

PASSATGERS INTRÈPIDS:
EL PAS DEL CONGOST

CAROLA DURAN


No sé si els que tenim arrels en aquestes terres de l'Alt Congost ens hem preguntat mai d'on en procedeix el nom. Com molts altres topònims, una característica física ha acabat per convertir-se en nom propi. El pas estret i profund d'un riu entre muntanyes ha rebut des de fa segles el nom de *congost*. És un mot que procedeix d'un adjectiu llatí, *congustus*, que vol dir 'estret'. Així, entre altres, coneixem el congost del Ter a les Guilleries, el del Segre a Isòvol, el del Monrebei a la Noguera Ribagorçana, etcètera. El tall que el riu, nascut prop de Collsuspina, forma en el pas per la serralada prelitoral ha estat, des de temps molt reculats, aprofitat com a via mil·lenària de comunicació, camí de la Cerdanya i, per tant, de França. Hi ha restes arqueològiques que ens indiquen que ja era una via utilitzada en temps dels romans. En les èpoques medievals, un primer document, datat el 1169, ens parla del *congustum*; altres documents posteriors dels segles XIII i XIV anomenen el *rivo Congostum*, el riu Congost; però és en un document de la vegueria de Barcelona de mitjan segle XV, redactat ja en llengua catalana, que es parla explícitament del «Congost de ses Codines tro Aiguafreda». A partir d'ara, el nom genèric de congost esdevindrà el nom propi per anomenar aquest indret que és una clau de pas entre el Vallès i Osona.

Ara que el Congost és fàcilment travessat per una carretera de quatre carrils i pel servei més o menys eficient del ferrocarril, ens costa imaginar-nos com era de dificultós el pas i els perills que sotjaven els viatgers que hi circulaven, però el fet de ser el camí més curt per anar a Vic animava a afrontar els assalts dels lladres de camins, les avaries dels vehicles, les incomoditats de les diligències i els altres obstacles. La perillositat de la travessia va obligar Jaume I el Conqueridor a prohibir-hi la circulació i a desviar la ruta per Caldes de Montbui fins a Centelles, per tal com semblava un camí més planer que transitava per espais oberts i no s'enfilava gaire. Les queixes dels hostalers i dels ferrers establerts a la vora del Congost, que veien desaparèixer el seu negoci amb la nova ruta de Caldes, van obligar Jaume I a revocar l'ordre prohibitiva el 1274 i tornar a autoritzar el pas pel Congost. La via alternativa per la banda de llevant era també força dificultosa, perquè es tractava del camí empedrat que des de Granollers es dirigia a Samalús, pujava per Monteugues, Tagamanent, la Calma i Collformic, i iniciava la baixada pel Brull i Seva fins arribar a Vic.

Ja hem dit que la travessia del Congost no era gens fàcil i que estava plena d'incomoditats i perills. Diferents passatgers que hi han circulat en temps passats ens han descrit les seves experiències.

FRANCISCO DE ZAMORA I LA INCIPIENT INDÚSTRIA

Un dels primers viatgers que ens ha deixat les seves impressions del trànsit pel Congost va ser Francisco de Zamora. Aquest advocat, que havia nascut al poble de Villanueva de la Jara, a la Manxa, el 1757, va cursar la carrera de lleis amb excel·lents notes i, quan només tenia 28 anys, va ser nomenat alcalde del crim de l'Audiència de Barcelona –l'equivalent al fiscal general en el funcionament actual dels jutjats. Home del seu temps, amb inquietuds culturals característiques del període il·lustrat en què vivia, va emprendre una sèrie de viatges per Catalunya, no se sap ben bé si per interès propi, amb la intenció de conèixer el país on estava destinat, o bé patrocinat pel govern amb el propòsit de recollir dades econòmiques que permetessin establir nous cadastres i tributs, en un moment en què l'estat-nació es consolidava. El cas és que el 1787, quan feia dos anys que era a Barcelona i ja havia efectuat diverses sortides pel Principat, va decidir iniciar un nou viatge, més llarg que els anteriors, que cobrís les comarques del Vallès, Osona, la Garrotxa, el Ripollès, el Berguedà i el Bages.

Va sortir de Barcelona el 13 d'agost de 1787 per la ruta de la costa fins al Masnou i pel coll de Cera va arribar a Granollers, on passà la nit al convent dels caputxins. El dia 14 reprèn el viatge cap al nord amb la intenció de travessar el Congost, tot coneixent la perillositat del lloc, causada tant per les eventuals rierades com per la possibilitat de trobar gent emboscada amb no gaire bones intencions. Passa per la Garriga, pel costat de la casa de Blancafort, i enfila el pas fins arribar al «*Figueró, pueblo pequeño, pero en el que hay agua viva y un buen puente. Las casas del Figueró son de tapia. Seguimos nuestro camino, notando el aprovechamiento de las aguas por medio de represas y acequias, obra aquí fácil para los particulares*».

Riu amunt, pel camí que estava situat a l'altra banda de la carretera actual, arriba a l'Abella, on fa parada per refer-se de les incomoditats del viatge mentre contempla com un ferrer treballa. No em puc estar de reproduir les seves paraules, malgrat que no siguin gaire afalagadores pels actuals habitants de Sant Martí: «*Tomamos chocolate en la Abella que es un pueblo infeliz en el que hay un puente de tres ojos, hecho el año 1740, que es bueno y útil. La posada, miserable, y sobre la puerta habia un enramado capaz de abrasar un pueblo. Noté por curiosidad la habilidad de un herrador que entretenía con una cola postiza a un macho que le inquietaban las moscas, mientras lo herraba*». Després del refrigeri, va prosseguir el viatge i travessà Aiguafreda on, segons diu, no hi ha cap cosa digna d'esment i va continuar cap amunt, passant pel costat de l'ermita de Sant Antoni, on comença una «*pesada subida*» des de la qual contempla Centelles. La vila comtal li mereix molt bona consideració per la seva capacitat comercial i fabril ja que, segons li han contat, disposa de 62 fàbriques amb un total

de 160 telers que produeixen teixits de llana, estamenyes de gran qualitat i cordellats més grollers, que tenen molt bona sortida tant a Catalunya com a la resta de l'Estat. Les dones dels pobles veïns, inclosos aquells per on acaba de passar i que no li han produït gaire bon efecte, són les encarregades de filar la llana necessària per fer funcionar les fàbriques tèxtils centellenques. El viatge prossegueix pels Hostalets de Balenyà i Tona, on fa parada per dinar, i dóna per acabada la jornada en arribar a la ciutat de Vic. Aquest cop, el pas del Congost havia estat superat feliçment.

