

VIATGERS FRANCESOS QUE VAN TRAVESSAR LA FRONTERA ESTATAL PIRINENCA AL SEGLE XIX

Resum

Des de l'últim terç del segle XVIII fins al principi del segle XX hi ha moltes figures destacables entre els viatgers francesos, sense tenir en compte els primers escaladors. L'esperit viatger, a França, es completa amb estudis de geòlegs, de botànics i de cartògrafs.

Els viatgers estudiats en aquesta comunicació són els següents:

- Louis Ramond de Carbonnières (1755-1827). Cerca una via d'accés al Mont Perdut i hi puja el 1802. Les seves vivències es resumeixen en el llibre *Voyages au Mont-Perdu*.
- Vincent de Chausenque (1781-1868). El pic de Neuvièlha el té obsessionat i el 1847 hi puja. El 1854 revisa un llibre ja publicat i el completa: *Les Pyrénées, ou voyages pédestres dans toutes les parties de ces montagnes depuis l'océan jusqu'à la Méditerranée, avec une carte et quelques vues des Pyrénées*.
- Adolphe Thiers (1797-1877). El 1822 surt per conèixer el Pirineu i escriu *Les Pyrénées et le midi de la France pendant les mois de novembre et décembre 1822*.
- Alphonse Lequeutre (1829-1891). El 1875 fa un periple pel Mont Perdut i el 1877 puja per primera vegada a la punta de Lequeutre, al massís de Besiberri.
- Alfred Tonnellé (1831-1858). El 1858 travessa el Pirineu. Quan arriba a Perpinyà no es troba bé i mor de febre tifoide. La seva mare converteix el diari del viatge en un llibre: *Trois mois aux Pyrénées et dans le Midi en 1858: journal de voyage*.
- Henry Russell (1834-1909). La seva vida està lligada al Vinhamala. Del 1881 al 1893 hi fa construir set coves. El seu llibre més conegut és *Souvenirs d'un montagnard* (1878).
- Franz Schrader (1844-1927). Fa el primer mapa del Mont Perdut i de Gavarnia, a escala 1:40.000.
- Maurice Gourdon (1847-1941). Geòleg, el 1873 fa un treball sobre les glaceres de la Maladeta. Més endavant explora les muntanyes de Luishon i les de la Val d'Aran i del Pallars fins a Andorra.
- Aymard de Saint-Saud (1853-1951). El 1877 recorre el Prepirineu des d'Otxagabia fins a Tremp. El 1903 funda una federació francoespanyola de societats pirineïstes.
- Lucien Briet (1860-1921). Fotògraf, durant vuit anys (1904-1911) recorre el Pirineu. La Diputació d'Osca li edita, el 1913, *Bellezas del Alto Aragón*, on aplega relats de viatge.
- Albert Salsas (1864-1940). Historiador, el 1899 escriu *La Cerdagne espagnole*, amb ressenyes

**Manel Figuera i
Abadal**

Associació Llibre
del Pirineu
Grup de Recerca
de Cerdanya
Institut d'Estudis
Ceretans

d'ascensions a muntanyes i de camins entre pobles. Els seus treballs inèdits es conserven als arxius departamentals de Perpinyà.

Paraules clau: viatgers, vivències, excursions, ascensions, muntanyes, explorar.

Abstract: *French travellers who crossed the pyrenean border in the 19th century.*

From the last third of the 18th century to the beginning of the 20th century there are a lot of distinguished figures among French travellers, without regard to the world of the premier climbers. The traveller spirit, in France, is completed with the studies of the geologists, botanists and cartographers.

The travellers studied in this communication are the following:

- Louis Ramond de Carbonnières (1755-1827). He looked for a way to reach Mont Perdut and climbed there in 1802. His experiences are summarized in the book *Voyages au Mont-Perdu*.
- Vincent de Chausenque (1781-1868). The Neuvièlha peak was his obsession and in 1847 he climbed there. In 1854 he reviewed an already published book and he completed it: *Les Pyrénées, ou voyages pédestres dans toutes les parties de ces montagnes depuis l'océan jusqu'à la Méditerranée, avec une carte et quelques vues des Pyrénées*.
- Adolphe Thiers (1797-1877). In 1822 he set off to get to know the Pyrenees and wrote *Les Pyrénées et le midi de la France pendant les mois de novembre et décembre 1822*.
- Alphonse Lequeutre (1829-1891). In 1875 he made a journey in Mont Perdut and in 1877 he climbed, for the first time, to the peak of Lequeutre, in Besiberri massif.
- Alfred Tonnellé (1831-1858). In 1858 he crossed the Pyrenees. When he reached Perpignan he did not feel well and died of typhoid fever. His mother made his travel diary into a book: *Trois mois aux Pyrénées et dans le Midi en 1858: journal de voyage*.
- Henry Russell (1834-1909). His life was linked to Vinhamala. From 1881 to 1893 he achieved that seven caves were built there. His best-known book is *Souvenirs d'un montagnard* (1878).
- Frank Schader (1844-1927). He made the first map of Mont Perdut and Gavarnie, on a scale of 1:40,000.
- Maurice Gourdon (1847-1941). Geologist, in 1873 he wrote a study about the glaciers of the Maladeta. Later on he explored the mountains of Luishon and the ones of Aran Valley and the mountains from Pallars to Andorra.
- Aymard de Saint-Saud (1853-1951). In 1877 he made a journey through the Pre-Pyrenees from Otxagabia to Tremp. In 1903 he founded a French-Spanish federation of Pyrenean societies.
- Lucien Briet (1860-1921). Photographer, for eight years (1904-1911) he went through the Pyrenees. The council of Osca published, in 1913, his book *Bellezas del alto Aragón*, where he compiled experiences of his journeys.
- Albert Salsas (1864-1940). Historian, in 1899 he wrote *La Cerdagne espagnole*, with reports of ascents to mountains and paths between towns. His unprecedented works are kept in the departmental archives of Perpignan.

