

EL DOMINI DE
LA BARONIA DE DOSRIUS
AL MONTSENY

JOAN ILLA COLOMER

INTRODUCCIÓ

El fons Marquesos de CastellDOSRIUS, dipositat a l'Arxiu Nacional de Catalunya (Fons ANC1-167 / Llinatge Sentmenat, marquesos de CastellDOSRIUS), és un dels pocs fons documentals de llinatges aristocràtics catalans que es conserven en centres públics.

Aquest fons de la casa marquesal de CastellDOSRIUS està format per la unió o agregació de diferents arxius familiars a l'entorn de l'arxiu de la família o llinatge principal.

Originàriament, fins al segle XVII, la branca de la família Sentmenat, propietària de la branca de DOSRIUS (Maresme), tenia els pergamins i papers here-tats de la desapareguda família Cartellà, anterior propietària de la baronia del terme de DOSRIUS. Una persistent política matrimonial duta a terme al llarg del segle XVII va propiciar que els Sentmenat acumulessin total o parcialment el patrimoni i l'arxiu de diverses famílies agregades a la branca principal. A mitjans del segle XIX, com a resultat d'aquesta successió de fusions, el fons d'arxiu estava format per unitats ben diferenciades: els arxius Sentmenat, Oms de Santapau, Puiggener, Orís-Vallgornera i de diverses famílies emparentades (Güell, Riquer, Lanuza, Cartellà, Baños, Móra, Tafurer, etcètera).

El repertori geogràfic que abasta aquest fons familiar és immens, centrat bàsicament en les àrees de Barcelona, Maresme (Teià, DOSRIUS i Canyamars), Osona (Orís, Torelló i Voltregà), Gironès (Girona, Quart, Vilademuls i Corantella), la Selva (Arbúcies, Anglès i Riells del Montseny), Alt Empordà (Vallgornera), Baix Empordà (Pals), Conflent (Jóc, Vinçà, Rigardà i Corsaví), Rosselló (Oms, Perpinyà i Cotlliure) i Vallès Oriental (Montseny).

Pel que fa a àrea del Montseny, la documentació de l'arxiu Marquesos de CastellDOSRIUS inclou els termes d'Arbúcies i una petita part de Riells, i la parròquia de Sant Julià del Montseny (incorporat per la família Sentmenat el 1448, mitjançant el casament de Galceran Montserrat, senyor de Santa Fe, amb Elisabet Cartellà, castlana de DOSRIUS). Aquest fons constitueix un dels

llegats documentals més antics de l'arxiu CastellDOSRIUS, amb documentació que reula fins als segles XI–XII, i arriba fins al segle XIX.

La documentació que forma aquest fons particular de l'àrea del Montseny tracta bàsicament l'estat econòmic de l'immens patrimoni territorial incorporat pels Dosrius (després Cartellà) en el segle XIII, i està format bàsicament per tres grans unitats:

– el delme de la parròquia de Sant Quirze d'Arbúcies, que era tingut en feu pel bisbe de Girona, junt amb les antigues parròquies de Santa Maria de Lliors i Sant Pere Desplà.

– la documentació de diverses masies del terme d'Arbúcies amb les sèries de capbreus, des del 1313 al 1777, i els llevadors que van de 1775–1874.

– la documentació de l'antiga quadra de El Molar, després convertida en masia (Sant Julià del Montseny) a partir del segle XIV.

Pel que fa al delme d'Arbúcies, un cop recaptat, es repartia de la següent manera: se'n deixava un terç pel rector, i la resta, la meitat pertocava a la família Montsoriu i l'altra meitat, en un principi, la tenien la família Palau de Sant Esteve de Palautordera, que per aliança matrimonial entre Elisenda de Palau amb Galceran de Dosrius (Cartellà), fill de Bernat de Dosrius (dit també de

Castell de Montsoriu i antiga borda de Coll de Castellar (AHMA).

Cartellà) passà per donació als dits Cartellà. Així consta en un document de 9 de setembre de 1317, segons el qual Guillem de Vilamarí, bisbe de Girona, firma a Galceran de Cartellà, fill de Bernat de Cartellà, cavaller i senyor del castell de Dosrius, bisbat de Barcelona, la donació de la meitat del delme d'Arbúcies, Sant Pere Desplà i Santa Maria de Lliors, que Guillem Pere de

Palau, fill de Pere de Palau, cavaller, havia fet a dit Bernat rebent-ne 600 sous i fent constar que li'n condonava 1200. Aquesta família, que després serien els marquesos de CastellDOSRIUS, mantingueren la seva part del delme d'ARBÚCIES i en cobraren els seus rèdits fins a la desamortització espanyola del segle XIX.

Pel que fa al documentació econòmica de la senyoria es conserven els capbreus on hi trobem la relació del patrimoni, tant els béns immobles i les rendes, els censos..., com els drets personals del senyor, on consta el reconeixement sota jurament dels drets del senyor directe, per part del qui deté el domini útil d'un bé.

Dins aquest conjunt tenim el capbreu del 31 d'agost de 1313, on es recullen 76 capbrevacions radicades dins els termes de les parròquies d'ARBÚCIES, LLIORS, Sant Pere Desplà i Sant Martí de Riells, que fan honor a Bernat de DOSRIUS i Cartellà i a la seva esposa Agnès. Això ho subscriuen el venerable Guerau Llagostera, jutge ordinari per la noble senyora Marquesa, comtessa d'Empúries i vescomtessa de Cabrera, Arnau d'Orri, batlle d'ARBÚCIES, Pere, escriptor de la notaria d'Hostalric en la Cellera d'ARBÚCIES i Tomàs de Rino procurador de Bernat de DOSRIUS i Cartellà i la seva esposa Agnès. En poder de Pere de Sant Antoni, notari públic d'Hostalric i del vescomtat de Cabrera.

Es tracta d'un document molt interessant per la informació que aporta en relació a la presència de masos, conreus i aprofitaments agroforestals, així com a l'estructuració de la senyoria en el terme d'ARBÚCIES. El capbreu de 1313 ens permet conèixer, a més a més, l'organització territorial a la vall d'ARBÚCIES, dins el terme castral de Montsoriu.

CAPBREVACIONS DE LES PARRÒQUIES D'ARBÚCIES

A continuació fem relació de les persones que consten al capbreu, del lloc on vivien, de la seva condició social i dels béns i drets que tenien.

– Pere de Juià, de la parròquia d'ARBÚCIES, té el mas de Juià que antigament s'anomenava *Vassia*, un quintà i una vinya.

– Arnau de Riera, de la parròquia de Sant Pere Desplà, té el mas Pla, amb casal i quintà.

– Joan de Pi, de la parròquia d'ARBÚCIES, té un tros de terra en el lloc anomenat Sant Climent i una peça al Coll de Puig Maçana i dues feixes en la parròquia de Riells en els llocs Era Ventosa i Carriol.

– Pere de Prat, té el seu mas Prat i unes peces de terra en la parròquia de Riells, una anomenada *Socam*, dues en el lloc nomenat Jordana de Riells, l'altre Roquer, i una altre junt amb Arnau de Pi en el lloc *Era Ventosa*.

– Arnau de Pi té tres feixes entre les parròquies d'ARBÚCIES i Riells: una a pla de costa en el lloc nomenat Cardina, l'altra anomenada Pedrosa i una altra a Era Ventosa junt amb Pere de Prat.

– Pere Nom de Déu té una feixa en el lloc anomenat Fontiguell.

– Bernat de Puig té en la parròquia d'Arbúcies una feixa en el lloc anomenat Margarida. I en la parròquia de Riells dues feixes als llocs *Murgulers* i *Vimainers*. I la meitat de dues feixes que són junt amb en Pere de Pla, en la parròquia de Riells, en els llocs Font de Llop i Era Ventosa.

– Pere de Pla té una feixa en la solana anomenada *Murguler*, dues més anomenades Font de Llop i *Badio Caliul*, i la meitat de dues més junt amb en Bernat Puig, una a Font de Llop i l'altra a Era Ventosa.

– Simó Duran té dues feixes a la parròquia de Sant Pere Desplà, anomenades Seguer i Perer.

– Pere Pedrós, de la parròquia de Sant Pere Desplà, té una feixa anomenada Castanyer, amb el seu mas i vinya.

– Joan de Fàbrica, de Sant Hilari Sacalm, té un honor anomenat *Mansata*, amb casal i quintà, en la parròquia de Sant Pere Desplà.

– Ramon Ferrer, de la parròquia de Sant Pere Desplà, té una feixa en el lloc anomenat Perer i dues més junt amb en Guillem Guaita, en els llocs anomenats Perer i Seguer.

– Guillem Guaita té la meitat de dues feixes junt amb Ramon Ferrer, en els llocs Perer i Seguer.

– Ramon Verdaguer té un honor i bosc, situat al puig de Montsoriu.

– Guillem Torrent té dues feixes de terra: una anomenada Pirolla i l'altra Font de Llop.

– Miquel Montplet té una feixa amb el quintà del seu mas.

– Guillem Guasch de Bruidós té un honor en el lloc anomenat Rovirós.

– Guillem de Mollfulleda té una feixa en el lloc anomenat Pous.

– Arnau de Fàbrega té tres feixes de terra anomenades Fiolatge, ses Riberes i Aranyó, les darreres junt amb Ferrer Desboix.

– Ferrer Desboix té dues feixes junt amb l'esmentat Arnau de Fàbrega.

– Arnau de Pi, de la parròquia de Santa Maria de Lliors, té una feixa en el lloc de Pla d'Úfol i la meitat d'una feixa junt amb Arnau d'Aulet, en el lloc anomenat Nespla.

– Pere de Roca, d'Arbúcies té una feixa en el lloc anomenat Pernada.

– Arnau de Canyamàs té una feixa amb la seva casa que ha construït amb les seves pròpies mans, anomenada de Canyamàs.

– Ramon Roquer té un honor amb casa i vinya situat en el lloc anomenat mas Roquer.

– Pere d'Esglésies, de la parròquia de Santa Maria de Lliors, té una feixa en el lloc anomenat ses Moneguies.