EL BARÓ DE MALDÀ I ELS GAVATXOS

El 1808 és un any ple d'esdeveniments bèl·lics a Catalunya. La invasió napoleònica, ideada per annexionar el Principat a l'Estat francès, va començar amb l'entrada de les tropes franceses cap a Barcelona, en so de pau. La Ciutat Comtal, confiada, va obrir les muralles a l'exèrcit francès sense cap mena d'oposició. Però els catalans que recordaven les malvestats de la Guerra Gran, arran de la Revolució Francesa, no veien amb bons ulls aquesta ocupació, que va provocar, per exemple, els fets del Bruc el juny de 1808. De totes maneres, els invasors francesos van afavorir tant com van poder la sortida massiva de ciutadans de Barcelona cap a altres llocs per tal d'estalviar-se problemes interns i eventuais revoltes dintre el clos barceloní.

Un d'aquests escapats és Rafael d'Amat i de Cortada, cinquè baró de Maldà, el qual ja havia demostrat les seves antipaties cap als gavatxos amb motiu de la Guerra Gran de 1789-1793. Amb l'excusa d'anar a prendre les aigües a Caldes de Montbui, però fent marrada per anar a saludar una filla seva, Maria Escolàstica, marquesa de Castellbell, que residia a Vic, el baró va sol·licitar i obtenir el permís per abandonar la Ciutat Comtal. El mes de setembre de 1808, Rafael d'Amat emprèn el viatge cap a la capital d'Osona pel pas del Congost.

El baró de Maldà havia nascut a Barcelona el 1746. Era membre de la mitjana noblesa i nebot del virrei Amat (que havia estat virrei del Perú i que, un cop retornat a la Ciutat Comtal, havia manat construir el palau de la Virreina a la Rambla). Després d'estudiar al Col·legi de Cordelles, com els altres joves de l'aristocràcia barcelonina, es va casar als vint anys amb una cosina seva. D'aquest matrimoni van néixer vuit fills, dels quals van sobreviure sis, tres nois i tres noies. Si ens ocupem del baró en aquest espai de viatgers és perquè al llarg de quaranta-cinc anys va tenir la paciència d'escriure un dietari, encara inèdit parcialment, conegut com *Calaix de sastre*, on consigna tota mena d'esdeveniments, festes, celebracions i viatges. La seva lectura ofereix un panorama fidel i exhaustiu de la societat barcelonina de finals del segle XVIII i començaments del XIX.

Per aquest *Calaix de sastre*, sabem que el baró, amb el seu fill Tano (Gaietà) i el capellà privat, mossèn Bardolet, va emprendre el viatge amb un birlotxe (un vehicle lleuger de passatgers, de quatre rodes, amb els costats destapats) tirat per tres mules i menat pel seu cotxer Francesc. Després de dormir en una mala fonda de la Garriga i sabedors del «molt dolent camí que havien de passar, ple de rocs i pedres» van decidir no pujar al cotxe, que el Francesc portaria buit amb els equipatges, i fer la travessia del Congost sobre unes mules llogades amb els guies corresponents. Al cap d'una hora de sortir de la Garriga arriben «a un lloc d'allò ben fúnebre, anomenat Figueró. Quasi totes les seves cases són rònegues [abandonades], situades en un carrer estret. La parròquia està un poc apartada, a la muntanya, i només al final del carrer de sortida hi ha una capelleta de l'arcàngel sant Rafael, el nostre gran patró, i el meu també, de paret rònega, amb un campanaret sobre el frontis que té una campaneta sota teulada».

Continuant Congost amunt, arriben a Aiguafreda una hora més tard i, per agafar forces, fan parada a l'hostal de la plaça, a la cantonada del carrer Major, «al costat de l'església sufragània de la parròquia, que era apartada del poble, també a la muntanya». La plaça està molt animada perquè poc abans hi havia arribat una companyia de miquelets i mossos, provinents d'Osona, «que anaven amb sos fusells a matar gavatxos, aquells dimonis de la terra, enemics de Déu i de la seva esposa la Santa Església i de la humanitat». Les paraules del baró trasllueixen clarament el sentiment d'antipatia cap als invasors francesos que havia provocat la seva sortida de Barcelona, juntament amb membres del seu entorn familiar. A dintre l'hostal, els viatgers reposen i busquen menjar alguna cosa perquè mossèn Bardolet tenia tanta gana que «l'ànima la tenia per un fil». Els temps eren prou difícils perquè, tot i la seva condició de persones acabalades que viatjaven en cotxe propi i amb servidors, es van haver d'acontentar amb un plat de sang i fetge –que el baró va refusar–, pa i vi. El cronista s'afanya a consignar que el vi era «prou bo» i que ell se'l va beure en tassa, deixant el porró per al capellà, que era de pagès i fill de Borredà i, per tant, acostumat a beure a galet. Les mules que tiraven del cotxe també mereixien un descans per l'esforç que havien fet en passar pels «trepigs de pedres i roques, anant a estones mig a tomballons, en tot aquell camí de pujades i baixades i graonades, dit el Congost». Francesc, el cotxer, avisa que encara que «li donessin mil lliures no hi tornaria a passar». El refrigeri per a les mules per tal de compensar-les de l'esforç era, curiosament, el mateix que per a les persones: pa sucat amb vi.