Key words: travellers, experiences, excursions, ascents, mountains, exploring.

Els pastors i la gent autòctona han recorregut el Pirineu des de sempre a través de cabaneres i camins de transhumància. Els romans hi extreuen ferro i en coneixen les aigües termals. Segons Henri Beraldi, compilador francès de documents, Valièr, primer bisbe del Coserans, és també el primer a trepitjar el cim del Mont Valièr al segle III. El rei Pere II el Gran, al segle XIII, efectua —o almenys intenta— l'ascensió al Canigó. Durant els segles XVI, XVII i XVIII es realitzen diversos treballs científics, d'investigació i cartogràfics que acaben divulgant la serralada a França i a l'Europa central.

Al final del segle XVIII el Pirineu francès és ja concorregut. El sector més freqüentat és el que va del pic d'Aussau (*Midi d'Ossau*) a Luishon (*Luchon*): una distància lineal de 100 km, la cinquena part de la serralada. El motiu d'aquesta focalització, segons explica Claude Dendaletche en el seu llibre *Cumbres pirenaicas* (Sua Edizioak, 2002), respon a quatre factors:

1. La concentració d'estacions termals.
2. El fet que viatjar al Pirineu es posi de moda al principi del segle XIX, en particular entre els anglesos, després de les guerres napoleòniques.
3. Passar la temporada hivernal a Pau o l'estival a Biarritz (*Biarritz*).
4. La promoció de la singularitat del fet lingüístic i ètnic basc, duta a terme per Wilhelm de Humboldt a partir del 1802.

Les carlinades, l'economia precària i la inestabilitat politicosocial es mantenen al vessant sud fins al darrer quart del segle XIX. No és fins al 1876, al final de la Tercera Guerra Carlina, quan neix l'Associació Catalanista d'Excursions Científiques, precursora de l'actual Centre Excursionista de Catalunya. Llavors la burgesia benestant barcelonina es dirigeix al Pirineu per estiuejar-hi, però la francesa ja fa més d'un segle que hi va.

Des de l'últim terç del segle XVIII fins al principi del segle XX hi ha moltes figures destacades. Al darrer terç del segle XIX, amb l'inici del pirineisme de dificultat, la ciència es desvincula de les ascensions a muntanyes, motivades només pel plaer de pujar-hi. En aquest treball em centraré en els viatgers francesos que en algun moment travessen la frontera hispanofrancesa, i pararé una atenció especial a aquests quatre: Vincent de Chausenque, Alfred Tonnellé, Henry Russell i Lucien Briet.

1. Louis Ramond de Carbonnières (1755-1827)

Neix a Estrasburg. El 1787 descobreix el Pirineu quan fa una ascensió al pic del Mièidia de Bigorra (*Midi de Bigorre*). Després viatja de Gavarnia (*Gavarnie*) a la Maladeta. Cerca una via d'accés al cim del Mont Perdut i creua la frontera estatal. Aquesta tasca dura anys, en

El Mont Perdut des del
cim del Vinhamala.

els quals recorre el massís, fins que dos dels seus guies arriben al cim, el 4 d'agost de 1802, pel vessant aragonès de Góriz. Dos dies després ho fa ell. Mor convençut que ha assolit el sostre de la serralada, quan el 1789 els cartògrafs Reboul i Vidal ja havien divulgat la jerarquia Aneto–Posets–Mont Perdut amb altituds bastant aproximades a les actuals. Les vivències de Ramond es recullen en el llibre *Voyages au Mont-perdu et dans la partie adjacente des Hautes-Pyrénées*, publicat el 1801, un any abans de la primera ascensió. De Ramond és coneguda aquesta frase: «Del Mont Blanc és necessari anar al Mont Perdut. Quan s'ha vist la primera muntanya granítica, falta veure la primera muntanya calcària.» Val a dir que el pic d'Añisclo, el tercer en altitud del massís i la petita de les Tres Sorores —les altres dues són el Mont Perdut i el Cilindre—, té també el nom *Soum de Ramond*.

2. Vincent de Chausenque (1781-1868)

Neix a Gontaud (Òlt-e-Garona, *Lot et Garonne*) el 9 d'abril de 1782. Fa el primer viatge al Pirineu als 11 anys. Passa la infància a Sorese (*Sorèze*), poble de la Montanha Negra. Li agraden la història natural, la botànica i la geologia. S'orienta vers la carrera militar i es desplaça a l'escola d'enginyeria de Metz, al nord de França, el 1802. Al novembre de

1802 esdevé lloctinent i per motius de salut, al juny de 1804 —té 22 anys— es trasllada a Baiona. Oficial topogràfic d'enginyeria, li encarreguen plànols de Tarba (*Tarbes*), de Lorda (*Lourdes*) i de Barejàs (*Barèges*), als Pirineus Auts (*Hautes-Pyrénées*). Realitza la primera ascensió pirinenca a la muntanya de Larrun Mendatea (*la Rhune*).