– Arnau d'Aulet, de la parròquia de Santa Maria de Lliors, té dues feixes anomenades Pla d'Úfol i Nespla. La darrera junt amb Arnau de Pi.

– Guillem Desfalgueres té un tros de terra i bosc en el puig del castell de Montsoriu.

– Esteve de Canal té una feixa vers dalt el Montseny en el lloc anomenat Vimaners.

– Bernat Vidal té una feixa en el lloc anomenat Fontiguells.

– Bernat de Colomer, de la parròquia de Santa Maria de Lliors, té una feixa en el lloc anomenat Nespla.

– Pere de Vila, de la parròquia de Sant Pere Desplà, home propi de Bernat de Dosrius, junt amb la seva esposa i fills, té el seu mas de Vila amb domini de foc, persones i quintans.

– Bernat de Falgueres, de la parròquia d'Arbúcies, home propi de Bernat de Dosrius, amb la seva esposa i fills, té el seu mas anomenat Falgueres, amb domini de foc, persones i quintans i la borda de Castellà. (Consta en dita capbreuació que la constitució de ple domini sobre persones, redempcions, obligacions, esponsoris i indeterminats... sobre la borda Castellà, es va fer el 12 de gener de 1036).

– Bernat de Serra, home propi de Bernat de Dosrius, amb el seu fill Joan i esposa, la seva mare i els seus fills, té el seu mas anomenat de Monjo, amb casa, quintà, foc i persones.

– Guillem Congost, és home propi de Bernat de Dosrius. Té el seu mas Congost i el seu molí anomenat de Congost, que és a la riera d'Arbúcies i altres pertinències seves. També té un honor en el lloc anomenat Vinyet, una feixa a Montcortal i una altra a dalt al Montseny en el lloc anomenat Vimaners.

– Arnau de Nou, és home propi de Bernat de Dosrius, amb la seva esposa i fills. Té el seu mas anomenat de Nou, amb foc, casa, quintans i pertinences. També té en el lloc anomenat Santa Albina, una peça de terra.

– Guillerma Ardidà, és dona pròpia de Bernat de Dosrius, amb el seu espòs Pere i els seus fills. Té el seu mas Ardit, amb foc, casa, quintans i persones. També té una feixa en el lloc anomenat Fontiguells, i una vinya a Grada de Sadoladora.

– Guillem de Marcús. És home propi de Bernat de Dosrius, té el seu mas Marcús, amb casa, foc, quintans i pertinences.

– Bartomeu de Riba, home propi de Bernat de Dosrius, té la seva borda de Riba, amb cases, foc, quintans i persones. Té en el Pla d'Arbúcies, en el lloc anomenat Vinyers, una feixa i vinya en mig de la vinya d'en Congost i dins l'honor d'aquest hi té dues feixes més.

– Ramon de Bruguera, home propi de Bernat de Dosrius, té la seva borda Bruguera, amb cases, quintans, foc, persones i pertinences, excepte la feixa que té pel monestir de Sant Marçal. També té una feixa a Montcortal.

– Bernat ses Auledes, de la parròquia de Sant Hilari Sacalm, té dues feixes a Sant Pere Desplà, una a Pla de Perer i l'altra junt al quintà de Pere de Vila.

– Vidal de Morer té una feixa a la Muntanya Amagada, dins la parròquia d'Arbúcies, en el lloc anomenat Ses Muntanyes.

– Bernarda Dalmaua i Rideboix té la borda que fou establerta als seus predecessors per Ciprià Roquer.

- Guillem de Ses Rieres té dret de pastura.
- Sobirà de les Orses té dret de pastura.
- Marc de mas Moragues té dret de pastura.
- Bonamic de Forn té dret de pastura.
- Joan de Pla té dret de pastura.
- Pere de Forn té dret de pastura.
- Pere de Coll té dret de pastura.
- Arnau Feliu té dret de pastura.
- Pere Torner de Rideboix té dret de pastura.
- Pere Cortina Superior té dret de pastura.
- Barceló Ferriol de Bruidós té dret de pastura.
- Pere Canal Mitjà té dret de pastura.
- Ramon Teixidor de Foix té dret de pastura.
- Pere Teixidor de Bruidó té dret de pastura.
- Arnau d’Orses té dret de pastura.
- Pere de Vila té dret de pastura.
- Celimany Joan té dret de pastura.
- Bernat Mascort té dret de pastura.
- Guillem d’Aulet té dret de pastura.
- Guillem Roca té dret de pastura.
- Roger Sesplanes té dret de pastura.
- Mas Ermengol té dret de pastura.
- Forest Viader té dret de pastura.
- Miquel de Puig té dret de pastura.
- Guillem de Vilar té dret de pastura.
- Galceran de Call té dret de pastura.
- Brigit Mastort té dret de pastura.
- Arnau Grau d’Orses té dret de pastura.
- Bernat de Vacamorta té dret de pastura.
- Arnau Pol té dret de pastura.
- Bartomeu Avinent de Sesplanes té dret de pastura.
- Brigit de Sala té dret de pastura.
- Arnau de Puig d’Arbúcies té dret de pastura.
- Vidal de Morer té dret de pastura.

I el 26 de setembre de 1313 es fan 5 capbrevacions més que fan honor a la venerable Agnès de Dosrius-Cartellà i al seu fill Galceran.

– Maria Dalmaua i Berenguer, son marit, tenen un tros de terra en la paròquia d’Arbúcies en el pla anomenat Pradella. I la borda, honor i vinya en el lloc anomenat mas Roquer.

*La vall d'Arbúcies i camí a les pastures de Santa Fe.
En primer terme les cases del veïnat del Monjo (AHMA).*

– Miquel de Montplet, de la parròquia d'Arbúcies, té un honor en el lloc anomenat Murguler.

– Pere de Costa, de Sant Pere Desplà, té un tros de terra en el lloc anomenat Seguer.

– Arnau Ermengol de Bretis, de la parròquia d'Arbúcies, té una feixa en el lloc anomenat Font de Llop.

– Pere Reig de Plans, de la parròquia d'Arbúcies, té el seu mas Reig, casa, foc i quintans junt al mas i altres honors, possessions i pertinences. També té tres feixes en els llocs: Doladora, Quintà prop del mas Ardit i prop del Quintà. També té tres petites terres juntes, entre la riera de la Nou i la riera d'Arbúcies.

I el 8 d'octubre de 1323 es fa una altra capbreuació.

– Arnau de Tria de Rideboix, de la parròquia d'Arbúcies, té el seu mas de Tria, amb el seu quintà. També té una feixa en el lloc Clos de Vidal i una altra a Coma de Sansa.

Les terres

Al costat del mas com a unitat d'explotació, trobem diverses peces de terra soltes que reben diferents noms: el quintà (la peça de terra principal i més propera al mas), feixa de terra, honor, peça de terra, tros de terra, vinya i bosc. La major part de masos de propietat eminent de la senyoria es troben situats en el veïnat del Rieral d'amunt, amb excepció del mas Fogueres de Montsoriu

i del mas Vila a Sant Pere Desplà.

En el capbreu es declaren 59 peces de terra, entre feixes, peces més petites, solanes... i 10 plantacions de vinya. Destaca també la capbreuació de dues parts de bosc per pastura de glans en el turó de Montsoriu i 34 pagaments de censos de diversos propietaris per dret de pastura a la muntanya, possiblement derivat d'antics drets de pasturatge en terres públiques. Aquest sector de la vall d'Arbúcies es mostra doncs perfectament organitzada per a l'explotació dels recursos agrícoles i forestals, destacant l'alt percentatge d'explotació ramadera en base a pastures de semitranshumància en els boscos del Montseny oriental, possiblement vinculat a l'existència dels emprius de Riells i Santa Fe.

Els censos pel mas i les terres

Els censos que els pagesos pagaven pels masos i terres és força variat: des de 2 – 3 – 8 – 10 – 12 – 15 – i 16 diners a 3 sous, òbol i una gallina de cresta o un parell, per la festa de Nadal del Senyor.

Per les vinyes es paga una fogassa o una gallina o 2 diners.

Pel dret de pastura la paga és amb ous. Un, dos, quatre i vuit, que poden ser la meitat per Pasqua de Resurrecció i l'altra meitat per Pentecostès.

El forment i la civada es paga per la festa de Sant Feliu del mes d'agost, i varia des d'un, dos, tres, quatre i sis octaus, i una quartera. Mesura vella de Sant Celoni o mesura d'Hostalric, plena i rasada amb el pal.

Altres pagaments són: un formatge, una lliura de pa i una perna del millor porc.

Pel vicariat d'emparo: 4 ous per Pasqua.

I pel batlle: una gallina o una lliura de pa.

Els drets personals

Hi ha nou masos de remença: mas Ardit; la borda Bruguera; mas Congost; mas Falgueres (de Montsoriu); mas Marcús; mas Monjo; mas de Nou; la borda de Riba i mas de Vila. La condició de remença es manifesta amb el reconeixement de ser home propi, soliu i afocat del senyor directe.

Altres dominis

En el mateix reconeixement que fan alguns dels pagesos, s'esmenta que tenen altres peces de terra sota d'un altre domini o be en les afrontacions, i aquests són: Els Santaeugènia, els vescomtes de Cabrera, el capítol de Sant Pere de Vic, el monestir de Sant Salvador de Breda i el monestir de Sant Marçal.

En aquest capbreu hi trobem en les afrontacions, una llarga llista de masos, topònims dels llocs i noms d'habitants de la zona. Com a nota curiosa, es fa esment del Castell de Teys, que per el lloc geogràfic que el situa el capbreu, podria ser la fortificació que hi ha al puig de Montfort, antigament anomenat puig Maçanes.

I també ens mostra que a començaments del segle XIV a la zona montsenyenca de la vall d'Arbúcies hi havia una densitat de població molt alta. S'havien edificat masos, bordes i masoveries en qualsevol indret que pogués ésser conreat.

