
Les comarques al vol

La Cerdanya:
obertura i equilibri

Alp. «La manera de
viure el lloc que ens
envolta ha canviat
molt en les últimas
décades

JORDI RERE CERDA

E Is amants de les serres
muntanyenques saben prou bé que
cap d'elles no s'aparia ben bé amb
la veína. ni amb cap altra, Aixó
passa igualment amb els quatre o
cinc massissos que preñen el seu
algament en la cussolada de Cer­
danya, que I'enronden, l'acaronen,
igual com si íossin els dits que coro­
nen el palmell de la má. La diversi-
tat que he dit es veu encara mes si
estudiem el conjunt de la comarca.
Llavors que les valls catalanes pas-
sada l'Albera fins a la Maladeta,

acaben en una gegantesca paret de
roca que obliguen a qui vol passar
de l'una a l'altra a enfilar-se en unes
altituds de dos mil tres-cents, dos
mil cinc-cents metres, la Cerdanya.
ella, va amansint gradualment la
seva culassa fins a un altiplá a bas-
tament eixamplat per atresorar
pasquers, deveses, bóseos i
estanys; riqueses naturals i con-
reuades en temps immemoríals.
Amb el tractat deis Pirineus van
voler dividir i separar els drets
comunals d'aquestes terres, i no
foren mica táciis de destriar.

Tres camins d'aígua

Aquell altiplá sobre a sobre
tres camins d'aigua. Tot i que les
fonts neixen molt a prop Tuna de
l'altra, (si fa no ía una lleuga, comp-
tant-hi la íont de la Raun afluent del
Segre), cada u d'aquells ulls d'aigua
dirigeix el dolí en oposició a l'altre.
cavant poc a poc, pero ben aviat,
el Hit fondo de la seva caminada.

Una valí tira a Test de dret, com
si 11 thgués de capbussar en el mar;
els vells van posar-la a sota la invo-
cació de Thetis; l'altra, atreta al
nord com ho fa l'imant de les
brúixoles porta un nom que copsa
les delicacieses de la primera poe­
sía nascuda al si de l'Europa, quan
sortia tot just del caos de les inva-

[2101 102 Revista de Cirona .' Niim. 1 39 marr - aoril 1990

Llívia. «L'imaginari,
porta de l'aventura,

ens ofereix la
possibilitat d'escapar

al localisme".

sions: la bella Auda. La tercera valí
és la que forma prácticament la
Cerdanya geográíica, a qué hem
reduít en els nostres dies Támbit del
que significava a l'edat mitjana el
comtat de la Cerdanya. Huís XIV. en
una xemeneia de Versalles dedi­
cada al «Rei Sohí, la Fa anomenar
(excusen del poc] "Nació Cerdana»l,
La tercera valí, dones, d'aiguaneix
a la falda del Puigmal fins a l'Ebre,
ens loferelx un riu que simbolitza
en la reí del seu nom, l'or: sic oris.
No podem dir per ara si el símbol
preintuTa les hortes del lieidatá i la
xarxa deis recs, séquies i cañáis que
faran la fortuna de tots aquells
Urgells enrosarats al fil de l'aigua,
o bé si els romans arribaven a un
país on les mines del mineral pre­
cios ja estaven esgotades per unes
incursions mes llunyanes, mes
enfondides en temps prehistórics.
i que els viatges d'Heracli podrien
obrir a la nostra derla de somnis.

La mitología és el lllndar del
reialme de rimaginari, pero es diu
igualment que no hi ha fum sense
foc. Ara que aquell foc i aquell fum
del moment precís on va ésservis-
cut (va haver-hi un moment precís,
hi ha un moment on tot viscut ha
estat rinstant d'ara) ha arribat fins
a nosaltres i, travessant els sostres
Innombrables de les generacions
que ens n'han trames un record, un
Tnfim de record, una partícula de
record, i el portem en el nostre pen-

FOTOGRAFIES: AIDG

sament coflectiu amb la forma d'un
repuls Iligat a la por, o bé d'una
atracció Hígada a un benestar. «E
vero?», com diuen els italians.

I és un altre Italia que, obligat
a renegar de l'evldéncla, afegla:
«Puoi, si muovelii Ens moveml No
sois el món gira, sino que es mou,
i nosaltres amb ell.

El món i el Born

La manera de viure el temps
nostre, la manera de viure el lloc
que ens envolta, ha canviat molt en
les ultimes décades. El turisme,
seguint Toportunitat deis mitjans de
comúnicació que la ciencia ha
posat al nostre abast. és el gran
«acte-fact» deis moments d'ara,
senzillament perqué és mobilitat.
Els catalans ja tenim la dita: <iDóna
la volta al món 1 torna al Born>>.