Enviat en servei a Lorda, fa excursions al voltant de Barejàs, de Sent Sauvaire (*Saint-Sauveur*) i de Cautarès (*Cauterets*). S'enfila al cim del pic del Mièidia de Bigòrra. Hi puja també de nit amb el secretari general La Boulinière per veure-hi la sortida de sol. Es fixa en una muntanya, el pic de Neuvièlha (*Néouvielle*). Un dia de 1805 es troba amb Ramond de Carbonnières, que ja ha pujat al Mont Perdut, a les cascades d'Escobous. Arriba a capità el 1808, però dimiteix d'aquest càrrec també per motius de salut. El 1811 fa el primer viatge als Alps i se'l retroba al Pirineu a l'edat de 41 anys, amb una dona i una filla, el 1822.

Repeteix les excursions de quan era jove: Viscos, vall de la Tor, llac de Gauba (*Gaube*), Ilhéus, Cabaliros... Des del cim del Monné contempla el Vinhamala (*Vignemale*) i s'anima a conquerir-ne el cim principal, la pica Lònga (*Pique Longue*), encara verge. El 30 de juny de 1822 surt amb un guia de Cautarès amb la idea d'«evitar la glacera d'Osso (*Ossue*) i de passar successivament de l'una a l'altra de les quatre penyes que presenta el Vinhamala vist des del nord». Remunten la vall fins al llac de Gauba, passen per l'Horquèta d'Osso (*Hourquette d'Ossue*) i s'enfilen al cim del Petit Vinhamala, que ja havia estat trepitjat per La Beumella el 1798. Prossegueixen «per les anfractuositats d'una cresta aguda, anant sempre mirant amb els ulls en una part i en les altres la profunditat de les glaceres», i al cap d'una hora arriben al cim de la segona penya (3.204 m) —l'actual *punta de Chausenque*—, on veu que no aniran més lluny. Efectuen el retorn per l'Horquèta d'Araillé, el llac d'Estom i la vall de la Tor.

Al juny de 1823 fa un viatge pel Pirineu oriental amb un antic company de Sorese, Arbanère. Pugen al Canigó, poc freqüentat en aquella època i envoltat encara de supersticions i de llegendes. Al juny de 1825 duu a terme la primera ascensió al pic de Gèr (2.613 m), que es considerava inaccessible, amb un jove caçador d'isards.

A l'estiu de 1826 és a Luishon i creua la frontera. Recorre l'Aran i arriba a la font de la Garona, al pla de Beret. Durant el retorn passa pel Coserans, on les muntanyes són encara quasi desconegudes.

Fa un intent al pic d'Ardiden a la primavera de 1827, però fracassa. Al juliol de 1827 reprèn la idea de pujar al Vinhamala. S'enfila al Pimemé, des del qual l'observa amb una ullera de llarga vista, però acaba declarant que és inaccessible pel costat francès i hi renuncia per sempre.

La pica d'Estats
i al seu darrere el
Montcalm, des del cim
del pic de Sotllo.

El 1829, amb M. G. de Luppé, puja al Montcalm i es dirigeix a la propera pica d'Estats, però com li va succeir a Augustin Pyramus de Candolle el 1807, el mal temps l'obliga a retornar a la vall. Durant la seva llarga carrera com a pirineista, Chausenque mai no assolirà un cim fronterer.

En aquestes alçades de la seva vida ja es veu que Chausenque no és un escalador, sinó un contemplador pacient, un poeta somiador. El 1834, als 52 anys, publica el llibre *Les Pyrénées, ou Voyages pédestres dans toutes les régions de ces montagnes, depuis l'Océan jusqu'à la Méditerranée, contenant la description générale de cette chaîne, des observations botaniques et géologiques, et des remarques sur l'histoire, les mœurs et les idiomes des diverses races qui l'habitent, avec une carte et quelques vues des Pyrénées*.

El pic de Neuvièlha el té encara obsessionat. Finalment, el 10 de juliol de 1847 —té 65 anys— hi fa una altra temptativa. Surt a les 2 de la nit, a cavall des de Barejàs, amb el guia Bastien Teinturier. Arriben a Lienz i segueixen a peu. Passen pel llac de la Gléra, després per la bretxa de les Torrètas —avui *bretxa de Chausenque*—, baixen al vessant est i atenyen el cim. Hi resten tres hores. Retornen a Barejàs, on arriben després de 17 hores de marxa.

Cap al 1854 revisa el llibre i el completa. Quan té 72 anys se'n fa la segona edició: *Les Pyrénées, ou Voyages pédestres dans toutes les régions de ces montagnes depuis l'océan*

jusqu'à la Méditerranée, avec une carte et quelques vues des Pyrénées. Aquesta obra és, en el seu moment, l'única descripció seriosa de la serralada.

Fa la darrera ascensió de la seva vida el 1863, als 81 anys, al Cabaliros. L'acompanya Latapie, de Cautarès. Reconegut i admirat pels muntanyencs de l'època, esdevé president de la Societat Ramond als 85 anys. Mor a la seva vila de Gontaud el 29 d'abril de 1868 i deixa una gran i bella traça en la història del Pirineu.