Calia, però, continuar el camí cap a Vic. El baró va fer tornar a enganxar les mules al carruatge i els viatgers van pujar a les calcadures. Abans de sortir del poble, el noble es permet fins i tot una brometa: «no tenint res

més a fer a Aiguafreda, ni beure aigua freda», van prosseguir Congost amunt. Mentre el birlotxe passava per la via més ampla, aquella que transcorria més acostada a Centelles, per les Canes i el Rossell, els genets van anar pel camí de ferradura que anava paral·lel a l'anterior, per l'altre costat del riu. Els dos itineraris devien coincidir prop de l'ermita de Sant Antoni, un cop superat el mal pas del Congost, entre aquelles muntanyes que «pareixien forteses amb troneres, bones que foren per posar-hi canons en aquelles altures per matar, la gent catalana, a quants gavatxos s'hi acostessin». Tots junts altre cop, i despatxades les mules de lloguer, dinaren als Hostalets de Balenyà, on van descansar fins a dos quarts de quatre, hora en què van reprendre el camí que els havia de portar a Vic, a casa de la marquesa de Castellbell. Així, sense haver trobat els dimonis francesos, però baldats i masegats pel sacseig de les cavalcadures, el baró de Maldà i els seus acompanyants van complir la proesa de travessar el Congost.

ELS Francesos, Camí de Vic

Poc temps després del pas del baró de Maldà i dins de les hostilitats en el marc de la Guerra del Francès, el pas del Congost va ser motiu de diverses escaramusses entre l'exèrcit invasor i els miquelets catalans; uns per assegurar la important via de comunicació Barcelona-Vic-Puigcerdà i els altres per impedir que el camí de la Plana esdevingués un itinerari segur per les tropes de Napoleó. Així, l'abril de 1809 els francesos es volen assegurar el pas cap a la capital d'Osona, bé pel camí de Caldes de Montbui o bé pel Congost. El 4 d'abril, el general Gouvion Saint-Cyr va passar per Sant Feliu de Codines amb un exèrcit de 14.000 homes i va prosseguir cap a Caldes, on va arribar a cremar les primeres cases del poble, però es va retirar de nou a la plana vallesana per reorganitzar-se. En aquests dies de repòs, els catalans van poder reunir noves forces de miquelets, així com el terç de Talarn, tots sota el comandament del baró d'Eroles. Aquests homes són els que van apostar-se al Congost per impedir el pas de l'exèrcit francès, però el 16 d'abril de 1809, una columna comandada pel general Gouvion Saint-Cyr va forçar el pas sense trobar gaire resistència per la part catalana i es va instal·lar a Vic. Però l'ocupació francesa no va durar gaire perquè el 18 de juny Saint-Cyr abandonà la capital d'Osona per anar a reforçar el setge de Girona pel camí de Seva i Viladrau. Ara és el baró d'Eroles qui torna a ocupar Vic, i amb ell algunes companyies de miquelets que poden tornar a casa.

El record d'aquesta batalla arriba aquest cop per via d'un oficial de l'exèrcit francès, Jean Charles Langlois, que en va tenir coneixement revisant els papers del seu superior, ja que era ajudant de camp del general Gouvion

Saint-Cyr. L'oficial francès havia nascut al departament de Calvados i, després d'estudiar a l'École Polytechnique, ingressà a l'exèrcit; amb el grau de tinent, entrà a Catalunya el 1811. Les seves aptituds per al dibuix el van consagrar com a topògraf, destinat a establir els plànols de les tres principals vies d'accés a Catalunya: Perpinyà-Figueres-Girona; Andorra-La Seu-Organyà-Ponts-Lleida i la ja esmentada de Barcelona-Vic-Puigcerdà. A punt d'acabar les hostilitats, va retornar a França el 1813.

Però la gent i el paisatge de Catalunya l'havien captivat i el 1826, ja desaparegut Napoleó, va tornar per dibuixar els llocs que havia conegut o que havia sentit mencionar en la seva estada com a oficial francès. El resultat és un àlbum amb 40 il·lustracions litogràfiques amb les explicacions corresponents, titulat *Voyage pittoresque et militaire. Catalogne*, publicat a París entre 1826 i 1830 per la prestigiosa editorial Engelmann. La raresa de l'únic exemplar conservat va motivar que les Edicions Catalanes d'Andorra en fessin un facsímil, amb la traducció al català de les notes d'acompanyament, que són els textos que es reproduïen ara.

Segons Langlois, «envoltada de muntanyes agrestes i una posició molt elevada, la plana de Vic sembla com una vasta plaça d'armes on només s'arriba per camins farcits d'obstacles i solament un dels quals és practicable, amb força dificultat, pels carros lleugers del país. És el camí que des de Granollers, passant pels pobles de La Garriga i d'Aiguafreda, remunta el llit tortuós del Congost, entremig de cingleres». I aquí és on els miquelets i una part de l'exèrcit regular, que acabava de sofrir les derrotes de Molins de Rei i de Valls, es volien fer forts, emparats per la geografia esquerra, després de minar el camí per evitar el pas dels gavatxos. Com ja s'ha dit, una forta columna, manada pel general Saint-Cyr i ajudada per la divisió lleugera Souham per darrere, va forçar el pas i, davant la magnitud de l'envestida, els miquelets i els soldats «abandonaren totes les posicions i s'enfugiren precipitadament a través de les muntanyes. Les mines, en les quals havien confiat, saltaren certament, però no feren cap mal».

