

SORTIDA PER LA VALL DE LORD

Pau Pi - Emaús Serra


Aspecte general de Sant Llorenç de Morunys (GGCC)

La Vall de Lord, comarca natural enclavada administrativament dins la del Solsonès, és envoltada per la serra del Port del Comte, la serra del Verd, les serres de Busa i de Lord i la vall del Cardener. Pot accedir-s'hi per la carretera provinent de Berga, a través de la Mina de Coll de Jouet; per la carretera de Solsona passant per l'Hostal del Vent, o també per la de Bassella per Cambrils i Odén. A més a més de la provinent de Tuixén, que travessa la gorja del Cardener.

La població es concentra bàsicament al poble de Sant Llorenç de Morunys; la resta de la població es situa en cases disperses i aïllades,

a excepció dels petits nuclis de La Coma i Guixers. Sant Llorenç de Morunys, o dels Piteus, té una població censada d'uns 900 habitants, mentre que Guixers, La Coma i La Pedra i Odén no arriben conjuntament al miler d'habitants. Nuclis com les Cases de Posada (terme municipal de Navès) amb cinc habitants o la Corriu (terme municipal de Guixers), amb vint-i-sis habitants, són una mostra del constant i progressiu despoblament de les zones rurals.

Històricament la Vall de Lord, com a delimitació administrativa, es troba ja en l'acta de consagració de la catedral d'Urgell l'any 839, amb

uns límits geogràfics molt més amplis que els actuals. La jurisdicció de la Vall era sota el control del comte d'Urgell, encara que en rebien censos i altres delmes el monestir de Sant Llorenç de Morunys, el priorat de Sant Pere de Graudescales, l'església de Santa Maria de Solsona i la família Miró. En formar-se el bisbat de Solsona, el priorat de Sant Llorenç desaparegué i passà a formar part del nou bisbat. Progressivament s'anà reduint el concepte administratiu i geogràfic de la Vall de Lord.

Al segle XIV Sant Llorenç de Morunys tingué una importància estratègica en el control dels camins i

colls de les serralades veïnes: d'aquí ve la formació de la important confraria dels Colls. La capitalitat ha estat sempre a Sant Llorenç -antigament vila franca sota el domini dels vescomtes de Cardona-, donada la seva bona situació.

Les activitats econòmiques de la Vall es centren actualment en l'explotació de la fusta, una petita proporció d'agricultura i ramaderia, l'elaboració d'embotits i el creixement turístic manifestat en les noves construccions d'estiueig i en l'estació hivernal de Port del Comte. A Guixers es manté encara una petita indústria teixidora, hereva d'una centenària tradició. Cal recordar que Sant Llorenç també rep el nom dels Piteus. Piteus són gent que vingué de la zona occitana del Poitou i que s'instal·laren a Sant Llorenç; piteus és, doncs, la catalanització d'aquest gentilici. Aquests teixidors peitavins introduïren la fabricació de draps de llana o draps piteus, que servien per fer peücs, mantes de bastaix o capes de pastor. Aquesta indústria donà un important desenvolupament econòmic a la vila fins a les acaballes del segle XIX, en què va desaparèixer.

El petit terme de Sant Llorenç aglutina el segon nucli de població més important de la comarca deprés de Solsona. El poble conserva encara l'antic clos medieval de forma geomètrica i amb cinc portals (actualment resten el de l'Era Nova, el del Puig i el de la Canal). Modernament, s'han fet noves edificacions pel cantó sud-oest. A més a més de voltar els antics carrers i carrerons, cal apropar-se a l'església parroquial, que correspon a la de l'antic monestir que donà origen a la vila. L'església és de planta basilical, romànica, amb tres naus d'estil llombard, que es pot datar vers la primera meitat del segle XI.

Manel Riu, que ha estudiat profundament aquest monestir, assenyala uns orígens benedictins i esmenta l'existència d'una cripta, actualment desapareguda. De l'interior de l'església cal destacar la profusió de figures i ornamentals.


Capella de la Mare de Déu dels Colls.
S. XVIII. SANT LLORENÇ DE MORUNYS

Així mateix el retaule de la Mare de Déu dels Colls, barroc d'estil xurri-gueresc, obra de Josep Pujol i realitzat el 1773 sobre fusta policromada. Un altre retaule important és el realitzat per Lluís Borrassà al segle XV, un dels més importants artistes del gòtic català. Aquest retaule, dit de l'Esperit Sant, cal relacionar-lo també amb l'obra de Francesc Solibes del mateix segle, i que es troba instal·lat a l'ermita de la Pietat, també a Sant Llorenç. Aquests dos notabilíssims exemples de retaules gòtics són una bona mostra de la puixança i benestar material que visqué la vila en aquells anys. El conjunt del monestir, amb el claustre i l'altar major barroc, foren declarats monument històrico-artístic el 1976. Fora del clos medieval, cal esmentar el santuari de la Mare de Déu dels Àngels (1682) i l'església romànica de la Santa Creu.

La fortificació i emmurallament de Sant Llorenç existia ja al segle XV. Aquest fet, afegit a la seva situació estratègica i al creixement demogràfic, afavorí la prosperitat econòmica dels segles XVI, XVII i XVIII, fet que originà que a finals del XVIII el poble s'estengués fora muralla. A llarg del segle XIX, Sant Llorenç i la Vall de Lord visqueren molt de prop les revoltes i guerres civils carlines. En acabar el trienni constitucional, el poble de Sant Llorenç, de caràcter tradicional, es revoltà i destruí la pedra constitucional. El general Rotten es presentà a Sant Llorenç el gener de 1823 i després de permetre el saqueig de

la vila, ordenà calar-hi foc i ensorrar totes les cases. A més a més, a tots els piteus se'ls prohibí residir a les partides de Berga i Solsona. Amb el retorn del govern conservador, Sant Llorenç es refé i durant les guerres carlines serví de base a les tropes dels Tristany i Ros d'Eroles. Durant la segona carlinada o guerra dels «Matiners», Sant Llorenç hostatjà l'estat major del general Cabrera.