Pel que fa a la seva obra, després d'una introducció amb aspectes generals de la serralada, dedica el primer volum al Pirineu central. El segon comprèn el viatge del 1823 al llarg del Pirineu. En el capítol vuitè descriu l'arribada a Llivia, a Cerdanya, on coneix la popular llegenda de Munusa i Lampègia. A continuació entra a Puigcerdà, ocupat per les tropes i els mercenaris reialistes, després de la caiguda del Trienni Liberal i de la invasió dels Cent Mil Fills de Sant Lluís a l'abril del mateix any.

3. Adolphe Thiers (1797-1877)

Neix a Marsella. És periodista, historiador i polític. Escriu la *Histoire de la Révolution*, de deu volums, i la *Histoire du Consulat et de l'Empire*, de vint. Arriba a ser cap de l'executiu i president de la III República el 1871.

A l'octubre del 1822 surt de París, on s'ha instal·lat l'any anterior, per conèixer els Alps i el Pirineu. El seu periple comença a Ginebra i acaba a Baiona. Vol prendre notes sobre els fets i la gent de les regions que anirà visitant. El resultat és el llibre *Les Pyrénées et le midi de la France pendant les mois de novembre et décembre 1822*. La part del Pirineu català ha estat traduïda per Josep M. Cuenca i editada per Garsineu Edicions (1998) amb el títol *Viatge al Rosselló i a la Cerdanya (1822)*.

La visió que Thiers ofereix del Pirineu català és curiosa. Espanya es troba en els últims mesos del Trienni Constitucional o Liberal. Per aquest motiu, a l'agost d'aquell mateix any s'havia refugiat a la Cerdanya francesa la regència absolutista d'Urgell, encapçalada pel marquès de Mataflorida, el baró d'Eroles i Jaume Creus, arquebisbe de Tarragona.

4. Alphonse Lequeutre (1829-1891)

Alphonse Adelson Hyppolyte Hyacinte Lequeutre és de París. Comissionat principal del Ministeri de Marina, descobreix el Pirineu el 1864 amb el guia H. Chapelle. Ateny el cim de la Munia per la cresta de Tromosa (*Troumouse*), des del coll de la Sèda, i al retorn fa la primera ascensió al pic de Gerbats. S'adhereix a la Societat Ramond i fa excursions amb el comte Henry Russell i amb l'anglès Charles Packe.

Participa en la creació del Club Alpí Francès i forma part del seu Comitè de Direcció. Al setembre de 1868, sempre amb el guia Chapelle, inaugura un nou itinerari al pic d'Allanz. El 1870 s'enfila sol al pic de Maucapéra, al massís de Neuvièlha. Del 26 al 30 d'agost de 1875 fa un periple pel Mont Perdut. Aquest mateix any publica amb Édouard Wallon la *Guide de Cauterets indispensable aux Touristes et aux Baigneurs* i el següent la *Guide de Barèges, Saint-Sauveur et Gavarnie*, totes dues editades a Pau.

El 1877, amb Henri Passet, puja per primera vegada a la punta de Lequeutre, als Besiberri. Sembla que és el primer a visitar el barranc de Mascún, a Guara. El 1878 atura les excursions pel Pirineu i recorre els Causses, als Cevenas (*Cévennes*), al Massís Central. Després de participar en la redacció de les guies Joanne mor a París.

5. Alfred Tonnellé (1831-1858)

Neix a Tours el 1831. Metge i estudiós d'art i de filosofia, fa alguns viatges abans de sortir, a l'estiu de 1858, a conèixer el Pirineu. Després d'efectuar una sèrie d'ascensions pel Pirineu central, realitza una llarga travessia cap al Pirineu oriental. Quan arriba a Perpinyà es troba malament i mor de tifus a la casa materna poc després, el 14 d'octubre, a l'edat de

Els pics de Crabiòles
des de l'estany de
Lliterola.

27 anys. La seva mare li agafa els quaderns del diari que havia escrit i els converteix en un llibre, *Trois mois aux Pyrénées et dans le Midi en 1858: journal de voyage*, que ofereix als amics del fill un any després. Josep M. Cuenca l'ha traduït al català i el 2000 l'ha publicat Garsineu Edicions amb el títol *Tres mesos als Pirineus. Diari de viatge. 1858*. Se centra en la part pirinenca del llibre i no inclou l'anada de Perpinyà a Carcassona, al final del viatge.

Tonnellé havia arribat a Luishon els primers dies de juliol de 1858. Des del turó de l'Entecada veu la Maladeta i medita: «Es necessita una mica de solitud i de recolliment per endinsar-se en el sentiment d'elevació i de pau sublim que inspiren aquestes altituds.» El 16 de juliol es dirigeix amb cinc companys a l'Aneto, assolit el 24 de juliol de 1842 per l'oficial rus Platon de Tchihatcheff i el comte francès Albert de Franqueville, amb els guies Pierre Sanio i Jean Sors (a) Argarot i amb els caçadors d'isards Pierre Redonnet (a) Nate i Bernard Arrazau (a) Ursule. Els acompanya Nate, «amb el seu caràcter reflexiu i silenciós, el rostre arrugat, la gorra de gairell, parlant poc, odiant el cavall i seguint la marxa amb dificultat». L'ascensió segueix sense contratemps. A la glacera «[...] ens apropem a les esquerdes i ens lliguem amb cordes, amb un nus corredís al voltant del cos; en avançar resulta molest; fóra millor un cinturó [...]». Al pont de Mahoma, «perillós, però magnífic», descobreix els encants del risc. «És embriagador! Sentir-se flotar, nedar, suspès damunt de tot... després, sense estar lligat a la terra més que per un punt el més petit possible.» Romanen una hora al cim.