En l'estudi del següent capbreu de l'any 1573, que fa honor al senyor Enric de Sentmenat i al seu fill senyor Galceran de Sentmenat, de les 82 capbrevacions esmentades del segle XIV, han passat a ser només 17. La causa d'aquesta singular reducció podem dir que fou provocada principalment per la minva de producció d'aliments, per limitacions del sistema feudal –rendes senyoriales abusives, pocs incentius– i d'una manera especial per la pesta negra, que entrà a les terres catalanes a partir de 1348. Arbúcies no se'n deslliurà, i les conseqüències es fan notar de seguida. En aquest darrer capbreu hi torbem constància de reduccions i vendes atorgades en el mateix segle XIV. Molts masos es veieren derruïts i deshabitats i els masos supervivents anaren agregant a les terres pròpies les terres dels masos derruïts.

En el domini dels Sentmenat hi trobem: La borda Bruguera unida al Marcús, el mas Reig ha passat a ser propietat del Montplet, la Nou a la del Vidal, el mas Juià a Ca n'Horta de Sant Feliu de Buixalleu, la borda Castellar a Falgueres de Montsoriu, el mas Boix al Roquer, els masos de la parròquia de Sant Pere Desplà, tots han passat al mas Ferrer i a la parròquia de Lliors només s'esmenta en Regàs. I així allargaríem la llista, fruit de l'abandonament per defunció i emigració.

CONCLUSIÓ

El capbreu dels Dosrius de 1313, i els següents dels segles XVI-XVIII, ens permet observar el procés d'adscripció a la terra de la pagesia per part dels senyors territorials en els diferents processos de capbrevació. L'establiment dels pagesos a la terra per part dels senyors s'exercí a través de la capbrevació, n'és un bon exemple el capbreu dels Dosrius Cartellà de 1313. En aquest capbreu tenim la presència pràcticament d'un 75% de pagesos estadants de masos declarants com a sòlits del senyor. En algun cas, com el del mas Fogueres del Montsoriu s'esmenta que la instauració del ple domini per part dels Dosrius s'efectuà l'any 1036, és a dir en ple període de revolta feudal, i l'establiment s'havia mantingut fins aquell moment (1313) en què queda de nou capbrevat per tal d'evitar la marxa dels tinentes i conseqüent abandó

d'exploracions i disminució, per tant, de les seves rendes. En els capbreus, la residència al mas es transforma en una condició de dret a què obligava al tinent, i als seus descendents, vers els senyors de la terra.

Els capbreus estableixen a més, una xarxa de fidelitats entre els pagesos tinents de terres i masos i els senyors, doncs ja des del segle XII el domini sobre la terra implicava alhora el domini dels homes que hi vivien, amb tots els drets de justícia inclosos. No cal dir que l'objectiu de les confessions era servir a l'administració econòmica de la senyoria (recuperar rendes degudes, evitar l'absentisme, garantir-ne la continuïtat...) i, a més a més, disposar d'instruments legals per actuar judicialment contra els tinents en absència de cartes precàries (establiment de la institució del mas com a unitat d'exploració socio-econòmica de la senyoria). La capbreuació i l'exercici de la justícia foren el serjant dels senyors de la terra per unir els seus tinents al compliment de les seves obligacions feudals.

BIBLIOGRAFIA

ARXIU NACIONAL DE CATALUNYA, Fons Marquesos de Castelludosrius.

ARXIU DIOCESÀ DE GIRONA, Pergamins de la Mitra.

FERNANDEZ TRABAL, Josep, «L'Arxiu dels Marquesos de Castelludosrius i la comarca de la Selva», Quaderns de la Selva 4 (1991) 181-189.

MARQUÈS, Josep Maria, *Arbúcies cristiana*, (Col·lecció Sant Feliu 17) Arbúcies 1994.

ILLA, Joan, *Arbúcies, del feudalisme a l'edat moderna*, (Col·lecció Montsoliu, vol. 4), Llibres del Segle 2003.

FONT, Gemma – LLORENS, Josep Maria – MATEU, Joaquim – PUJADAS, Sandra, «Les senyories a l'entorn del castell de Montsoriu, el cas de la vall d'Arbúcies», en Seminaris d'història Medieval d'Hostalric, Ajuntament d'Hostalric 2009.

EL CAMPAMENT DE
LES MILÍCIES
UNIVERSITÀRIES
A LA VALL DE SANTA FE
(1943-1947)

JOSEP ANTONI PUJANTELL ALBÓS
MARTÍ BOADA JUNCÀ

Institut de Ciència i Tecnologia Ambientals (ICTA)
Universitat Autònoma de Barcelona

INTRODUCCIÓ

Durant els anys de la postguerra, el massís del Montseny va acollir un campament d'instrucció militar, localitzat primer a Seva (1942) i després a Santa Fe (1943-1947). Les activitats militars desenvolupades van tenir efectes significatius sobre el medi, essent un factor que va contribuir a l'evolució del paisatge a la vall de Santa Fe.

Actualment, les restes de les edificacions del campament de les Milícies Universitàries a Santa Fe constitueixen una mostra d'elements de patrimoni d'origen militar, amb valor històric i un potencial significatiu per a la interpretació del medi i les activitats humanes en el context general de la postguerra. Aquest article s'elabora amb la voluntat de posar en valor aquest patrimoni, poc conegut i estudiat. Considerem necessari, doncs, recuperar la memòria històrica d'aquest període i de les activitats militars que es van dur a terme al Montseny.

L'ESTABLIMENT DEL CAMPAMENT DE LES MILÍCIES UNIVERSITÀRIES A LA VALL DE SANTA FE (1943-1947)

L'any 1940 el general Franco va crear la Milícia Universitària, amb la finalitat de formar oficials de complement per a l'exèrcit, esdevenint la via per a la realització del servei militar obligatori dels estudiants universitaris o d'altres centres d'ensenyament superior. Aquesta via permetia reduir a la meitat el temps de durada del servei militar, passant dels 24 mesos obligatoris a 12 mesos. Durant els 3 mesos d'estiu després del segon i el tercer any de carrera es realitzaven dos cursos de formació militar en campaments a l'aire lliure. Un cop aprovat el primer s'esdevenia sergent de complement, i en aprovar el segon s'esdevenia alferes eventual de complement. Posteriorment, un cop acabats els estudis, calia realitzar 6 mesos més de pràctiques en una unitat activa per tal de consolidar aquest rang (Quesada, 2010; López Médel, 2010).

L'any 1942 es va establir la distribució de les Unitats Especial d'Instrucció per a la Instrucció Premilitar Superior (IPS, nom oficial de les Milícies Universitàries) a la Regió Militar 4a, amb seu a Barcelona. Aquestes unitats eren un batalló d'Infanteria i un grup d'artilleria, amb un primer campament que es va instal·lar a la població de Seva (Osona), i que es va desmuntar l'octubre d'aquell mateix any (Puell de la Villa, 2010). El campament va acollir 536 aspirants d'infanteria i 315 d'artilleria, tots ells de primer any.

Cerimònia de la jura de bandera al campament de Seva l'any 1942.
Font: La Vanguardia, 18 d'agost de 1942 (Hemeroteca la Vanguardia, 2013).

Precisament, des de l'any 1941 Santa Fe de Montseny ja acollia els campaments d'estiu del *Frente de Juventudes*,¹ l'organització infantil i juvenil de *Falange*. L'any 1941 va acollir 600 nois i noies, en diferents torns, i es té constància de la seva celebració almenys fins a l'any 1955 (La Vanguardia, 18 octubre de 1955). El Frente de Juventudes disposava d'un barracó de fusta prop de can Lleonart on hi tenien armament, principalment fusells, amb els quals feien instrucció paramilitar als nois. El campament s'ubicava al seu costat. Es realitzaven marxes, i es feien pràctiques amb els fusells descarregats.

Campament del Frente de Juventudes de Falange l'any 1941, amb el barracó de fusta de Falange a l'esquerra de la imatge. Font: La Vanguardia, 16 de setembre de 1941 (Hemeroteca la Vanguardia, 2013).

L'any 1943 el campament de les Milícies Universitàries es va traslladar de Seva a Santa Fe de Montseny, en una parcel·la cedida al Ministeri de l'Exèrcit de forma temporal per Julia de Montaner, Comtessa de la vall de Canet. La localització del campament a Santa Fe tenia també un interès estratègic, relacionat amb la lluita de l'exèrcit contra els maquis, doncs el Montseny era un

¹ El Frente de Juventudes va tenir un paper molt important en centralitzar l'oci i l'esbarjo dels nens i joves durant la postguerra, en oferir activitats i campaments dirigits a formar «l'esperit nacional» sota la ideologia del règim franquista.

potencial amagatall per aquests guerrillers (Duran i Pla, 2000).

La presència dels militars, en principi temporal, es va prolongar en el temps, malgrat que en els anys següents el creixement del campament militar va causar molèsties als propietaris dels terrenys i a la resta de veïns, així com diferents impactes ambientals. Per aquest motiu, la família dels Comtes de la Vall de Canet va utilitzar les seves influències dins del règim franquista per tal de demanar-ne el trasllat: es va posar en contacte amb l'almirall Carrero Blanco i va assolir finalment el seu objectiu (Maria Geronès, com. verb. 2013). L'any 1947 fou el darrer en que va funcionar el campament a Santa Fe, que fou traslladat el 1948 a Montejaque, prop de Ronda (Màlaga). L'any 1950 fou traslladat definitivament al nou campament militar de Los Castillejos, localitzat prop de Reus.

LES INSTAL·LACIONS DEL CAMPAMENT DE LES MILÍCIES UNIVERSITÀRIES

El campament de les Milícies Universitàries a la vall de Santa Fe s'ubicava a una altura mitjana de 1200 metres sobre el nivell del mar, ocupant el pla de l'Espinal i el pla dels Ginebrons, des de la Casa de Repòs dels Pares Salesians (al NO) fins a les immediacions de l'Hotel de Santa Fe (al SE). Des de llavors, aquesta zona és coneguda també com el pla del Campament.