Però no va ser aquesta l'única vegada que el Congost es veié immers en una batalla entre francesos i catalans. El valor estratègic que tenia com a clau de pas cap a la plana de Vic el feia abellidor per tots dos bàndols. Per això, cap a finals de 1812, els francesos intenten conquerir Olot, convertida en quarter general de l'exèrcit espanyol, i per aconseguir-ho volen passar per Osona i arribar a la Garrotxa. El general Luís Roberto de Lacy, que ara ja ostentava el càrrec de capità general de Catalunya, coneixedor que el general francès Decaën sortia de Barcelona el 31 d'octubre, amb 12.000 homes i 600 cavalls, va manar aixecar unes fortificacions a l'entrada del Congost i ordenà al militar Francesc Milans del Bosch que volés el pont de la sortida de la Garriga, però aquest no ho va aconseguir. Per això Lacy, conscient de la


La batalla del Congost de 1812 (gravat francès de Langlois)

inferioritat numèrica dels seus efectius, els va disposar als cingles, tant a la part de Sant Feliu com al pla de la Calma, i va confiar el comandament d'una part dels seus homes al carisma que ja aleshores tenia el coronel Josep Manso, el qual era estimat pels seus soldats tant pel seu valor com per la seva noblesa. Però després d'una forta lluita, que va tenir lloc prop de Puig-graciós, els francesos van poder passar cap a Vic a començaments de novembre, després de pagar l'elevat cost de 400 ferits i 700 morts, que es van quedar al camp de batalla. Però, un cop més, els francesos no van romandre gaire temps a Osona. Decaën va haver de sortir de Vic per auxiliar una part de l'exèrcit francès que es trobava prop de Tarragona, i mentre una divisió anava cap a Manresa, l'altra tornava a Barcelona, passant un cop més pel camí estret i perillós del Congost. No cal palesar les malvestats i els tràngols que el pas continu de tropes dels dos bàndols va significar per als pobles situats en el coll d'ampolla que representava el Congost. Els militars francesos van demostrar, tot al llarg de la guerra, un salvatgisme i una ferocitat impropis de tropes regulars. Els incendis, els robatoris i els assalts als habitants van fer molt difícil la vida de les poblacions situades a la vora del Congost en aquests anys de la Guerra del Francès.

ELS BANDOLERS

L'acabament de la guerra i el retorn de la monarquia en la persona del rei Ferran VII no van posar fi a les penalitats dels habitants de la terra. Catalunya va sortir de la Guerra del Francès esgotada econòmicament i demogràfica. En una situació social tan difícil, no té res d'estrany que un nou fenomen castigés els viatgers que gosaven transitar pel Congost. El bandolerisme, que ja havia sacsejat el país els segles passats, tornà a fer aparició com a conseqüència del clima de pobresa que imperava. I un cop més, el Congost era un territori molt apte per als fets dels bandolers. Aquests tant podien ser individus residuals de les partides que havien lluitat a la Guerra del Francès (1808-1814) com escamots incontrolats de la primera guerra carlina (1833-1839), però el cert és que el pas entre la Plana i el Vallès tornava a ser un lloc perillós, de manera similar a les temences que Francisco de Zamora ja havia expressat el 1787, abans d'emprendre el viatge cap a Osona.

El testimoni de la perillositat del pas del Congost arriba, aquesta vegada, de la mà d'un dibuixant, Francesc Xavier Parcerisa, que ens retrata l'assalt d'uns bandolers a una diligència al seu pas pel Congost. La dècada dels anys trenta del segle XIX va conèixer una profusió de llibres de viatges i àlbums pintorescos il·lustrats –com l'esmentat de Langlois–, ja que la nova tècnica de la litografia, que s'havia introduït a Catalunya no feia gaires anys, permetia reproduir dibuixos amb molta més fidelitat i facilitat que les xilografies utilitzades fins llavors.

Parcerisa, que va excel·lir com a litògraf, volia reunir en un llibre el testimoni gràfic dels millors monuments espanyols, acompanyats d'una descripció literària, que en principi va ser encarregada a Pau Piferrer. L'obra, que es venia per fascicles i que va conèixer un gran èxit, portava per títol *Recuerdos y bellezas de España*. El primer volum està dedicat al «*Principado de Cataluña*» i va sortir el 1839. A la pàgina 360, el dibuixant s'atura a la capital d'Osona i el primer dibuix d'aquest capítol és un assalt a una diligència en el pas del Congost. La descripció que l'acompanya és aquesta: «*Vich. Ora descendiendo de Montserrat visite el viagero de paso Manresa, ora atravesando el Vallés salude a la derecha S. Miguel del Fay, o dejándolo a la izquierda se hunda en el solitario pero pintoresco paso del Congost. [NOTA DE L'AUTOR: Es un valle prolongado y estrecho, regado por un arroyo, y sombreado por las colinas escarpadas que lo ciñen. La soledad, el silencio, que solo interrumpen el susurro de los árboles y el débil sonido del agua, las alturas sombrías, todo aumenta el interés que de si tiene aquel sitio salvaje; y siendo tantas las vistas que ofece, escogimos para la lámina la entrada del Congost, yendo de Vich a Barcelona]; siempre sus ojos reposan con placer en la llanura de Vich al descubrirla ceñida de montes, custodiada al sur por Monseny, cuya cumbre mira las lejanas torres de Barcelona, y al norte por las nebulosas cimas del Pirineo*».


VICH.


RA descendiendo de Monserrat visite el viagero de paso Manresa, ora atravesando el Vallés salude á la derecha S. Miguel del Fay, ó dejándolo á la izquierda se hunda en el solitario pero pintoresco paso del Congost (*); siempre sus ojos reposan con placer en la llanura de Vich al descubrirla

ceñida de montes, custodiada al sur por Monseny, cuya cumbre mira las lejanas torres de Barcelona, y al norte por las nebulosas cimas del Pirineo. Riégala en parte el Ter, que solo asoma allí como para recoger el tributo que presurosas le traen las demas aguas de las colinas, y los pueblos y caserios dispersos por ella destácanse con gracia sobre el tapiz de verdor que la alfombra casi toda.

