

AIGUAFREDA I EL MERCAT DE GRANOLLERS

ALBERT DE SICÍLIA CRUELLS I PADRÓS

FERRERIES I HOSTALS

Aiguafreda és dels pobles més petits en extensió del terme municipal de la comarca del Vallès Oriental, a la qual pertany. Poble de pas, fou un lloc ideal, a mig del camí, per a establir-hi ferreries i hostals al servei dels viants.

Tant és així que durant molt de temps Aiguafreda no és conegut per aquest nom, sinó per Les Ferreries. Més tard s'hi assenten carniceries, fleques i altres indústries artesanes, destacant-se, com a ben curiosa la del gel natural producte que, a l'estiu, és portat a Barcelona i altres indrets, assortint fins i tot els vaixells de la Transatlántica que feien la travessia d'Amèrica.

El cultiu de la vinya i l'olivera (avui extingits) l'hort familiar aprofitant els regadius del Congost i l'Avencó i la gent es guanya el jornal anant a bosc, on s'hi fa carbó d'alzina o tallant els boscos per a fusta i llenya, que són transportats per matxos i mules de bast.

MERCATS I FIRES, CARRETERA I TRANSPORT A PEU

Per las característiques sòcio-econòmiques que hem descrit abans i la seva poca demografia, es pot comprendre que Aiguafreda no hagi tingut mai tradició de fires i mercats pròpiament locals. Ara, de fa pocs anys, s'ha creat un petit mercat, cada divendres, a l'entorn de la plaça de l'Ajuntament, i que va posant-hi arrels.

Una altra cosa és la relació amb els mercats i fires de Granollers, on, més que portar-hi articles autòctons, s'hi va a proveir per al comerç local i consum familiar.

No sabriem pas dir si hi ha més tirada cap al mercat de Granollers o cap

al de Vic, degut a estar el nostre poble situat a mitja distància d'ambdues ciutats.

En altres temps ens inclinàriem per afirmar que Granollers era el centre d'atracció. Jo recordo que el meu avi, que era pastor, m'explicava que hi portava xais i cabrits amb el carro i a peu, per la carretera. I que sortien a la nit, a l'estiu i a l'hivern, per arribar de matinada al mercat. El meu pare, de petit, hi portava el ramat i, com que tenia molta son, aprofitava les rectes de la carretera per dormir-hi tot caminant i moltes vegades es despertava a la cuneta, topant contra algun arbre o algún pilot de grava.

I no us extranyi aquesta mena de transport, ben propi de fa menys de cent anys. Vaques i vedells i fins els porcs baixaven d'Osona i de més amunt, a peu per la carretera per arribar a trenc d'alba a la capital del Vallès. I després del mercat feien el camí de retorn, amb nou bestiar o amb el mateix que no havien pogut vendre. I moltes vegades feien parada i fonda al nostre poble, a mig camí. I això ens explica perquè Aiguafreda, tingués tants hostals i ferreries. Recordem-ho: Hostal de l'Abella, Hostal d'en Met, de la Plaça, de Can Queló, de la Polla, d'en Pinós i més amunt, per arribar al poble dels Hostalets, de nom ben significatiu. Tots aquests hostals tenien les seves quadres annexes, ben espaioses per a aixoplugar-hi els carros i el bestiar, que feien la ruta, tant si el temps era bo, com si plovia o nevava.

De ferrers, han arribat al nostre record els de Can Craus de l'Abella i la casa n.º 17 de la plaça Major d'Aiguafreda, les antigues propietàries dels quals, més tard, varen fer unes torres que, encara avui, són conegudes per les torres de Les Ferreres.

TRABUCAIRES I BANDOLERS

Els atracaments, robatoris i segrestos no són pas coses d'avui, que per desgràcia estan de moda.

Segles passats, travessar l'escanyall del Congost, entre Aiguafreda i La Garriga, era jugar-se la vida tot sovint.