El nucli central del campament el constituïen els barracons on s'instal·laven les oficines dels comandaments, les oficines administratives, la capella, el despatx de missatgeria i correus, la central telefònica i la sala d'oficials. El barracó per emmagatzemar les municions es trobava aïllat i protegit, mentre que els explosius i les bombes es custodiaven en un polvorí subterrani apartat, localitzat més avall del convent. Aquest polvorí estava permanentment vigilat per soldats (Josep Danés, com. verb. 2013). El campament també comptava amb una infermeria, ubicada al costat del convent. Tenia capacitat

Barracons de la capella en primer terme, comandament (al fons) i dels serveis de correus i banca a la dreta (esquerra). Punt de guàrdia amb el menjador al fons (dreta).

Font: Santa Fe núm. 11 i 13, 1945.

Localització i instal·lacions del campament de milícies universitàries a Santa Fe. Font: elaboració pròpia a partir de l'ortofotomapa de Catalunya de l'any 1956 (ICC).

per 16 llits, i era atesa per dos capitans metges i un tinent farmacèutic amb diversos practicants. La infermeria tenia una sala de reconeixement i dos barracons, un per als malalts i ferits d'infanteria i un altre per als d'artilleria. (La Vanguardia, 26 de setembre de 1943).

Nau del Hogar del soldado on es realitzaven les projeccions de cinema (esquerra) i aparell cinematògraf (dreta). Font: Santa Fe n. 11, 1945.

Altres barracons servien per emmagatzemar els subministraments d'aliments, a prop de la cuina i el forn de campanya, on cada dia es preparava el menjar i el pa per als soldats. Igualment, es feia cria de vedells per al subministrament de carn al campament. Els diferents àpats es servien al barracó circular de la cantina, que era gestionada per Jaume Riera, l'encarregat de l'hotel de Santa Fe. Totes aquestes edificacions es van construir amb anterioritat a l'arribada de la primera promoció de soldats, l'estiu del 1943. Posteriorment, per a l'estiu del 1944 es van afegir el *Hogar del soldado*, un basar –on els joves soldats podien comprar des de sabó fins a paper per escriure–, quatre grans menjadors i les quadres per als cavalls. Per a l'any 1945 es van construir lavabos i dutxes per als soldats (La Vanguardia, 26 de setembre de 1943 i 1 d'octubre de 1944). A l'*Hogar del soldado* hi havia diferents entreteniments per als soldats, com billar, ping-pong i futbolins, així com les sessions de cinema sonor dels diumenges (Josep Danés, com. verb. 2013; Pere Casals com. verb., 2013). Aquesta construcció de grans dimensions estava feta amb ciment i ferro, tenia el sostre d'uralita i comptava amb grans finestres laterals per on entrava una gran quantitat de llum (La Vanguardia, 1 d'octubre de 1944).

Les tendes dels soldats es muntaven sobre una base circular pavimentada circular. Al mig de cada tenda hi anava un pal que servia per sostenir-la, i després es clavaven les estaques al voltant per tensar la tela. (Pere Casals, com. verb. 2013). Cadascuna de les tendes tenia una capacitat per a unes 10

o 12 persones (Duran i Pla, 2000). Les tendes del grup d'artilleria ocupaven la part alta del campament, més propera al pla de l'Espinal, mentre que les tendes del grup d'infanteria ocupaven la part baixa, arribant fins a prop de la riera de Passavets.

Tenda de campanya muntada dins del campament (esquerra), es pot observar com encara no s'havia ampliat el campament per la vegetació existent. Restes actuals d'una base circular per a tenda (dreta). Font: Santa Fe núm. 1, 1944.

Una pista forestal envoltava el conjunt del campament. A sota can Casades, hi havia una zona plana on es realitzaven les desfilades militars, la cerimònia de la jura de bandera i les classes teòriques de la instrucció. A més hi havia una petita capella on els soldats assistien a les denominades misses de campanya.

Missa de campanya a la capella del campament, l'any 1943 (esquerra) i detall de la capella (dreta). Font: NO-DO, 23 d'agost de 1943 (Filmoteca Espanyola, Radio Televisió Espanyola, 2013) i Santa Fe núm 11, 1945 (dreta).

El subministrament de l'aigua per al campament s'agafava una mica més amunt de la font de Passavets, i mitjançant un motor la feien baixar per un tub fins a un punt de distribució situat uns 50 metres més avall, des d'on

anava cap a les edificacions del campament i cap a diferents fonts artificials d'aigua ubicades al costat de la carretera (Josep Danés, com. verb. 2013; Pere Casals com. verb., 2013). Dins del campament també es va construir una font, anomenada la font del Moscardó o font del Carrero Blanco (Josep Danés, com. verb. 2013), aprofitant una surgència d'aigua. Un cop van marxar els soldats aquesta font es va perdre (Pere Casals com. verb., 2013).

Per a l'alimentació dels soldats hi havia un gran sistema de cuina. Al costat de la cuina hi havia un magatzem de grans dimensions on es portaven els subministraments d'aliments, que arribaven en tren fins a Sant Celoni

Font al costat del camí perimetral del campament i noi amb mànega d'aigua (esquerra).

Estat actual d'una de les fonts del campament (dreta).

Font: Santa Fe n. 11, 1945 (esquerra).

i eren transportats en camions d'intendència i de diferents transportistes locals fins a Santa Fe: «*Camions de cigrons, camions de lleties, camions de tot el que vulguis!*» (Josep Danés, com. verb. 2013). Per al subministrament de carn i peix, es realitzaven concursos públics, com per exemple l'anunciat a la Vanguardia el dia 13 de maig de 1945. En aquest concurs, es demanava el subministrament de carn per als tres mesos de l'estiu d'aquell any, posant com a condició que havien de predominar els vedells, amb un 10 % de xais i, eventualment, caps de porcí. Corria a càrrec del subministrador el transport del bestiar fins al campament i la seva alimentació (amb pastura o pinso) durant els 8 dies que romania a la zona abans de ser sacrificat. Igualment, per al subministrament de peix es requeria que fos peix blanc fresc, i d'una sola classe en cada subministrament, posant com a exemple el lluç i el llucet. En l'anunci s'estimaven unes necessitats de subministrament diari d'entre 400 i 600 quilos de peix.

Un activitat habitual en el temps de la postguerra va ser l'estraperlo, provocat per l'escassetat de determinats productes i aliments, i el subministrament del campament de Santa Fe no en fou una excepció. En ocasions, part

de la mercaderia (aliments, o altres productes com per exemple mantes) no arribava al seu destí, de manera que és plausible pensar que aquests productes acabaven sent venuts al mercat negre.

Com s'ha comentat anteriorment, el campament disposava de quatre menjadors i una cantina. L'escorxador per sacrificar el bestiar estava arran de riera, sota de l'hotel i de can Leonart. El sistema de repartiment de la carn, però, afavoria els oficials de més jerarquia. El resultat era que els soldats rebien una alimentació insuficient, de manera que anaven a menjar a l'hotel i als masos de la zona –que feien de fonda, aconseguint així uns valuosos ingressos–. Fins i tot, la canalla de Santa Fe seguia els soldats en les seves maniobres per la muntanya, per tal de vendre'ls entrepanes i refrescos (Pere Casals, com. verb. 2013; Josep Danés, com. verb. 2013)

LES ACTIVITATS D'INFANTERIA

La infanteria es composava de dos batallons i una companyia mixta, i ocupava la part baixa del campament, a la zona del pla dels Ginebrons i fins arribar a la riera de Passavets. La instrucció i les classes teòriques, es realitzaven a sota can Casades (actualment centre d'interpretació del parc natural del Montseny), que llavors era una zona sense vegetació. Les pràctiques de tir les realitzaven al collet de Puig Porquer –a la *soleia* de can Ramis– i al collet de Santa Helena (Josep Danés, com. verb., 2013; Pere Casals, com. verb., 2013).

Durant el matí, els soldats dedicaven quatre hores a la instrucció teòrico-pràctica, mentre per la tarda es destinaven tres hores a la formació tècnica, és a dir, a les pràctiques de tir. Una hora del dia es destinava a activitats esportives, dues a estudi i una hora i quart per a esbarjo i passeig (La Vanguardia, 26 de setembre de 1943).

Una de les activitats de la instrucció teòrica matinal era el funcionament de les bombes de mà. El model que s'utilitzava eren les granades de mà *Lafitte*, de gran potència però amb un funcionament poc fiable. El camp d'entrenament per les pràctiques amb bombes de mà era un terreny amb uns 20-25 graus de pendent, on hi havia excavada una rasa que feia de trinxera, amb cabuda per unes deu o dotze persones (Duran i Pla, 2000). Estava ubicat a prop de la bassa del Camps a les últimes feixes més amunt d'aquesta casa. Sovint també aprofitaven la pròpia bassa, que era feta de terra, per fer-hi pràctiques (Josep Danés, com. verb. 2013; Pere Casals, com. verb. 2013). Quan s'acabaven les pràctiques, al migdia quedaven sobre el terreny bombes sense explotar. Josep Danés recorda com ell n'havia fet explotar moltes a cops de pedra un cop acabades les pràctiques.

La formació tècnica la realitzaven als camps de tir. Per a la construcció del camp de tir del collet de Puig Porquer es va eliminar la vegetació existent

i es van fer una espècie de trinxeres, amb els blancs on s'havia de fer punteria a una distància d'uns 25-30 metres (Josep Danés, com. verb. 2013). Els soldats hi podien fer pràctiques amb fusell i amb metralladora. En aquest camp també es feien pràctiques amb morter.

L'altre camp de tir on es feia instrucció es localitzava al collet de Santa Helena, on actualment hi ha antenes de telecomunicacions. Per arribar-hi calia passar pel coll de Corbera, per una carretera en males condicions i en un tram molt exposat. A la zona del collet de Santa Helena no es van fer mai trinxeres. Es realitzaven pràctiques amb morters, però en quedaven molts sense explotar després de cada pràctica, i els deixaven allà (Josep Danés, com. verb. 2013).

LES ACTIVITATS D'ARTILLERIA

Pel que fa a l'artilleria, el campament va comptar amb un grup d'artilleria de muntanya, un grup d'artilleria motoritzat i bateries antiaèries. Aquests grups ocupaven la part superior del campament, a la zona del pla de l'Espinal, fins a una explanada propera al convent dels salesians, on ubicaven les bateries de canons per a realitzar les pràctiques de tir.