Després de l'Aneto emprèn altres excursions. Pregunta per les ascensions més escabroses de la zona i li anomenen la conquesta més recent, feta per Touissant Lèzat el 1852: els pics de Crabiòles. Tonnellé hi fa la segona ascensió i durant el descens duu a terme la primera travessa del coll de Crabiòles.

L'1 d'agost, després d'enfilarse als pics de Sacrotz i de Salbuardia, es dirigeix al Malh des Pois o la Forcanada, muntanya verge de la qual s'ha enamorat. «Davant nostre, la Forcanada, *bicorne*, amenaçadora, es dreça verticalment sense que puguem veure per on atacar-la. Sembla d'accés difícil; tanmateix, fortalesa de merlets elevats i noia de cor altiu, finalment s'haurà de rendir. Té, veritablement, l'aire d'una fortalesa que vol defendre's.» L'acompanyen els guies Nate i Ribis. Després d'alguns intents infructuosos es dirigeixen a un coll a través d'una congesta dreta. Del coll al cim la descripció és èpica: «Ataquem la primera forcadura. Aquesta piràmide sense pendent, i més guarnida de puntes desplomades que no pas d'entalles on posar els peus, sembla impossible de grimpar. [...] L'abisme no està immediatament a sota, però és més penós i més difícil perquè no totes les pedres són sòlides; llisquen sota els peus, es desenganxen sota les mans, cauen, s'esmicolen, reboten de sortint en sortint tot engrandint el seu bot a cada nova caiguda.» Un cop dalt, els guies alcen una torreta de pedres i té un pensament d'orgull: «Aquesta no pertany a Lèzat.» Després li dedica aquestes paraules: «Forcanada, la meva bella promesa, per què brilles

La Maladeta i l'Aneto
des del cim del pic de
Salbaguardia.

tan serena i radiant en la llum del matí, i corones d'un pur i blavós vapor lleuger el teu front amable i sever? Sembles més bella que mai. Estàs reconciliada amb el teu raptor, i li somrius en mirar-lo?»

El recorregut de Tonnellé continua cap a Gavarnia. Puja a la bretxa de Rotllà en direcció a Góriz i al cim del Mont Perdut. Volta per Torla i Fanlo, arriba a Luishon i travessa el Pirineu pel vessant sud fins a Perpinyà. Creua l'Aran, passa per Montgarri, de Tírvia va a Andorra, arriba a la Seu d'Urgell, creua Cerdanya i de Montlluís baixa a Vernet. Des d'aquí emprèn una ascensió infructuosa al Canigó. Baixa a Figueres i des de Banyuls i el cap de Creus ateny Perpinyà. Aquesta part del llibre és força descriptiva, amb comentaris sobre els pobles, els camins i la gent, no sempre afalagadors.

De Perpinyà es desplaça a Carcassona, però ja es troba malament. Se li han declarat les febres tifoides. Torna a Tours i mor al castell de la seva família el 14 d'octubre. El pas de Tonnellé pel Pirineu és fugaç, però el seu nom i el seu viatge queden per sempre immortalitzats gràcies al llibre. Si Chausenque encarna el vessant científic, divulgador i descriptiu de la serralada, Tonnellé és un inquiet viatger romàntic que cerca la bellesa de les muntanyes.

6. Henry Russell (1834-1909)

El comte Henry Marie Russell Killough neix a Tolosa el 1834. El seu pare és descendent d'una vella família irlandesa molt catòlica i la seva mare és francesa. Després d'estudiar uns anys a Irlanda —aleshores formava part d'Anglaterra—, als 23 anys emprèn un llarg viatge a Amèrica del Nord. Quan torna a Pau s'inspira en els textos de Chausenque i comença a recórrer el Pirineu. El 1858 és a Barejàs. S'enfila al Neuvièlha, a l'Ardiden (primera ascensió) i tres vegades al Mont Perdut, un cop sol sortint de Lutz (*Luz*). En una d'aquestes ascensions, a Góriz, coincideix amb Alfred Tonnellé, vencedor ja del Malh des Pois. A l'agost de 1858 és a punt de morir de fred, de fam i de fatiga: perdut durant una tempesta a les grades del circ de Gavarnia, passa una nit sencera errant vora els precipicis.

El 1859 s'allista com a voluntari a la marina i fa el segon viatge lluny, que dura tres anys. Recorre 65.000 km. Passa per Sant Petersburg, Moscou, Irkutsk, Pequín... Travessa dues vegades el desert del Gobi, baixa a Xangai i va després a Hong Kong, Macau, Canton, Melbourne, Wellington, Ceilan, Calcuta... Roman un any a l'Índia i torna a Europa pel Caire.

Retorna al Pirineu el 1861 i dedica la resta de la seva vida a explorar-lo. Al final del seu llibre *Seize mille lieues à travers l'Asie et l'Océanie* hi ha unes frases emotives que testimonien

El Malh des Pois i el
tuc de Molières des del
port de Benasc.