Anar al mercat de Granollers, cada dijous, era una aventura perillosa, sobretot a la nit. Els assaltadors de camins hi tenien els seus amagatalls, ben protegits i camuflats per un terreny abrupte i per un pas estret, i sorprenien els viatgers i caminants que amb els seus carros, lentament, hi feien camí.

Amb els seus trabucs i dagues els lladres assaltaven els pacífics pagesos de la comarca al crit de: «la bossa o la vida» i es feien escàpols per la muntanya amb tota tranquil·litat. Resistir-se als escamots i bandes d'assassins i malfactors era talment impossible.

Bandolers com El Cabré i més tard en Capeta, sembraven el terror per les nostres contrades. Passar d'Osona al Vallès per Aiguafreda, Tagamanent i El Figueró, era anar sempre amb l'ànima en pena i amb un ai al cor. Hom no sabia mai què podia succeir.

Generalment, els bandolers i trabucaires eren gent forastera, encara que durant les guerres carlines i per altres motius, diguem-ne polítics, també s'hi va fer famós En Bet de l'Abella, que, aquest sí que era del país i coneixia bé el terreny que petjava. La Ronda d'en Bet tenia sempre en joc l'exèrcit governamental. La guerra de guerrilles no és pas un invent modern. Carlins i lliberals ja l'havien estrenada en aquests indrets del Congost. La cançó popular d'aquell temps ho deia ben clar: «els carlins son quatre i els soldats son vuit van per les muntanyes a jugar a l'acuit».

Bet de l'Abella (el nostre poble veí) tenia la clau del Congost i, per tant, tenia la clau dels mercats de Granollers i de Vic en aquesta contrada. Per deixar-hi passar amb seguretat, diu que cobrava un tribut a favor de la seva causa. El que avui en diríem l'impost revolucionari a l'estil de l'E.T.A. Com podeu veure, res de nou s'ha inventat.

Aiguafreda va ser a punt de pagar ben cara la gosadia del seu «cabecilla» que ja es feia insuportable pel govern.

El famós general Weyler, que comandava les forces lleials, va venir d'un badall com no crema tot el poble, ja que en Bet, amagat o saltant com un llebrer per les cingleres, va obrir foc contra una columna que passava cap a Vic i li va causar algunes baixes entre els soldats. Sort que l'Alcalde Valeri va poder apaivagar les iredes de l'enèrgic general i el va convèncer que el poble no hi tenia cap culpa; va fer treure el millor vi de les botes per obsequiar i calmar les tropes i es va jugar la pell assegurant-li que en Bet de l'Abella, i el seu escamot, era un rebel perillós que només li portava problemes, del tot impossible de controlar els seus cops de mà i que tenia tothom amb la cua entre cames per por a les seves cruels represàlies.

EL MERCAT, AVUI

Com hem vist, temps era temps que anar al mercat i fires de Granollers per la carretera plena de pols, de sots i xaragalls, a peu o a cavall, amb carro o tartana, no era pas un viatge engrescador. El Congost era una trampa.

Sort que «en arribar a la ciutat, amb el seu caràcter obert i jovial compen-sava tots els perills i angúnies. També cal dir que la inauguració del ferrocarril -14 de març 1876- va resoldre moltes coses i va fer el camí més segur, més ràpid i confortable. Els bandolers i trabucaires del Congost ja no hi podien,

amb el cavall de foc, que era obra de bruixeria i del dimoni, més difícil d'atrapar i ple de gent.

Com han canviat les coses en tants pocs anys! Avui, anar al mercat és un goig, amb la carretera ben asfaltada, un bon automòbil a la porta i la cartera ben proveïda.

Que després no es pot aparcar, i posen multes o ve la grua i s'emporta el cotxe..., això no té importància en comparació amb els temps passats.

El mercat és una necessitat comercial o una distracció, segons es miri. Moltes vegades, anar a mercat és una bona excusa per a fer un bon dinar a la Fonda Europa i per canviar una mica d'aires i salvar la rutina de cada dia.

Granollers, que agarbella els nostres pobles, es mereix això i molt més: perquè anar a Granollers, és com anar a casa nostra.