El grup d'artilleria de muntanya estava format per dues bateries de canons de muntanya del tipus Schneider, fabricades a Le Creusot (Borgonya, França), cadascuna comandada per un capità. Aquests canons, formats per quatre peces, eren desmuntables i transportables a l'om de cavalleries. Els canons tenien un calibre 70/16 mm els més petits i 105/11 mm els més grans, amb un abast de tir de 5.000 i 10.000 metres respectivament (Manrique i Molina, 2006).

En algunes ocasions es realitzaven marxades, on s'aplicaven els coneixements teòrics adquirits en exercicis de posicionament dels obusos de muntanya per tal d'atacar o defensar un determinat objectiu o posició. Les marxades acostumaven a realitzar-se el dissabte, sortint de bon matí. Es menjava al punt d'arribada i, després d'un descans es tornava al campament. La distància recorreguda anava en augment progressivament, fins a arribar a més de 30 quilòmetres (Santa Fe núm. 13, 1945).

El grup d'artilleria motoritzat comptava amb bateries de campanya i amb bateries d'artilleria antiaèria. Entre les bateries de campanya hi havia canons tipus Schneider de calibre 155/13 i Schneider 149/24 mm, aquests darrers més moderns. Ambdós tenien un abast de 11.500 m (Manrique i Molina, 2006).

Les bateries antiaèries eren els canons conegut com a 88 alemany (canó Krup FlaK 18, de 88/56 mm), reconeguts per la seva rapidesa de tir. Aquests canons tenien un abast horitzontal de 14.820 m i un abast vertical (sostre) efectiu de 8000 m (Manrique i Molina, 2006). Cada bateria anava acompanyada

Desfilada del grup d'artilleria de Muntanya, amb els canons transportats per mules (esquerra). Bateries de muntanya realitzant exercicis de tir al Montseny (dreta).

Font: Santa Fe núm. 5, 1944 (esquerra) i núm. 6, 1944 (dreta).

nyada d'una direcció de tir Krup Model 40, que requeria 8 soldats i un oficial per al seu funcionament, i que prenia diferents dades (distància al blanc, velocitat del projectil, velocitat de l'objectiu, vent...) per tal de calcular la inclinació dels canons i la seva direcció a l'hora de disparar cap a l'objectiu

Canó Schneider 155/13 (esquerra) i canons Schneider 149/24 (dreta) en desfilades militars a Santa Fe. Font: Santa Fe n. 12, 1945 (esquerra) i NO-DO (dreta), 15 de setembre 1947 (Filmoteca Espanyola, Radio Televisió Espanyola, 2013).

Desfilada (esquerra) i instrucció (dreta) de l'artilleria motoritzada al campament de Santa Fe. Font: Santa Fe núm. 5, 1944 i núm. 11, 1945.

(Manrique i Molina, 2006). L'artilleria antiaèria també disposava de metralladores Oerlikon 20 mm, considerades molt eficaces, amb un abast vertical de 3.700 metres (Manrique i Molina, 2006).

Així doncs, aquestes bateries disparaven des del pla de l'Espinal cap a la zona de les Agudes, on acostumaven a impactar sobre la zona rocosa, mentre que els canons de major abast arribaven a disparar cap a la zona del Matagalls.

Pràctiques de tir amb el canó Krup Flak 18 al pla de l'Espinal (esquerra). Direcció de tir d'artilleria Model 40 (dreta). Font: NO-DO, 15 de setembre de 1947 (Filmoteca Espanyola, Radio Televisió Espanyola, 2013).

Com en el cas de les pràctiques d'infanteria, un gran percentatge de projectils quedava sense explotar (Josep Danés, com. verb. 2013; Pere Casals, com. verb., 2013).

Per últim, també es realitzava instrucció amb bateries de canons antitanc 37 mm PAK 35/36, model creat l'any 1933 per la fàbrica alemanya Rheinmetall-Borsig. Cada canó era operat per quatre persones, i tenia un abast de 900 metres malgrat que perdien eficàcia a partir dels 600 metres (Manrique i Molina, 2006).

Instrucció amb metralladores antiaèries Oerlikon 20 mm (esquerra) i bateries antitanc 37 mm PAK 35/36 (dreta). Font: Santa Fe núm. 4, 1944.

IMPACTE AMBIENTAL DE LES ACTIVITATS MILITARS

A la següent taula es resumeixen els principals impactes ambientals relacionats amb les activitats militars, destacant els impactes sobre el sòl i, en menor mesura, sobre la vegetació. Cal esmentar que l'any 1945, José Luis Vives Comallonga, enginyer en cap del Servei Forestal de la Diputació de Barcelona, va realitzar un informe on exposava que l'ampliació del campament l'any 1945 havia superat els límits de la parcel·la que tenien cedida, provocant danys per la tala d'excel·lents exemplars de faigs i altres molèsties a la població local com l'ocupació de prats de can Trompo (Arxiu Històric de la Diputació de Barcelona, 1945).

	Sòl	Vegetació	Hidrografia	Residus	Fauna
Impactes	<ul style="list-style-type: none"> - Modificació de la topografia del terreny. - Compactació i erosió del sòl (trepig, efecte dels projectils disparats). - Contaminació per metalls i metalls pesants (restes d'armament). - Contaminació per altres compostos químics (fibres d'amiant en restes de construccions) 	<ul style="list-style-type: none"> - Tala d'arbrat (faig). - Impacte de bales i metralla d'obusos sobre la vegetació (fageda, matollar). 	<ul style="list-style-type: none"> - Captació d'un volum considerable d'aigua. - Contaminació per aigües residuals. 	<ul style="list-style-type: none"> - Abocament de residus en pous (aigües negres, residus, residus sanitaris). 	<ul style="list-style-type: none"> - Pertorbació per contaminació acústica. - Pertorbació per freqüentació. - Destrucció d'hàbitat (tales de vegetació).
Àrees afectades	<ul style="list-style-type: none"> - Campament. - Camps de tir, trinxeres. - Zones amb impacte de projectils d'artilleria. 	<ul style="list-style-type: none"> - Parcel·la del campament. - Bosc i camps propers al campament. - Vegetació propera al camp de tir del collet de Puig Porquer. 	<ul style="list-style-type: none"> - Riera de Passavets. - Riera del Trompo. 	<ul style="list-style-type: none"> - Campament. 	<ul style="list-style-type: none"> - Campament. - Camps de tir.

Principals impactes ambientals de les activitats militars a la vall de Santa Fe.

Font: elaboració pròpia.

Com s'ha esmentat, les pràctiques de tir d'infanteria i artilleria deixaven restes d'armament als diferents camps de tir i de pràctiques. L'estudi dels projectils de bala detectats en el camp de tir del collet de Puig Porquer i a la

zona del pla de l'Espinal, ha permès determinar-ne els materials de fabricació. Es tractava de projectils del calibre 7x57 mm utilitzats per fusells Mauser d'infanteria, formats per una beina de llautó i una bala de plom recoberta de coure o llautó. Es pot deduir, doncs, que l'acumulació de projectils d'aquest tipus en els camps de tir va causar contaminació per metalls pesants (plom), malgrat que no ha estat possible determinar la magnitud d'aquest impacte més detalladament.

Les fonts orals consultades indiquen que en algunes d'aquestes zones (Matagalls, Montllobar, Sant Marçal) la població local recollia restes de bombes per vendre-les com a ferralla. En algun cas, els pastors de la muntanya feien explotar les bombes ells mateixos (Josep Masnou, com. verb. 2013). Els projectils més abundants localitzats en aquestes zones eren de grans dimensions, podien pesar entre 40 i 60 kg, i tenien l'espoleta separada de la resta del projectil amb la càrrega explosiva, sovint sense explotar. Altres projectils eren més petits, d'entre 12 i 15 kg de massa (Josep Masnou, com. verb. 2013). En el cas de la zona del Montllobar en una ocasió fou necessària la intervenció dels artificiers de la Guàrdia Civil per tal de fer explotar alguns d'aquests projectils.

També s'ha pogut confirmar que un any després del trasllat del campament de milícies universitàries a Santa Fe, un oficial de l'exèrcit va visitar les zones més afectades per l'impacte dels obusos, morters i altre armament durant les activitats d'instrucció realitzades entre 1943 i 1947. El propi informant, Josep Danés, va acompanyar aquest oficial al Turó de l'Home, a les Agudes i al collet de Santa Helena, amb la finalitat d'avaluar l'impacte provocat. En el cas del collet de Santa Helena es van trobar un gran nombre de morters clavats al sòl, sense explotar. Va ser necessària la intervenció d'una unitat de sapadors de l'exèrcit, vinguts des de Barcelona, per tal d'extreure aquestes restes d'armament.

Beina de bala del calibre 7x57 fabricada a la Fàbrica Nacional de Palència l'any 1938, inscripció «FNP 1938» (esquerra). Vista de dues bales ja disparades fetes de plom i recobertes de llautó i de coure, localitzades al camp de tir del collet de Puig Porquer (dreta).

En qualsevol cas, el treball de camp realitzat en aquests indrets ha permès comprovar com, després de més de 65 anys des de la finalització de les activitats militars, el sòl i la vegetació s'ha restaurat en un grau molt elevat, fins al punt que gairebé no s'observen indicis d'impacte dels projectils, amb l'excepció de les restes de bales localitzades amb el detector de metalls.

Finalment, esmentar que, a nivell econòmic, la presència dels soldats a l'estiu va permetre obtenir uns valuosos ingressos a la població local, que complementaven els obtinguts de les activitats agrosilvopastorals. L'alimentació que els soldats rebien al campament era deficient, i anaven a menjar a l'hotel i a diferents masos de Santa Fe, especialment el Camps i cal Trompo, convertits en improvisades fondes. Sovint aquestes cases també llogaven alguna habitació als visitants dels soldats, doncs la capacitat de l'hotel no era suficient per acollir a tothom (Danés, com. verb. 2013). La canalla de la zona seguia els soldats amb cistells plens d'entrepans i refrescos, que els venien quan aquests feien descansos de les pràctiques d'instrucció.