Excursionistes a l'entrada d'una de les coves que féu obrir el comte Henry Russell.

el seu retorn al Pirineu: «Perquè tornaré a veure aviat el que ja no tindrè més el valor d'abandonar! Mai no he estimat tant el vague horror d'aquests precipicis, on la meva oïda va a cercar l'harmonia dels pins i de l'allau; i quan els meus ulls arribin a la vellesa, aquests ulls que han vist tots els aspectes de la natura podran apagar-se tan dolçament com el sol de la tardor, sobre aquests llocs consagrats per l'únic amor terrestre que és imperible!»

Sol o amb els seus guies, efectua moltes ascensions, entre les quals una trentena de primeres. Viu de la seva fortuna personal i de les rendes de les inversions bancàries. Durant l'hivern se sotmet als «constrenyiments» de la vida mundana de l'alta societat, però els primers dies de l'estiu torna als cims. Entre les seves primeres ascensions documentades, a part de la de l'Ardiden el 1858, destaquen les del Cilindre, els Górgs Blancs, la pica d'Estats i el Carlit el 1864; el pic de Russell (Maladeta) i el Cotiella el 1865; els pics de l'Inferno el 1867; el pic de l'Alba (Maladeta) el 1868; el Comaloforno (Besiberri) el 1869, la Gran Faixa, el Gabieto, l'Anayet i el Bisaurin el 1874, el Tempestats (Maladeta) el 1877, el Tuc de Molières el 1879, el Clarabida i la Dent d'Alba (Maladeta) el 1882.

El seu destí, però, està lligat al Vinhamala, on puja per primera vegada el 14 de setembre de 1861 amb el guia Laurent Passet. El 19 d'agost de 1864, a l'Hôtel des Voyageurs de Gavarnia, funda amb Maxwell Lyte, Charles Packe i Emilien Frossard la primera societat

d'excursionistes: la Socit Ramond. El 1868, amb Hippolyte Passet, s'enfila de nou al Vinhamala. La tercera ascensió s la primera hivernal: l'11 de febrer de 1869, amb Hippolyte i Henri Passet.

El 26 d'agost de 1880 passa una nit fent bivac al cim de la pica Lnga. Llavors projecta la instal·laci d'unes coves, ja que, pensa ell, tota altra construcci no podria ser ms que antiesttica i improvisada en un lloc com aquell. Hi fa excavar set coves. Els treballs duren del 1881 al 1893. Un forjador de Gdra s'instal·la al coll de Cerbillona, amb una farga precria, per reparar els estris. L'1 d'agost de 1882 s a punt la primera cova, la vil·la Russell, a 3.205 m d'altitud: 3 m de llargada, 2,5 m d'amplada i 2 m d'alçada. Russell viu tres dies en aquesta cova. El 12 d'agost de 1884 la fa beneir, aix com el Vinhamala. Una trentena de persones hi assisteix durant tres mesos. El 1885 fa construir la segona cova, la dels guies, i el 1886 la tercera, la de les senyores.

El 5 de setembre de 1888 demana al prefecte dels Pirneus Auts que se li concedeixi el Vinhamala. El lloguer anual es fixa en un franc durant 99 anys i comena al gener de 1898. Russell fa erigir al cim de la pica Lnga una torre de pedres de 3 m perquè depassi la cota dels 3.300 m. Alguns estius la glacera cobreix les coves i en fa construir tres 800 m ms avall, les coves Bellevue. Hi organitza recepcions sumptuoses i llegendries, hi rep prnceps i reis sobre un taps vermell que fa desplegar damunt de la neu. El 1893, 18 m sota el cim, fa obrir l'ltima cavitat: la cova Parads. Puja per trenta-tresena i ltima vegada al cim del seu estimat Vinhamala el 8 d'agost de 1904 i mor a Miarritze el 1909.

Al llarg de la seva vida ha escrit llibres sobre els seus viatges. Pel que fa al Pirineu, cal fer menció de *Les Pyrnes, les ascensions et la philosophie de l'exercice* (1865), *Les grandes ascensions des Pyrnes d'une mer l'autre* (1866), *Souvenirs d'un montagnard* (1878) i *Pyrenaca* (1902), entre altres. Traduda al castell el 2002 per l'Editorial Desnivel amb el ttol *Recuerdos de un montaero, Souvenirs d'un montagnard* —completada el 1888 i reeditada el 1908— s un recull de ressenyes de les seves ascensions pirinenques. Hi utilitza un llenguatge senzill, sense floritures, tot i que algunes vegades hi manca una certa precisi.

Algunes de les seves frases han deixat petjada, com aquesta: «Els Alps representen l'home, el Pirineu la dona. Jo estimo ms la dona.» I referint-se a la franja de la serralada que va de la Maladeta al Mediterrani, llavors poc freqentada, fa aquest comentari:

Qui hi va? Noms alguns malalts i cientfics i ning ms. D'entre els mil turistes, emprenedors o no, que passen a engruixir, tots els anys, la multitud i el rebombori de Luishon, de Cauters, de Bigrra, etc., a penes n'hi ha deu que dediquin una hora o un pensament als cims nevats i

històrics, als estanys i a les grandioses cascades de l'Arièja, de Cerdanya o d'Andorra. Són il·lusions: ens imaginem que entre la Maladeta i Perpinyà, el Pirineu esdevé de segona classe, com al País Basc. I no obstant això, és tot el contrari. Més enllà de Luishon ateny els núvols, sense humiliar-se, sobre una longitud de cinquanta llegües i des del cim del Canigó, tot i que dominat per algun cim veí (Puigmal, Carlit, etc.), la meravellada mirada es passeja des de Tolosa fins a Marsella. Després es perd a l'est sobre quaranta llegües de mar.