Revista de Cirona • Núm. 159 mari; - abril 1990 103 [?.

Les comarques al vol

Llívia. "Amb el tractal
deis Pirineus van
voler dividir í separar
els drets comunals
d'aquestes terres, i
no foren fáciis de
destriar».

El que pasa és que li hem pres-
tat el sentit de: <<EI Born val millor
que el món». Falsem, en aqueix cas,
la Iligó que ens dona «el seny», Pre-
nem del text alió que ens convé, i
evacuem el text real comandat peí
verb <idóna)> que es pot interpretar
com un manament: Ves a veure
món! Aprén. coneix, surt de casa;
desprcs torna. L'imaginari, porta de
l'aventura, ens oíereix la possibili-
tat d'escapar al localisme.

Aixó que hi estem tan bé,
arraulits en la clofolla de i'ou del lioc
on vam naixer, en lambienL pie de
sentits, de ressons, de matisos
d'allá on vivim. Avui, per exemple,
que ia primera neu empolsina les
crestas a vista de mes finestres, la
dina de les muntanyes, avui que
hem enees e¡ primer foca la xeme-
neia per olorar l'olor de tum, I'amar-
gor de la resina que crema tot
xiuxiuejant dins el tiroll de pi. És
cosa corprenedora de veure pujar,
fogar amunt, les «vespilles» que
espeteguen. M'han dit que el mot
«vespillají per significar guspira no
ha passat enllá de la ratlla. Nosal-
tres el fem servir igualment per ais
fices de neu. Quan son menudets,
si creixen passen a flocs, i si arriben
a borralls és que comenga un bon
nevás. A mi mateix m'ha passat
d'oir anomenar-les «miquelets», pe!
seguici de guspires de foc que cor­
ren de vegades peí crostonat de
lestatgí. '(Ara arribem els mique-
letS)i, deia la meva avia.

Llívia. «Es diu que no
hi ha fum sense foc.

Ara aquell foc i
aquell fum han

arribat fins a
nosallres, travessant

els sostres
innombrables de les ^Sr^

generacions»

|213| 104 Revista de Círona ' Nüm. 159 man; - abril 1990

La historia i el locaüsme

I ara que, sobtadament, em
puja el mot del íons de memoria on
estava enfondit, ensems amb una
Fiaire de Jalda materna i la dolgor
lluminosa de les meravelles de la
infantesa, m'adono que el mot
porta dues significacions possibles.
Una podría ésser el record de les
apoteosis de la Valencia "Santjose-
pedora» reportades per la veu
popular, on el mot «Falles'> s'hauria
carregat d'un lleuger embruixadís
Iligat al mot «Faia» per «Fada», És
un nom que trobem en certs pobles
de Cerdanya. A Sallagosa hi havia
«la FaieCa»; quan la vaig conéixer era
ja una dona vella, mes peluda i
embigotada que un alferes, que
hauria fet carrera a les amériques:
tenia el mal costum de fer por ais
nenets i per aixó els homes ens
amonestaven: «Mira que si la Faieta
fagafa et comptará les velles!» Té
un resso de relacions brutals, dures,
d'una naturalitat primitiva, entre
alcayota d'edat mitjana i sátir roma.
Ja veieu on em porta el seguici!
L'altra acceptació que em dona el
mot «miquelet» seria ei record tugi-
liu, rápid, lluminós. deis grups que
salgaren en contra de les armades
de Huís XIV. On comenga la histo­
ria? On comenga el localisme?
Quan fa que hem deixat l'espluga
que guardava la tribu? Potser no
Pací tant de temps com ens pen-
sem. A Lio la veu oral reporta que
les esplugues de la valí del Segre
van quedar utilitzades fins a fináis
del dinou; eren dues famílies que
vivien alia entre la roca i uns envans
de postes que els protegien deis
óssos i deis llops i que van desapa-
reixer en descobrir l'estricnina, lia-
vors que el segle havia llargament
fet el tomb de la seva meitat. Hi ha
qui ha dit que possiblement el segle
dinou hagi acabat només aquests
dies de Nadal que hem passat.
Segle d'idees. de Iluites socials, al
volt de l'avangada de les coneixen-
ces humanes, de les ciéncies i del
progrés industrial.

^-^i
• ^

• ^ ^ '

Jordi Pere Cerda és poeta i dramalurg.

Puigcerdá. .tOn
comenga la historia?

On comenga el
locaüsme? Quan fa

que hem deixat
l'espluga que

guardava ia tribu?

Revista de Cirona ; Nüm. 139 marg - abril 1990 105 [3131