EL CAMPAMENT DE LES MILÍCIES UNIVERSITÀRIES A SANTA FE: UN CONJUNT PATRIMONIAL DE LA POSTGUERRA QUE CAL POSAR EN VALOR

La recerca realitzada ha permès la descripció del campament de les Milícies Universitàries a la vall de Santa Fe i de les activitats militars que s'hi realitzaven. Fins a l'actualitat, ha estat un tema poc estudiat i que considerem que cal divulgar i donar a conèixer. El campament constitueix un conjunt patrimonial que cal posar en valor per la seva importància històrica, i com a element explicatiu d'unes determinades formes de relació entre la societat i el seu medi. Caldria, doncs, realitzar un procés de patrimonialització dels elements que encara se'n conserven i facilitar-ne la visita i la interpretació per part dels visitants d'aquest sector del Montseny.

BIBLIOGRAFIA

DURAN I PLA, J.M. (2000): *A l'occident de la vida. Memòries de la grisor*. Arxiu de la Memòria Popular de La Roca del Vallès (Núm. catalogació 10-7_0001).

Hemeroteca digital [en línia], La Vanguardia <www.lavanguardia.com/hemeroteca/>

Informe de José Luis VIVES COMALLONGA, enginyer en cap del Servei Forestal de la Diputació de Barcelona. Arxiu Històric de la Diputació de Barcelona, 1945.

LÓPEZ MEDÉL, Jesús (2010), «La Milícia Universitaria. Una aproximación», Revista de Historia Militar, número extraordinari: *Las escalas de complemento. Origen y evolución*.

MANRIQUE, J. M. – MOLINA, L., *Las Armas de la Guerra Civil española: el primer estudio global y sistemático del armamento empleado por ambos contendientes*, Madrid: La Esfera de los libros 2006.

NO-DO (Noticiarios y Documentales), Filmoteca Espanyola [en línia], Radio Televisió Espanyola (RTVE) <<http://www.rtve.es/filmoteca/no-do/not-34/1467518/>> (23 d'agost de 1943), <<http://www.rtve.es/filmoteca/no-do/not-245/1487540/>> (15 de setembre de 1947).

PUELL DE LA VILLA, Fernando (2010), «De la Milícia Universitaria a la IPS», Revista de Historia Militar, número extraordinari: *Las escalas de complemento. Origen y evolución*.

QUESADA GONZÁLEZ, José Miguel (2010), «Cuadros para la reserva militar franquista: Instrucción premilitar superior y escala de complemento», en IV Congreso de Historia de la Defensa: Fuerzas Armadas y políticas de defensa durante el Franquismo, Instituto Universitario General Gutiérrez Mellado-UNED.

Santa Fe: Semanario del Campamento de las Milicias Universitarias. Exemplars 1944 núm. 1-6 i 1945 núm. 8-13, 16, Arxiu de l'Ateneu Enciclopèdic Popular (Barcelona), referència EQ-3.

FONTS ORALS

Pere Casals (Can Fèlix de Santa Fe de Montseny, 1932). Guarda forestal.

Josep Danés (El Camps de Santa Fe de Montseny, 1931). Estadant del Camps.

Maria Geronès (1924). Treballadora (1942-1965) i encarregada de l'hotel de Santa Fe (des de 1965).

Josep Masnou (Montseny). Guarda forestal.

AGRAÏMENTS

Manel Aisa, Carles Bartolomé, Jordi Bartolomé, David Bartolomé, Carles Batlles, Pere Casals, Josep Danés, Maria Geronès, Jaume Marlès, Josep Masnou, Sònia Sànchez, Sergi Travessa i l'equip de guardes del Parc Natural del Montseny.

30 ANYS DESPRÉS
DEL FOC DEL 1983

JOSEP MARIA VIVES DE QUADRAS

INTRODUCCIÓ

En aquest article es descriu el seguiment que s'ha fet de la recuperació del bosc en una de les zones afectades per l'incendi del juliol del 1983, en el que cremaren 1.650 ha dels termes municipals de Taradell, Seva, Sant Julià de Vilatorrada i Viladrau.

El seguiment es refereix únicament a la finca «Bosc del Masó» del terme municipal de Seva, d'unes 70 ha de superfície, i que va cremar en quasi la seva totalitat. Es descriuran els efectes del foc sobre la vegetació i el medi ambient, els mecanismes naturals de regeneració de les plantes, les accions que s'han fet per a la restauració forestal de la zona cremada i les mesures per a evitar nous incendis o facilitar-ne l'extinció.

DESCRIPCIÓ DE LA ZONA

El Bosc del Masó, pertany al municipi de Seva i està ubicat a la capçalera del riu Gurri, que configurava l'antiga «Quadra de Terrassola» a l'extrem de llevant del municipi i que termenejava en gran part amb els municipis de Taradell, Viladrau i el Brull. Aquesta quadra, va gaudir de jurisdicció pròpia fins l'any 1843, data en la que va passar a formar part del municipi de Seva.

La Quadra de Terrassola, havia estat molt humanitzada, al segle XIV hi havia un total de 16 masies habitades, la majoria avui desaparegudes o en runes; actualment només ni ha dues habitades de forma contínua, La Rovira (on es va iniciar el foc) i Sobrevia (situada sobre la carretera Seva-Viladrau), cap d'elles al Bosc del Masó.

L'indret es molt conegut a causa d'un fet que es produí l'any 1845, quan uns trabucaires mataren a trets a dos mossos d'esquadra que anaven a rescatar una persona que tenien secrestada en la masia Can Pere Sala, situada a l'extrem de llevant del Bosc de Masó i avui desapareguda. En aquest lloc l'any 1922 la Diputació de Barcelona aixecà un monòlit commemoratiu que popularment es conegut com el «Monument als mossos d'esquadra». En una finca

veïna, no lluny de l'esmentat monument, es troba la Cova dels Trabucaires, bauma situada en un espadat i que va servir de refugi a aquests bandolers; abans força amagada, va quedar al descobert quan el foc destruï la vegetació que l'envoltava. De tot això, es parla en un article d'Antoni Pladevall, que sota el títol «Les malifetes dels trabucaires» es publicà en el núm. 3 d'aquestes monografies i que completa amb un nou article inclòs en aquesta monografia.

Descripció geogràfica i climatologia

El relleu, tot i que existeixen zones planeres, presenta força desnivells, ja que la cota mínima, a la confluència del riu Gurri amb el Torrent de Vall d'Oriola és de 630 m i la màxima, en la carena que termeneja amb el municipi de Taradell és de 790 m.

La climatologia és mediterrània continental, amb força fred a l'hivern i estius secs i calorosos. La pluviometria, molt variable d'uns anys a altres, és de mitjana d'uns 700 mm anuals. Com a microclima és una zona amb temperatures més benignes que les que es donen a la Plana de Vic a causa d'estar protegida del vent del Nord per la carena rocosa que separa els termes municipals de Seva i Taradell

Vegetació

Abans de l'incendi l'estrat arbore predominant a la vista eren pinedes, de pi pinyer (*Pinus pinea*) als soleis i de pi roig (*Pinus sylvestris*) a ponent de la finca. També s'hi trobaven rodals de pinassa (*Pinus nigra*). Aquestes pinedes en una gran part de la finca amagaven un sotabosc de roure martinenc (*Quercus humilis*). Procedents d'unes repoblacions de camps de conreu efectuada el 1958 hi havien plantacions majoritàriament de pinastre (*Pinus pinaster*) i en algunes zones de pi pinyer.

En quant a planifolis, l'espècie més abundant era el roure martinenc (*Quercus humilis*), que formava bosc pur a algunes zones. Les alzines (*Quercus ilex*) estaven molt poc representades. A les riberes del riu Gurri i d'algunes torrenteres es trobaven pollancre (*Populus nigra*), albers (*Populus alba*), verns (*Alnus glutinosa*) i diverses espècies de salzes. També en zones humides abundaven els trèmols (*Populus trémula*).

Pel que es refereix a vegetació arbustiva es trobaven, entre altres, bruguera (*Calluna vulgaris*), bruc (*Erica arborea*), bruc d'escombres (*Erica scoparia*), estepa de muntanya (*Cistus laurifolius*), estepa borrera (*Cistus salvifolius*), gòdua o ginestell (*Sarothamnus scoparius*), esbarzers (*Rubus* sp), arç blanc (*Crataegus monogyna*), roldor (*Coriaria myrtifolia*), ginebre (*Juniperus communis*) i càdec (*Juniperus oxycedrus*).

EL FOC

Es va iniciar sobre les 13 hores del 31 de juliol de 1983 al cantó de la carretera que uneix Seva i Viladrau. En aquells moments es donaven totes les condicions climatològiques favorables als incendis: s'havia produït una gran sequera i en el moment d'iniciar-se el foc, es superaven ampliament els tres «30» d'alt risc d'incendi: humitat relativa inferior a 30%, velocitat del vent superior a 30 Km/h i temperatura superior a 30 graus. Segons dades facilitades pel Servei Meteorològic de Catalunya, a l'observatori de Vic des del 4 de juliol les temperatures màximes van superar els 30 graus, els deu dies anteriors els 37 graus i el dia anterior al foc s'arribà al rècord històric de 41 graus. No és estrany que, donades aquestes circumstàncies, el foc, empentat pel fort vent, s'estengués amb una gran rapidesa, provocant una enorme columna de fum visible en tota la comarca.

Aquí explico la meua experiència personal, una més de les que milers de persones que van viure el foc, recordaran tota la vida. Junt amb Josep Nogué, el masover de la finca, i que la coneixia pam a pam, ens vam desplaçar sense pensar-ho dues vegades a la zona que estava cremant del Bosc del Masó. Varem ser testimonis presencials de l'espectacular velocitat d'avanç del foc, ja que cada pocs segons anaven esclatant enceses noves capçades dels pins, i com vulgarment es diu «varem sortir per cames» donada la impotència d'actuar amb aquelles circumstàncies i el perill de ser envoltats pel foc.

En pocs minuts el foc s'enfilà per la carena rocallosa que separa Seva de Taradell i s'estengué a aquest municipi. De la virulència i potència del foc dóna testimoni el que totes les petites masses de vegetació envoltades de roques, algunes molt llunyanes del bosc, van també cremar.