7. Franz Schrader (1844-1927)

Neix a Bordeus. El 1866 comença a conèixer el Pirineu. Topògraf, es mou principalment pel Mont Perdut i per Gavarnia. Ell mateix es fabrica els instruments de mesures i inventa l'orògraf, aparell que transcriu en un paper les línies del paisatge. La seva obra és extensa, amb més de mil pintures, dibuixos i gravats. Coneix també els Alps. Fa el primer mapa del Mont Perdut i de Gavarnia, a escala 1:40.000. El 1878 efectua la primera ascensió al Gran Bachimala, que també duu el seu nom: pic de Schrader.

8. Maurice Gourdon (1847-1941)

Neix a Nantes. Geòleg, fa excursions científiques. El 1873 efectua un treball sobre les glaceres de la Maladeta. Més endavant explora les muntanyes de Luishon i després les de la Val d'Aran i del Pallars fins a Andorra. Un bon nombre de primeres ascensions a muntanyes andorranes, pallareses i araneses —Medacorba, Subenuix, Peguera, Bassiero oriental o punta de Gourdon, agulla sud de Saboredó, Gran Tuc de Colomèrs, la Creu de Colomèrs, pics de Comalestorres (Besiberri)...— són seves. Recull una col·lecció de 1.300 minerals.

9. Aymard de Saint-Saud (1853-1951)

Neix a Coulanges sur l'Artize, al departament de Deux Sèvres. Es mou més aviat pel Prepirineu i després esdevé un dels descobridors dels Picos de Europa. El 1872 inicia les excursions i el 1877 recorre les serres prepirinenques aragoneses i catalanes des d'Otxagabia (Navarra) fins a Tremp. Resultat dels seus anys de feina és la *Contribution à la carte des Pyrénées espagnoles*, del 1892, sis mapes a escala 1:200.000.

Amb un guia de Gavarnia, François Bernat Salles —havia escalat el mític *Couloir de Gaube* el 1889 al Vinhamala—, explora els Picos de Europa el 1890. Hi fa les primeres ascensions a la Tabla de los Lechugales i a Peña Vieja. Més endavant, el 1892, efectua la també primera ascensió a la Torre Cerredo, sostre del massís. El 1903 funda una federació francoespanyola de societats pirineïstes.

10. Lucien Briet (1860-1921)

Lucien Henri César Briet és de París. Des de petit se sent atret per l'aventura, la descoberta i els paisatges. Dotat d'una intel·ligència remarcable, estudiós i ambiciós, esdevé diplomata en lletres. Adquireix una gran cultura. Als vint anys intenta viure de la ploma, però la seva poesia no té èxit.

El 1880 s'incorpora al 51è Regiment d'Infanteria de Línia a la caserna de Beauvais, però deserta i fuig a Bèlgica, on resideix quatre anys. Al març de 1885 retorna a França, li fan un consell de guerra i el condemnen a dos anys de treballs públics. Després l'envien a l'11è Regiment d'Infanteria, amb el qual fa un any de servei a l'Àfrica.

Lliure de les obligacions militars el 1886, resideix a Charly-sur-Marne, on practica la fotografia. Després de la mort del seu pare el 1887, n'esdevé l'únic hereu i adquireix una fortuna considerable. Es decideix a explorar territoris i el 1889 va a Gavarnia, on queda seduït pel Pirineu. En vol estudiar els massissos calcaris. Bon fotògraf i narrador, publica articles en revistes especialitzades. Sol·licitat per diverses societats perquè hi faci conferències i projeccions d'imatges, la Societat Geogràfica de París li fa una bona acollida.

Part alta de la serra de Guara.

Durant uns quants anys dedica les recerques al vessant nord, però després, el 1891, va cap a les terres aragoneses: Bujaruelo, Torla i Ordesa. Al llarg de vuit anys (1904-1911), de vegades fent de 24 a 27 hores de marxa per camins de ferradura, recorre el vessant sud, principalment el Pirineu aragonès, amb guies francesos i aragonesos i amb dues mules carregades de material. Dedica una atenció especial als canyons del Mont Perdut i als barrancs de Guara, així com a la Peña Montañesa, i elabora un dels estudis antropològics i geogràfics més complets de l'època. Sobre Ordesa, Briet escriu: «I com són d'extremats la senzillesa, l'art, el luxe i l'elegància amb què aquestes crestes, aquestes muntanyes, aquests colors es diversifiquen en l'espai limitat per roques immenses!» I també:

A la vall d'Ordesa es troben reunits els aspectes més variats en gradacions marcades de vigor, de tonalitats de color, de gràcia i bellesa. Quantes vegades, estirat damunt la prada vertaderament extasiat, amb la beatitud infinita a què s'inclina el nostre esperit, fatigat per l'existència terrenal, he sentit, reconcentrat en mi mateix, davant d'aquest palau de la natura, com si em trobés en els braços de Déu!