— Bien habras visto, lector, alguna de esas aldeas compuestas de casas de labradores, que separadas unas de

(*) Es un valle prolongado y estrecho, regado por un arroyo, y sombreado por las colinas escarpadas que lo cierran. La soledad, el silencio, que solo interrumpen el susurro de los árboles y el débil sonido del agua, las alturas sombrías, todo aumenta el interés que de sí tiene aquel sitio salvaje; y siendo tantas las vistas que ofrece. escogimos para la lámina la entrada del Congost, yendo de Vich á Barcelona.

És a dir, el fenomen del bandolerisme devia ser tan important que la primera làmina dedicada a Vic no és un temple dels molts que hi havia a la capital i que reproduirà després, sinó l'actuació d'uns homes armats que, amb ganivets, amenacen i roben els passatgers de la diligència, amb desmai de joveneta inclòs per fer més romàntica l'escena. No es pot oblidar que Piferrer, redactor de les notes que acompanyen les il·lustracions, és un dels introductors del romanticisme a casa nostra. La indicació que situa el dibuix a l'entrada del Congost, venint de Vic, permet considerar que Parcerisa devia inspirar-se en el paisatge d'Aiguafreda, ja que, segons consta a la portada del llibre, «las láminas [son] dibujadas del natural».

UNA PARTIDA CARLINA AL CONGOST

El testimoni sobre el Congost que reportem ara té lloc el 1873, alguns anys després de l'anterior. En el temps transcorregut entre la Guerra del Francès (1808) i la notícia que segueix, uns setanta anys després, han passat moltes coses que mereixen ser conegudes.

La primera, de caràcter general, afecta bona part d'Europa, Espanya inclosa. És la substitució de les monarquies absolutes per les monarquies constitucionals; o sigui, la implantació del liberalisme com a forma de govern, amb l'empara d'una Constitució que limita i reparteix el poder que fins aleshores havia exercit, de manera absoluta, el monarca. El liberalisme, lligat a la industrialització i a les grans ciutats, va provocar la divisió de la societat, l'espanyola en aquest cas, en dos grans blocs: els liberals, partidaris del nou sistema polític, i els tradicionalistes, aferrats a l'absolutisme.

El segon esdeveniment és de caire estatal. És la pujada al tron d'una dona, Isabel II, com a successora de Ferran VII, contravenint la llei sàlica que obligava a la successió masculina en la monarquia espanyola. Aquest fet va motivar l'aixecament en armes del pretendent masculí, Carles Maria, que comptava amb el suport dels absolutistes, contra la reina Isabel II, a qui afavorien els liberals. Així, la divisió ja existent en la societat va aparèixer en forma de bàndols oposats: els tradicionalistes, que donaven suport al pretendent carlí per la seva ideologia absolutista, i els progressistes, que es posaven al costat de la reina per mantenir la Constitució. Aquest enfrontament ideològic va costar tres guerres civils, anomenades carlines, els escenaris de les quals van ser Navarra i el País Basc, les comarques muntanyenques de Catalunya i les terres del sud de l'Ebre. La primera guerra va tenir lloc entre 1833 i 1839; la segona, dita també Guerra dels Matiners, del 1846 al 1849, va ser, més que una guerra, una revolta catalana contra el govern moderat; i finalment la tercera, entre 1872 i 1876, és el teló de fons sobre el qual es representa el fet que avui expliquem.

Durant la Guerra dels Matiners, es va prendre consciència que la inexistència d'una xarxa de comunicacions impedia enviar tropes per pacificar el territori amb celeritat i eficiència. Per això, en la dècada dels cinquanta, per iniciativa de la Diputació Provincial, es començà a fer la carretera a través del Congost; d'una banda, per facilitar la comunicació cap a Osona i l'interior de Catalunya, i de l'altra, per ocupar mà d'obra que la crisi econòmica impedia col·locar a la naixent indústria. La carretera, oberta a pic i pala i seguint les giragonses del riu, no estava recoberta amb una capa de quitrà impermeabilitzant com ara, sinó amb macadam. Aquest acabat consistia en una capa de gravetes de diferents calibres, compactada amb piconadora i corró, la qual, al poc temps, es convertia en un important gruix de pols voleiadissa a causa del

pas dels carruatges i l'acció dels agents atmosfèrics. De totes maneres, l'obertura de la nova via va fer possible l'establiment d'una línia regular de diligències entre Granollers –on el tren va arribar el juliol de 1854– i Vic, amb la qual cosa el desplaçament fins a la capital d'Osona esdevenia, si més no en teoria, molt més fàcil, ràpid, segur i còmode.

El 1872 esclatava la Tercera Guerra Carlina, en un període de debilitat governamental després de la Revolució del 1868 que va destronar Isabel II. Com les altres vegades, el territori bèl·lic ocupava les províncies basques i la part muntanyosa del Principat. Encara que el general Savalls era el cap de l'exèrcit carlí a Catalunya, la guerra s'organitzava sobretot en partides armades que actuaven amb certa independència. Els escamots ocupaven territoris i ciutats de l'interior, afins a la ideologia ultraconservadora, per on es movien lliurement. Pels carlins els enemics, igual que en les escaramusses anteriors, eren els liberals i republicans, que apostaven pel progrés i per un nou món més en consonància amb les idees que circulaven per Europa. La proclamació de la I República, el 1873, encara va donar més empenta als tradicionalistes. D'aquesta manera, a mitjan 1873, els carlins controlaven més o menys efectivament l'Urgell, el Solsonès, la Garrotxa, el Bages fins a Manresa i Osona. I el pas del Congost, la clau que tancava l'accés a la plana de Vic. A més a més, aquell any el moviment tradicionalista estava en plena eufòria, ja que acabava


Assalt d'una diligència per bandolers al Congost (F. X. Parcerisa)

de derrotar un dels generals de l'exèrcit regular. Es tractava de Josep Cabrinetty, que va ser vençut i mort a la batalla d'Alpens el juliol de 1873, pocs dies abans de l'aventura del nostre protagonista.