La gran quantitat de voluntaris que aviat van venir a col·laborar en la lluita contra el foc, tant veïns del poble com estiuejants, va ser impactant. Segons testimonis aquest fet solidari es produí també, en els altres municipis afectats. En un primer moment va perillar que el foc afectés la veïna masia de la Rovira, en la que es van aplegar els voluntaris que recolzaven, amb entrepans i begudes, a les persones que lluitaven directament contra el foc.

Del nucli inicial al terme de Seva el front del foc es va estendre als municipis veïns i un dels fronts avançà en direcció a Matagalls Xic, afectant el Parc Natural del Montseny. El municipi més afectat va ser el de Taradell, on van cremar 900 ha i que per la proximitat del foc a zones habitades (va cremar una vivenda) va impactar fortament a la població. Testimonis taradellencs d'aquell dia han estat recentment recollits en un complet reportatge «Un poble rera les flames» que es pot consultar a Internet.

Una actuació a destacar és la dels veïns de Viladrau, bosquetans experimentats. Tot desobeint la prohibició de la Guàrdia Civil, van fer servir la tècnica del contrafoc i van aconseguir que el foc no s'estengués pel seu terme.

El foc amb menor virulència va seguir avançant tarda i nit. Val a dir que els mitjans de lluita contra el foc estaven en aquells moments menys desenvolupats i coordinats que en la actualitat, i que l'actuació dels bombers i soldats que aviat es feren presents a la zona es va veure dificultada pel desconeixement de la zona i el mal estat dels camins d'accés.

Una circumstància desfavorable va ser que el mateix dia, i a causa de les extremes condicions meteorològiques, es produïren nombrosos focs arreu de Catalunya, i que per tant no es va poder comptar amb els mitjans d'extinció que es requerien. A la tarda del dia següent, tot i que encara cremaven moltes zones, i amb l'ajut dels mitjans aeris, es va aconseguir estabilitzar el front del foc.

Després del foc

Impressiona l'entrada a un bosc poc després d'un incendi. La sensació que recordo és d'un gran silenci i un paisatge de cendres blanquinoses en el que, en desaparèixer la vegetació arbustiva, es feien visibles el troncs dels arbres cremats. Un altre fet destacat, és que dies després del foc, encara fumejaven les soques dels arbres que es consumien sota terra. La vida animal semblava haver desaparegut.

A la finca del Bosc del Masó i altres veïnes, en el seu dia força humanitzades i posteriorment abandonades, es van fer patents les explicacions d'antics camps de conreu, les runes de cases, canals de reg, basses i altres actuacions humanes, com una zona de feixes de terra vermellova amb possibilitats de reg per estar situada sota una font, encara és coneguda avui molt després de ser abandonada com «els horts vermells».

Els efectes del foc

Els efectes del foc sobre la vegetació depenen de molts factors, entre altres: espècies afectades, edat de les plantes, estat vegetatiu, moment de l'any en que es produeix l'incendi, intensitat i tipus de foc i sobre tot de les condicions meteorològiques que es donen abans, durant i després del foc. En el cas de l'incendi que estem relatant, la intensitat del foc va ser molt elevada, especialment durant els seus inicis, deixant totalment calcinada la vegetació.

L'efecte més visible del foc és la desaparició de la vegetació existent, quasi total al Bosc del Masó, en el que únicament van quedar per cremar algun arbre aïllat i unes dues ha a ponent de la finca, poblades de pi roig i roure martinenc, i que donen constància de com era el bosc abans de cremar.

Un altre efecte del foc, va ser l'obertura de noves perspectives paisatgístiques en desaparèixer una part de la vegetació existent. Aquestes noves perspectives es van fer encara més paleses quan es va procedir a la tala dels arbres, que tot estar cremats mantenien la volumetria anterior al foc.

Els efectes del foc: pineda de pi pinyer abans del foc i al octubre de1984.

Altres efectes del foc van trigar un temps en presentar-se. Un de molt important, va ser la pèrdua de l'efecte regulador dels arbres i matolls retenint les pluges, ja que en desaparèixer aquesta regulació l'aigua s'escolà sobre el sol, provocant importants erosions, arrossegant aigües avall cendres i terra. Això es va fer veure a les primeres pluges torrencials de la tardor (més de 130 litres a primers de novembre), que van provocar importants erosions a les zones més pendents i fortes crescudes del riu Gurri que recull les aigües de la zona. Un fenomen observat va ser el fort color vermell que prenién les aigües del riu, provocat per l'arrossegament de nombroses partícules vermelles pròpies de la terra de la zona. La curiositat es que el nom del riu Gurri fa referència a aquest color, ja que en basc "gorri" vol dir vermell, i s'especula si en temps antics era l'idioma parlat en aquesta àrea.

LA RECUPERACIÓ DEL BOSC

Es conegut que les espècies vegetals tenen dues estratègies per perpetuarse després d'un incendi. Unes espècies tenen la facultat de rebrotar tot i haver estat destruïda la seva part aèria, mentre que d'altres, tot i quedar destruïdes, escampen les seves llavors i neixen noves plantes. En certs casos

Canvi de paisatge. El Monument als mossos d'esquadra l'agost de 1983 i al novembre de 1994.

el foc afavoreix la proliferació de les llavors. Seguidament s'indica com s'han comportat durant aquests 30 anys les diferents espècies vegetals presents a la zona.

Primers brots verds

Aviat van aparèixer els primers brots verds. En primer lloc a les fondalades de les torrenteres que mantenen la humitat, i després d'unes lleus pluges, al mes de setembre es van generalitzar arreu. Els senyals de vida més evidents van ser la ràpida aparició dels tanys de les espècies rebrotadores. Els més abundants els dels roures i trèmols, però pràcticament totes les espècies rebrotadores que havien perdut la part aèria van començar a rebrotar: cirerers d'arboç, brucs, càdec i diverses espècies d'arbres planifolis. Molt visible va ser la rebrotada de les falgueres que es van fer patents a tots els llocs on es trobaven.

No va ser fins la primavera següent que van aparèixer petites plàntules de les espècies germinadores, les més freqüents de les diverses espècies de pins i estepes. També antics camps van verdejar amb la germinació de llavors de gramínies

Seguidament es descriurà el comportament posterior de les espècies rebrotadores i germinadores més representatives de la zona.

Arbusts rebrotadors i germinadors

Les espècies arbustives són les que generalment recobreixen amb major rapidesa les superfícies cremades dels boscos, i per això les tractarem en primer lloc.

Si ens referim a la zona en la que s'ha fet el seguiment, les arbustives rebrotadores més representatives van ser la bruguerola i els brucs. També van rebrotar moltes altres espècies arbustives si bé no eren tan freqüents, com el cirerer d'arboç o el càdec.

Més lenta va ser la ocupació del terreny pels arbustos germinadors, però quan es va produir, al cap de dos-tres anys, va ser molt important. Àmplies zones del terreny van ser totalment ocupades per l'estepa de muntanya (*Cistus laurifolius*). El fenomen més espectacular va ser la proliferació de la gòdua o ginestell (*Sarothamnus escoparius*) a la primavera del 86, tres anys després del foc, en la que es va poder apreciar en extenses zones la coloració groga de les flors d'aquesta espècie, que més endavant va ser dominada per les rouredes.

Espècies arbòries rebrotadores

Els roures, l'espècie rebrotadora més freqüent, presentaven ja al setembre del 1983, dos mesos després de l'incendi, rebrotades de 30-40 cms. Més

endavant es descriu l'evolució posterior d'aquestes rebrotades i els treballs silvícoles que es van dur a terme per a facilitar la formació de les noves rouredes.

Altres espècies rebrotadores freqüents a la finca és el trèmol. En aquest cas la rebrotada va ser espectacular, ja que molts dels rebrots provenien de les arrels, per la qual cosa a les àrees on aquesta espècie era freqüent els plançons ràpidament van cobrir tot el terreny. Quan van créixer es van fer aclarides en algunes zones, sobre tot eliminant els trèmols barrejats amb roures. Malauradament el valor comercial dels trèmols es pràcticament nul i els peus que es van deixar tampoc tenen un futur econòmicament interessant. No obstant, cal valorar el paper dels arbres d'aquesta espècie en el ràpid recobriment del sòl i en la contribució a la millora paisatgística dels boscos cremats, especialment pel cromatisme del fullatge de tardor.

Una espècie rebrotadora que cal esmentar és el cirerer silvestre, molt escàs a la finca, però que en els pocs llocs on es trobava algun peu cremat van aparèixer nombrosos rebrots d'arrel, els quals, un cop aclarits, han donat lloc a petits bosquets d'aquesta espècie. L'interès és de que quan arribin a desenvolupar-se, i si s'han fet les esporgues adients, poden subministrar fusta de qualitat.

Pineda cremada de pi roig el juny de 1984 i vista del mateix lloc l'octubre de 1994, ocupat per pollancre i roures.

Les poques alzines presents a la zona, van brotar de forma similar als roures, si bé amb un creixement força més lent.

Un fet curiós va ser el de les sureres, desconeguda la seva existència a la zona amb anterioritat al foc, però que es van fer clarament visibles després de l'incendi, a causa de que protegides per la seva gruixuda escorça van resistir al foc i a la primavera següent van rebrotar per la seva part aèria.

A les voreres del riu Gurri, i en algunes torrenteres, es trobaven verns, àlbers i diverses espècies de salzes. Tots ells van rebrotar de forma satisfactòria, en molt casos per la seva part aèria.

Espècies arbòries germinadoras

És el cas típic dels pins, que un cop morts pel foc es reproduïxen per les seves llavors, els pinyons, si bé no totes les espècies de pins tenen la mateixa capacitat per reproduir-se per llavor. A continuació s'indica el comportament que s'ha observat de les diverses espècies de pins presents a la zona cremada.