Dins el terme municipal de Sant Llorenç i al capdamunt de la mola de Lord (1.181 m) hi ha el santuari de la Mare de Déu de Lord, antic

centre d'eremites. El monestir és datat per primer cop el 989 i des de llavors sorgeix la llegenda de la troballa de la Mare de Déu per part d'un bou. En començar el segle XVII els dominicans convertiren el santuari en convent. Posteriorment en tingueren cura els clergues i administradors de la vila de Sant Llorenç. Les reformes del segle XVIII sofriren greus danys en el decurs de les guerres del segle XIX. El 1836 el general liberal Mina assetjà el santuari, defensat per en Tristany, atacant les Cases de Posada i el mateix Sant Llorenç. El 1840 el santuari fou destruït pel general León i durant la tercera carlinada tornà a ser un actiu punt de suport a les tropes carlines. El 1881 el santuari fou cedit a uns monjos trapencs que, amb la col·laboració de la família Monegal, bastiren un nou altar.

La imatge de la Mare de Déu de Lord és una talla romànica del segle XIII restaurada recentment. El santuari, situat al mig de l'altiplà de la mola, és limitat per verticals


El santuari de la Mare de Déu de Lord, dalt la mola del mateix nom (GGCC)


cingleres, des d'on es pot albirar una magnífica panoràmica.

Un altre municipi és La Coma i La Pedra, situat al nord de la Vall de Lord, limitant amb el Berguedà (Gósol) i l'Alt Urgell (Tuixén i la Vansa). Dins el municipi hi ha les modernes instal·lacions de l'estació hivernal del Port del Comte, a més d'una urbanització que ha reviscolat econòmicament el municipi. L'altitud i el relleu trencat i abrupte, deixa solament un 6% del terme per a l'agricultura. Les pastures, els boscos i l'acolliment de ramats transhumants provinents fins i tot de Tarragona, com a continuació d'un antic costum provinent de l'Edat Mitjana, són els altres mitjans de vida.

Altres llocs interessants són la font d'aigua sulfurosa de La Puda; l'antiga farga de la Gafa, convertida modernament en central elèctrica, i les fonts del Cardener, situades a 1.009 m, molt a prop del nucli de La Coma.

La parròquia de La Pedra es troba al sector més despoblat del municipi. L'església, d'estil romànic però amb molts afegits, és documentada ja el 839. També d'origen romànic és la capella de Sant Lleïr de Casavella. Altres esglésies romàniques són la de Santa Magdalena de Traginers, Sant Cristòfol i Sant Andreu. Les restes de l'antic castell de La Pedra, documentat des del segle XIV, s'alcen en un petit turó al costat de l'església de Sant Serni.

La població de La Coma i La Pedra és majoritàriament disseminada a la vegada que escassa. El poble de La Coma i els nuclis de La

Pedra i Prat Formiu no assoleixen els 300 habitants.

Al sector nord-est de la vall de Lord hi trobem el terme municipal de Guixers. Constitueixen aquest municipi les agrupacions de Montcalb, Cisquer, Valls, Castelltort i la Corriu. El terreny és molt abrupte, tan sols un 5% és dedicat als conreus mentre que la meitat del terme el constitueixen boscos comunals. L'explotació forestal i ramadera donen vida a una població que no arriba als dos-cents habitants i que viuen de forma totalment disseminada. Del municipi cal destacar la parròquia de Sant Martí de Guixers, citada el 1088, a més de les capelles romàniques de Montcalb: Santa Magdalena del Culell, Sant Martí de la Corriu i el Castelltort. Cal fer esment també del santuari de Puig Aguilar (1.253 m), des d'on es frueix d'una excel·lent panoràmica, així com de la masia de la Casa Nova de Valls.

El sector sud de la Vall de Lord engloba bona part del terme municipal de Navès, d'aquest sector cal esmentar els nuclis o parròquies de Busa, la Vall d'Ora, les Cases de Posada i Tentellatge. El territori és molt boscat i feréstec i les grans masies que li donaven vida han anat desapareixent. Prop de la Serra de Busa hi ha el castell de Castelló, l'església de Santa Maria de Castelló i la Masia del Fornell. A Tentellatge hi ha l'església de Sant Martí, ja esmentada el 839 i situada al collet de Correà, a tocar de la carretera de Berga a Sant Llorenç. També a redós de la Serra de Busa es situa l'antiga canònica de Sant Pere de Graudescales, restaurada

fa pocs anys, és un magnífic exemple de romànic llombard, retocat al segle XII. El pla de Busa té la seva culminació al Cogul (1526 m); és curiós el Capolatell, separat per un profund tall vertical al qual només pot accedir-se per una palanca i que durant la Guerra del Francès féu el servei de presó, d'aquí li ve el nom de «Presó dels Francesos». Pasqual Madoz assenyala que el 1812 8.000 soldats proclamaren per primer cop la Constitució de Cadis des del Pla de Busa. La importància militar continuà al llarg del XIX i arribà a constituir-se el municipi propi de Busa i Castelló.

Malauradament, alguns dels indrets que hem citat en aquest itinerari aviat ja no seran visibles, ja que hi ha el projecte que aquest any 1989 es comenci a construir l'embassament de la Llosa de Cavall, que colgarà, aprofitant el curs del Cardener i l'Aigua de Valls, diverses cases -tan sols una d'elles habitada- i feréstecs boscos, a més del pont de Ballonga.

PAU PI
EMAÚS SERRA
Excursionistes