Pere Aldavert, que així es deia el nostre home, era un barceloní, nascut el 1850, de família lligada al comerç de queviures, encara que ell, aquell any, havia acabat el doctorat en ciències físiques. Progressista, republicà i catalanista, havia fundat amb altres amics la revista universitària *La Gramalla*, que després va reconvertir en *La Renaixensa*, publicació que va dirigir durant més de trenta anys, juntament amb el seu amic íntim Àngel Guimerà, i que va ser l'origen i el portaveu del naixent moviment catalanista. Home d'una gran curiositat i de cultura diversa, s'havia desplaçat a Vic per encàrrec del seu cunyat, dedicat també al comerç, a cobrar una important suma de diners a Ca l'Aliguer, cansaladeria existent encara avui a la capital d'Osona. Com que els temps estaven revoltats, es necessitava una cèdula per poder desplaçar-se per l'interior del país i l'Aldavert ja en duia una, però a nom del cunyat a qui substituïa en el viatge.

En el llibre titulat *Els anys de Faccia*, l'autor explica la seva aventura d'aquesta manera: Amb la butxaca plena de «cent-seixanta dobletes de cinc duros ben embolicades» (unes quatre mil pessetes en or, uns quants milions d'avui) i carregat de diaris republicans, va agafar la diligència per tornar a Barcelona. En arribar a Malla, el vehicle va ser aturat per dos guerrillers carlins perquè havia de pujar-hi en Bet. Després d'esperar-se una bona estona, aprofitada pel nostre protagonista per preguntar als combatents sobre la recent batalla d'Alpens on havien pres part, arriba en Bet, el seu cap, «un minyó alt, guapo, cepat i ben plantat, molt cuidat de roba, més ben parlat que si hagués nascut en una casa noble, eixerit com un pèsol, faent a no poder-ho ser més, poc parlador, però bon responentor a qualsevol pregunta i estimat per tota la seva gent».

Evidentment, el guerriller carlí no era altre que el Bet de l'Abella, anomenat així per haver nascut en aquest indret de Sant Martí. El seu coneixement del terreny el va convertir en el cap d'una partida carlina i actuava com a vigilant amatent del Congost, lloc clau per al pas cap a Osona, i també com a recaptador de diners en concepte de peatge per les mercaderies que hi circulaven. Josep Pla, en *Un senyor de Barcelona*, obra que glossa la figura del fill de Manlleu Rafael Puget, parla també dels fets del Bet de l'Abella al Congost, però ho fa deixant entreveure una crueltat que no coincideix amb el retrat que en fa Pere Aldavert, el nostre protagonista.

Però tornem a la narració. Asseguts al costat del majoral, van emprendre el viatge per la polsosa carretera fins al Figueró, «on devíem trobar tota la partida, manada pel seu segon, en Ton de la Grossa». I efectivament, tota la partida d'en Bet, uns dos-cents homes, estava al mig de la carretera quan la diligèn-

cia s'acostava i la va envoltar quan es va parar. Pere Aldavert, curiós de mena, es va ficar entre els carlins, mirant i xafardejant, guiat per l'afany de poder explicar a la família i als amics que els havia vist amb els seus propis ulls. Ja a punt la diligència d'engegar cap a Granollers, un de la partida va sospitar del comportament de l'Aldavert i va anar-ho a dir als seus caps. En Bet i en Ton de la Grossa el van fer baixar del vehicle i li van demanar com es deia.

–Pere Aldavert, per servir-los.

–Té cèdula, o cartes o qualsevol paper que m'ho confirmi?

–Sí, senyor.

No recordant-me que no havia nascut per dir mentides. I li allargo la cèdula que el meu cunyat m'havia deixat.

–Se deu haver errat: aquesta cèdula diu Jaume Riera i Penosa.

Ara sí que el nostre protagonista es va veure perdut. Tant el capital en or que portava a la butxaca, com els diaris i revistes republicans que traguava i també les preguntes que havia estat fent als carlins, tot plegat el marcava com un possible espia dels liberals. I la sentència en aquests casos era ràpida i sense tràmits: l'afusellament instantani. Potser el seu posat de bon noi va fer dubtar el Bet, que li va ordenar que el seguís fins a Centelles, on havia d'anar fer nit, i allí aclaririen els dubtes. Pere Aldavert va recordar que la seva família tenia una senyora coneguda a Centelles. Però deixem que sigui el mateix protagonista qui s'expliqui: «A Centelles, farem nit? Doncs ja veuran com s'erren, perquè donya Concepció que em coneix des de criatura respondrà de mi i els dirà que també coneix molt al Jaume Riera. I [en Bet] ja quasi ni m'escoltava havent-hi posat per mig donya Concepció. Ja s'havia fos la sospita i ja vingueren les explicacions. D'un nom vingué el meu salvament. Del nom d'una dama que no sé quins serveis havia fet a la causa carlina quan la seva sola invocació fongué unes sospites, que, si havien començat sense fonament, amb els meus embolics havia fet molt justificades». Total que el van deixar marxar i la diligència va continuar rabent cap a Granollers a encaçar el tren de Girona.

Qui era donya Concepció, que ni tan sols havia de dur darrere el nom de casa perquè la conguessin en Bet i la seva partida? Malgrat unes primeres recerques, m'ha estat del tot impossible identificar-la. Sols se sap que pertanyia a la família vigatana dels Calderó i que tenia un fill allistat al bàndol carlí. Per tant, si algú dels presents, per tradició familiar o per qualsevol altre conducte, sabés qui era aquesta dama de Centelles, on era respectada i estimada de tothom perquè feia el bé a mans plenes, agrairia que me n'informés.

Aquest cop, el pas del Congost podia haver acabat molt malament. Era el temps en què el Congost era ple de sorpreses, d'emboscades als soldats de

la plana de Vic i de lloc segur per als carlins. Al nostre protagonista, la invocació d'un nom femení el salvà d'una mort certa i uns quants anys després va poder explicar la seva aventura.