Pi blanc. Pràcticament desconegut a la zona en la que s'ha fet el seguiment, si bé després del foc s'ha observat el naixement d'uns pocs exemplars. Cal però esmentar el comportament d'aquesta espècie enfront els incendis, que té una reconeguda capacitat de reproducció després del foc, ja que la calor activa l'obertura de les pinyes i l'alliberament dels pinyons. Es per això que les pinedes de pi blanc destruïdes pel foc, queden aviat poblades per la naixença de nombrosos nous peus. La futura gestió d'aquests nous boscos no és fàcil, a causa de la necessitat de fer una costosa aclarida, amb l'agregant de ser una espècie poc valorada com a fusta.

Pi pinyer. La pràctica totalitat dels pins d'aquesta espècie presents a la zona van ser afectats pel foc. La majoria van morir si bé alguns exemplars protegits per la seva gruixuda escorça van conservar una petita zona verda al centre de la capçada i poc a poc es van anar recuperant. Actualment son exemplars que sembla no hagin estat mai afectats pel foc .

En quant a la capacitat de reproducció per llavor, moltes de les pinyes d'arbres afectats van conservar pinyons viables que en caure a terra van germinar i donar lloc a plàntules de nous pins, avui ja adults. A destacar que la naixença d'aquests pins es va produir majoritàriament en la proximitat dels pins cremats o supervivents, a causa de l'elevat pes de les pinyes i dels pinyons d'aquesta espècie.

Pinassa. En la zona existien alguns rodals de pinassa que pràcticament van desaparèixer després de l'incendi; únicament en un d'aquests rodals es van conservar quatre o cinc exemplars de gran alçada que es van mantenir vius i produint llavors. A l'entorn d'aquests pins supervivents es va produir una important naixença de pins, que a mesura que han anat creixent ha calgut aclarir. S'ha constatat la poca capacitat de regeneració natural dels boscos de pinassa afectats pel foc, com es va fer palés als importants focs del Berguedà (1994) i del Solsonés (1998) que van comportar la pèrdua de d'unes 30.000 ha de boscos d'aquesta espècie.

Pinastre. Com s'ha indicat, l'any 1958 s'havien fet repoblacions d'aquesta espècie en camps abandonats, que en el moment del foc tenien uns 25 anys d'edat i per tant capacitat reproductiva. Alguns d'aquests pins no van cremar i van escampar arreu les seves llavors donant lloc a peus aïllats i que a causa del seu ràpid creixement es van fer aviat visibles.

Pi roig. Molt abundant abans del foc, va ser fortament afectat, ja que en el moment de l'incendi estava acusant la forta sequera del moment. Alguns

exemplars que després del foc conservaven verda una part de la capçada, posteriorment van morir. També que degut a les sequeres estivals morien moltes petites plàntules no protegides per arbres o arbustos. La sequera del 1994 va ocasionar la mort de molts dels exemplars de pi roig que havien nascut després del foc, mentre que la van resistir les espècies pròpies del clima mediterrani com el pi pinyer o el pinastre. Únicament va observar-se regeneració natural d'importància a les proximitats de la zona de pi roig no afectada per l'incendi. Cal indicar que en finques veïnes orientades a nord, on el microclima els hi era més favorable, la regeneració del pi roig va ser en general satisfactòria.

ACTUACIONS PER A LA RECUPERACIÓ DEL BOSC

Fins aquí s'ha indicat quin va ser el comportament espontani de la vegetació de la zona cremada. A continuació s'indiquen diverses actuacions que es van fer en determinats indrets per ajudar a la recuperació del bosc i per a protegir-lo contra nous possibles focs.

Primeres actuacions

La primera actuació posterior al foc va ser la tala, retirada i venda dels arbres cremats, operació que va permetre finançar les actuacions que més endavant s'indiquen. Les branques no aprofitables com a fusta o llenya es van deixar sobre els terrenys per a pal·liar els efectes de l'erosió.

Plans tècnics de gestió

Les actuacions que posteriorment s'indiquen s'han efectuat seguint les directrius dels plans tècnics de gestió redactats per diversos tècnics forestals.

El primer pla d'actuació el va redactar el 1985 l'Enginyer Tècnic Agrícola Josep Maria Vila d'Abadal, reconegut especialista forestal i que ha tingut i té una destacada actuació en el món de la política.

Un segon pla d'actuació, promogut l'any 1995 pel llavors Director General de Producció i Indústries Agroalimentàries del Departament d'Agricultura de la Generalitat de Catalunya, Jordi Peix, que amb el títol "El bosc cremat de Taradell" contemplava un pla d'actuació conjunta de tota la zona cremada. En aquest pla, al que van acollir-se la major part dels propietaris afectats, es preveïen ajuts per les actuacions programades i va ser redactat per l'Enginyer de Forests Jordi Vigué i l'Enginyer Tècnic Forestal Josep Famadas.

Un cop vençuda la vigència de l'anterior pla, Jordi Vigué va redactar el 2005 un nou pla tècnic de gestió i millora forestal de la finca del Bosc del Masó, encara vigent.

Construcció i millora de camins

Ja en el primer pla d'actuació es contemplava la prioritat de dotar a la finca d'un nou camí d'accés, ja que l'existent tenia trams difícilment practicables, inclús per vehicles tot terreny, fet que va dificultar els treballs d'extinció del foc.

Es va fer un nou traçat d'una part del camí d'accés i es va construir una passera de formigó per a facilitar la travessia del riu Gurri. Així mateix, es van condicionar els camins existents per tal de permetre el futur accés de vehicles en cas d'un nou foc i les actuacions silvícoles a realitzar. Malauradament i degut a les característiques del terreny, els camins es deterioren freqüentment i calen constants accions de manteniment.

ACTUACIONS SILVÍCOLES

Al llarg d'aquests anys, s'han anat fent diverses actuacions silvícoles per a la millora del bosc, com neteges, aclarides i esporgues.

L'actuació més important, va ser ajudar a la formació de rouredes. En un primer moment, i seguint els bons consells de persones experimentades, com és el cas del prestigiós silvicultor Emili Garolera, es van eliminar els troncs dels arbres cremats i durant sis-set anys es va deixar créixer la mata que formaven els nombrosos rebrots, eliminant les espècies arbustives properes que les podien ofegar. Posteriorment es va procedir a la selecció de tanys, deixant tres o quatre per mata, elegint els més vigorosos.

Passat el temps, uns 20 anys després del foc, es va fer en algunes zones una estassada de la vegetació arbustiva i posterior aclarida dels roures, deixant un o dos troncs en cada soca rebrotada, elegint els més vigorosos i millor formats, al temps que s'eliminaven els arbres massa propers. La roureda va quedar ben plantada, si bé la llenya obtinguda d'aquesta primera aclarida va tenir un valor pràcticament nul.

En altres zones, les aclarides es van fer uns 30 anys després del foc, i en aquest cas la llenya tallada va tenir valor comercial, si bé no suficient per cobrir les despeses d'estassada i aclarida, que tot just es van equilibrar amb les subvencions rebudes de l'administració per realitzar aquestes actuacions. Comparant els dos tipus d'actuacions, es va constatar que el gruix dels roures que es van deixar pel seu futur aprofitament era pràcticament el mateix a les zones que es van aclarir als 20 anys com a les que es van fer als 30 anys, per la qual cosa, almenys en el bosc en que s'ha realitzat el seguiment, es aconsellable esperar uns 30 anys per realitzar les aclarides dels boscos de roures rebrotats després dels incendis.

Noves plantacions

Plantació de pollancre. Una de les primeres mesures realitzades després del foc, va ser la construcció de dics de terra a les torrenteres amb la fina-

litat que retinguessin la previsible gran quantitat de terra arrossegada per les aigües de pluja i es formessin bancals de terra. En aquests bancals, que es van formar en poc temps es van plantar diversos clons de pollancre. Tot i que en la majoria dels casos el creixement va ser satisfactori i van contribuir a millorar l'aspecte paisatgístic de la zona, els seus rendiments no es poden comparar amb el de les pollancredes que creixen a la vora dels grans rius, amb terres de millor qualitat, climatologia més adient i majors disponibilitats d'aigua.

Plantació de pinastre. A l'extrem de llevant de la finca, prop del monument als mossos d'esquadra, on no hi havia rebrotada de roures ni pins que poguessin escampar llavors, es va efectuar una plantació de pinastre, de la varietat Esterel, que presenta bons creixements i troncs rectes. Actualment és ja una pineda força crescuda en una zona en la que si no s'hagués fet la plantació estaria únicament ocupada per matolls dispersos.

Plantació de pi pinyer en antics camps de conreu. Com s'ha indicat al començament d'aquest article, el foc va permetre constatar l'existència d'antics camps de conreu que havien estat ocupats pel bosc. Es va arribar a un acord amb productors d'arbres de Nadal, per a que alguns d'aquests camps fossin netejats i llaurats al seu càrrec per a destinar-los a la producció d'arbres de Nadal a canvi de que cada 9 avets plantessin un pi pinyer, i que un cop retirats aquells, romandria en el terreny. Actualment, aquests pins estan força crescuts i necessiten ja una aclarida i no s'han complert les expectatives de que fossin productors de pinyes, ja que fins el moment la fructificació d'aquests pins és pràcticament inexistent.

Plantació de cedres. En una petita superfície del centre de la finca, en la que la naixença de roures era molt escassa, es va efectuar l'any 1997 una plantació de cedres de l'Atlas (*Cedrus atlantica*). El creixement d'aquests cedres ha estat més lent del que s'esperava, almenys en les primeres fases de desenvolupament.

Lluita contra les plagues. Les principals plagues que s'han observat durant aquests anys són les següents:

– Les primeres plantacions de pins que es van fer poc després del foc, en uns moments que escassejaven les plantes verdes, van ser malmeses pels conills. En plantacions posteriors es van tractar el planters de pins amb substàncies repel·lents i va desaparèixer el problema.

– La processonària del pi, es va fer present en algunes zones. Donat que els pins afectats eren de poca alçada es va poder controlar-la fàcilment tallant i cremant les bosses o amb tractaments localitzats. Com a mesures complementàries es van col·locar caixes niu per a protegir els ocells insectívors i trampes de feromones sexuals per a la captura de papallones mascles.

– Els pollancre recent plantats van ser atacats pel corc del pollancre, un petit coleòpter que perfora galeries en el tronc. Es va combatre amb tractaments localitzat als forats.