Totes aquestes penalitats i perills van acabar amb la construcció del ferrocarril que enllaçava Granollers –on havia arribat el 1854 per la línia de França– amb Vic, i continuava després cap a Sant Joan de les Abadesses, amb la finalitat de transportar el carbó de la conca minera d'Ogassa per a la naixent indústria catalana.

Iniciat el 1864, el tram entre Granollers i la Garriga no va representar cap dificultat, però el pas del Congost suposava la construcció de túnels i ponts amb un elevat cost econòmic que la societat catalana, immersa en una crisi econòmica, no podia suportar. A això cal afegir-hi la conflictiva situació política del destronament de la reina el 1868 i la guerra carlina del 1872. Les obres, doncs, es van paraitzar, malgrat la protesta dels pobles per on havia de circular el tren, i no va ser fins al juliol de 1875 que, vençuts tots els entrebancs, va circular el primer tren entre les dues capitals comarcals. La inauguració oficial no va tenir lloc fins al març de 1876, encara que mentrestant el tren va servir per intercanviar presoners dels dos bàndols.

En el viatge inaugural, el viaducte de la Font Molsa va impressionar profundament tots els viatgers, fins l'extrem que molts d'ells van baixar per contemplar de prop l'obra d'enginyeria i van continuar a peu fins a l'estació d'Aiguafreda, on els esperava el comboi.

A partir d'aquest moment, la comunicació ordinària entre Osona i Barcelona esdevé ràpida, segura i còmoda.

LA BICICLETA ARRIBA AL CONGOST

La dècada que transcorre entre 1880 i 1890 va marcar una etapa de prosperitat de la societat catalana, la qual cosa va comportar una modernització i un cosmopolitisme de la cultura. Les causes d'aquesta prosperitat econòmica cal buscar-les, d'una banda, en el període de tranquil·litat que es vivia d'ençà de l'acabament, a Catalunya, de les guerres carlines i, de l'altra, en l'estabilitat que la reinstauració de la monarquia borbònica en la persona d'Alfons XII i el torn pacífic dels partits liberal i conservador van proporcionar a la governabilitat de l'Estat. El benestar econòmic d'una part de la burgesia catalana es va traduir en una major mobilitat i un coneixement de primera mà de la cultura francesa, que era considerada la metròpoli més avançada del món i, naturalment, la capdavantera d'Europa. El fet que el tren arribés a la frontera francesa l'any 1875 i permetés enllaçar còmodament amb la xarxa ferroviària veïna va posar París a l'abast de molts catalans, fins

a l'extrem que les dones de la burgesia catalana es traslladaven a la capital francesa per comprar-se la roba.

L'afany de cosmopolitisme també és present a Barcelona, que intenta emular la Ville Lumière. Algunes mostres del canvi de mentalitat de la societat catalana es transparenten, per exemple, en la construcció d'un hipòdrom a Can Tunis, en la presència de companyies de teatre franceses –Sarah Bernhardt i Eleonora Duse, entre altres– i, sobretot, en la celebració de l'Exposició Universal de 1888 als terrenys de l'actual Parc de la Ciutadella. Si a mitjan segle XIX Roma constituïa la ciutat artística per excel·lència on els pintors i escultors anaven a formar-se –Marià Fortuny hi va morir–, ara és París la ciutat on es desplacen els artistes per conèixer l'efervescència artística i cultural que hi té lloc. És també ara que comença a introduir-se el concepte de l'esport com a activitat sanitària i que afavoreix el contacte amb la natura, la qual, fins aquest moment, no havia estat integrada en el context ciutadà. Els joves barcelonins comencen a practicar el rem, la gimnàstica i la boxa i s'afanyen per muntar uns estris rars: els *velocípedes*.

Els protagonistes de la nostra història d'avui, joves barcelonins pertanyents a la burgesia, també es van deixar temptar per aquestes màquines lleugeres que envaïen els passeigs barcelonins en forma de tàndem, tricicle o bicicleta. La personalitat dels dos actors és prou coneguda per no haver de necessitar grans presentacions. Ens referim a Santiago Rusiñol i Ramon Casas. El primer protagonista, Santiago Rusiñol, havia nascut a Barcelona el 1861. En perdre molt aviat els pares, va ser criat pel seu avi Jaume, que tenia una important fàbrica tèxtil a Manlleu. Encara que el destí del jove Santiago semblava encaminat cap a la direcció de la fàbrica familiar, les seves dots artístiques el van fer abandonar l'empresa a mans del seu germà Albert per poder dedicar-se a la seva vocació. La pintura, el dibuix i l'escriptura, arts on va sobresortir, van convertir-lo en un personatge reconegut, envoltat per l'aurèola d'una bohèmia daurada. L'altre protagonista és també un artista famós. Ramon Casas i Carbó era lleugerament més jove que Rusiñol –havia nascut a Barcelona el 1866– i de condició econòmica semblant. Era descendent d'indians i la fortuna familiar li va permetre dedicar-se a la seva afició pictòrica sense problemes financers. Va esdevenir el retratista de la societat barcelonina, però no va eludir altres temes més compromesos com una execució a garrot vil o una càrrega de la guàrdia civil contra els vaguistes que té per fons la plaça porxada de Vic. Fou des de molt jove company d'aventures de Rusiñol, amb qui va compartir nombroses estades a París. En una de les tornades a casa nostra va tenir lloc la coneguda volta a Catalunya en carro i també la història que avui expliquem.

Els viatges de Rusiñol a Manlleu, on hi havia l'empresa tèxtil familiar, ja havien provocat que el pas del Congost fos conegut per l'artista. El 1880, a

més, tenim constància escrita d'una excursió, juntament amb el seu germà i altres joves, al castell de Centelles per pintar els paisatges que domina. Rusiñol ens descriu així el pas del tren pel Congost: «El tren comença a pujar en aquest indret i passant un pont molt alt, entrem al Congost. Aquest és el nom d'una estreta fondalada que, tancada d'una banda pel Tagamanent i per l'altra per una continuació de muntanyes de formació original, tallades com amb un regle en llur cim, deixen pas a una riera que donant voltes contínues, a les quals obliga el desnivell, forma variats paisatges que s'emmirallen en l'aigua que corre sobre un llit de sorra finíssima i colorits palets».

Però no és aquesta excursió la que volem comentar avui, sinó una que va tenir lloc el 1889, pocs dies després d'acabada l'expedició en carro. Rusiñol i Casas, com altres joves barcelonins, s'havien aficionat a l'esport de les bicicletes, tant per la seva novetat com potser a conseqüència de les estades a París. Només cal recordar el famós quadre que presideix Els Quatre Gats, amb el tàndem de Pere Romeu i Casas. Per això Rusiñol i Casas van decidir organitzar una excursió que sortint de Vic arribés a Barcelona. La crònica d'aquesta aventura ens ha arribat a través d'una narració rusiñoliana, escrita en llengua castellana, per tal com anava destinada a ser publicada al diari *La Vanguardia*, on el pintor sovint col·laborava d'ençà de la modernització del mitjà de la mà de Modest Sánchez Ortiz. La sortida cap a la capital d'Osona la van fer en tren i amb les bicicletes al furgó. En baixar del comboi, van embrutar les bicicletes amb fang i pols per fer creure que havien arribat des de Barcelona dalt dels velocípedes. L'esperit burleta de Rusiñol tornava a aparèixer. Després de fer nit a Vic, el diumenge al matí van començar l'aventura cap al sud. Seva els va acollir a la sortida de missa, amb la consegüent curiositat dels seus habitants, que «no sabían si admirar más que existiera aquella máquina o que hubiere quien se atreviera a montarla y a equilibrarse en su lomo en posición tan difícil como arriesgada». La caiguda sobre un camp de blat de moro i les destrosses que hi van causar van fer fugir els ciclistes cap a Centelles, decidits a donar per acabada la seva aventura i agafar el tren de retorn a Barcelona. La seva decisió es va refredar perquè fins a la tarda no hi passava cap comboi i després de dinar –poc– i de prendre el cafè, copa i puro al cafè dels senyors van tornar a emprendre la baixada per la carretera.

Rusiñol fa la descripció del paisatge com si es tractés d'una novel·la de misteri, carregant les tintes però deixant entreveure una fina ironia, per tal de predisposar l'ànim dels lectors cap a les desventures que sofriran els protagonistes: «Íbamos dejando el pueblo abrigado por un cerro que en forma de ancho anfiteatro le rodeaba con sus grandes peñascos azulados y en lo más alto de las gradas se destacaban las ruinas de un castillo enrejadas por la yedra y envueltas por las nubes. Al frente del camino los pinares de negruzca copa y tronco amoratado dibujaban sus siluetas sobre manchas oscuras de más lejanos robledales, sirviendo de frondosa base al Montseny que se elevaba solitario en el fondo desnudo de la vegetación y

pintada la frente de colores de oro, beso de fuego que el sol le enviaba al despedirse de sus altísimas cumbres». I les desgràcies que els esperaven no eren altres que les caigudes sovintejades per l'estat del terra: «*Cruzábamos arroyos con celeridad temeraria y quien sabe la fortuna a donde nos iba a llevar si un montón de grava no se cruza en mal hora en el camino, en cuyas alturas de machacada piedra nos encontramos yo y la máquina. En situación tan crítica resolví caerme por instinto y por costumbre inveterada, cuando vi a Casas que también más abajo se había derribado con estruendo, ya sea por incidente natural de la locomoción misma, o bien por haberse pegado el vicio de venirse al suelo a modo y manera de simpático magnetismo y por deferencia a mi situación comprometida en aquel trance».*

El pas pel Congost és descrit en termes semblants a la narració de l'any 1880 abans esmentada: «*Las empinadas vertientes del Tagamanent por un lado y las sierras abruptas y de cultura salvaje por el otro, dejan paso a un desfiladero angosto, por donde la carretera serpentea bajando al lado del torrente, que al paso que le enseña el camino, llevándola por derroteros silvestres y atravesando regiones llenas de piedras bruñidas por la eterna corriente límpida y transparente en los remansos, bullidora y juguetona al saltar entre las cañas de verde azulado y los álamos de hoja redonda y plateada, nos servía de grato solaz a nuestro espíritu abatido por tantos tumbos y volteretas».* Però encara no havien acabat tots els tropells. Ara és el creuament amb una baluerna tirada per vuit mules, les quals, en veure aquells estranys artefactes, es van esglaiar de tal manera que van començar a desbandar-se, amb guitzes a tort i a dret, sacsejant la càrrega amb perill de bolcar-la, entre els renecs del carreter, que va esbravar-se a cop de pedra contra els ciclistes. I quan, ja retuts i esgotats, entraven a la Garriga, un mastí de Terranova els va investir i els va fer caure novament. Encara els van quedar ànims per intentar fer una entrada triomfal al balneari Blancafort, on els banyistes van trobar un inesperat al·licient en la visita dels excursionistes, però un parell de caigudes inoportunes davant de la concurrència femenina van acabar amb les màquines i amb les ganes de continuar: «*Se enredaron ambas bicicletas y esta vez nos caímos los dos con tanto garbo y gallardía y con tal estruendo y enredo de la maquinaria, que no sabíamos ya qué brazos y piernas correspondían a cada uno ni qué manubrios ni pedales a cada velocípedo. Me alegré del suceso porque así terminaba por fin nuestra excursión desoladora».*

Amb aquest article, he intentat fer reviure les dificultats que el Congost ha representat per a la circulació de persones i mercaderies i, al mateix temps, he procurat donar unes visions del context en què les experiències dels diferents viatgers tenien lloc. Ha estat com una petita història local emmarcada en una història més àmplia que la determinava i l'envoltava. Ara que estan definitivament superades les dificultats de la travessa, el riu continua fent costat al pas obligat cap a Osona.