Es tracta de vertaderes expedicions, ja que s'emporta roba interior de recanvi, mantes, documents diversos, una enorme càmera fotogràfica, el seu trípod i catorze dotzenes de plaques de vidre de format 18×24. Fa centenars de quilòmetres per camins accidentats amb tot el seu equip i material. Duent a terme recorreguts de 30 a 70 dies, passa 350 nits a la muntanya. Durant aquests vuit anys, de poble en poble i de mas en mas, escala, visita gorges, repta per les coves... Va prenent notes, clixé rere clixé, i realitza una obra colossal. De retorn a Charly-sur-Marne, redacta una multitud de cròniques que les revistes i els diaris il·lustren en les seves columnes.

Briet posa fi a les exploracions el 1911, després d'haver publicat un centenar d'articles i d'haver impressionat prop de 1.600 clixés d'un notable valor artístic i documental. Conegut i ben rebut a l'Aragó —on se'l coneix com *Don Luciano*—, la Diputació d'Osca el recompensa editant-li el 1913 un important volum, *Bellezas del Alto Aragón*, on aplega relats del viatge. Altres llibres seus són *Un viaje a Bielsa en 1902* i *Ainsa*, així com una col·lecció de postals: «Alto Aragón Pintoresco», editada el 1912.

La seva tia li retreu que sigui solter i li retira l'herència. El 17 de gener de 1916 —als 56 anys— es casa amb Marie-Louise Chamblin i en té una filla. A França la publicació dels treballs no li aporta ingressos suficients per mantenir la família. Quan mor arruïnat el 4 d'agost de 1921, deixa una vídua i una filla petita en una situació econòmica precària. Els seus mobles i la seva biblioteca se subhasten i es perden després de la sentència del comissari taxador, però Louis Le Bondidier, fundador del Museu Pirinenc de Lorda, és a

temps de salvar-ne els manuscrits, els carnets de ruta, els àlbums fotogràfics i les plaques de vidre, cobejades per un antiquari de Charly.

En vida, Briet fou un dels promotors del Parc Nacional d'Ordesa —avui d'Ordesa i del Mont Perdut—, creat el 1918. Des del 1922 hi ha una estela erigida en la seva memòria a l'entrada de la vall. Un llibre força interessant és *Tras las huellas de Lucien Briet. Bellezas del Alto Aragón*, de José Luis Acín Fanlo, editat per Prames el 2000. Els capítols centrals se centren en la vall d'Ordesa, la vall de l'Ara, el congost d'Escuaín, el congost de les Devotas i el barranc de Mascún. Els escrits i les fotografies de Briet van ser més coneguts a l'Aragó que les d'altres compatriotes seus. Encara avui l'obra de Briet és un testimoni valuós dels paisatges pirinencs en els moments en què els va recórrer. Se'l continua recordant amb afecte com *el Cantor del Valle de Ordesa*. Altres informacions d'interès es poden trobar en els llibres *Explorations en Haut-Aragon*, escrit i editat per André Galicia el 2003, i *À travers le Haut-Aragon dans les pas de Lucien Briet 1902-1911*, de Claire Dalzin (Cairn, 2007).

11. Albert Salsas (1864-1940)

És fill de Palau de Cerdanya. Home de sòlida cultura jurídica i d'àmplia cultura històrica, és un destacat historiador i excursionista del seu temps. A la seva obra *La Cerdagne Espagnole (Pyrénées inconnues)*, publicada el 1899, fa una sèrie de valuoses ressenyes d'ascensions a muntanyes de la comarca i de camins antics entre pobles. Els seus treballs inèdits, resultat de recerques genealògiques i heràldiques, es conserven en dotze caixes dels arxius departamentals de Perpinyà.

Bibliografia

ACÍN FANLO, José Luis (2001). *Tras las huellas de Lucien Briet. Bellezas del Alto Aragón*. 3a ed. Saragossa: Prames. 400 p.

BERALDI, Henri (1977). *Cent ans aux Pyrénées*. 8a ed. Pau: Les Amis du Livre Pyrénéen. 7 v. 822 p.

BUYSE, Juan *et al.* (1993). *Los tresmiles del Pirineo. Un estudio enciclopédico*. 3a ed. Barcelona: Martínez Roca. 534 p.

CHAUSENQUE, Vincent de (1854). *Les Pyrénées, ou Voyages pédestres dans toutes les régions de ces montagnes depuis l'océan jusqu'à la Méditerranée, avec une carte et quelques vues des Pyrénées*. 1a ed. Agen: Prosper Noubel. 2 v. 404 p.

- DENDALETCHÉ, Claude (2002). *Cumbres pirenaicas. Primeras ascensiones. Documentos históricos*. 1a ed. Bilbao: Sua Edizioak. 224 p.
- FELIU, Marcos (1977). *La conquista del Pirineo*. 1a ed. Pamplona: Marcos Feliu, Ediciones C. D. Navarra. 200 p.
- FIGUERA, Manel (2006). *Rufaca de paraules. Antologia literària de la Cerdanya*. 1a ed. Lleida: Pagès. 541 p. (Lo Marraco; 170)
- JOLIS, Agustí; i Maria Antònia SIMÓ DE JOLIS (1971). *Pallars–Aran. (Del Garona i Noguera Ribagorçana al Noguera Pallaresa)*. 4a ed. Barcelona: Montblanc–CEC. 480 p.
- LEQUEUTRE, Alphonse; i Édouard WALLON (1875). *Guide de Caunterets indispensable aux Touristes et aux Baigneurs*. 1a ed. Pau: Cazaux. 126 p.
- (1876). *Guide de Barèges, Saint-Sauveur et Gavarnie*. 1a ed. Pau: Cazaux. 288 p.
- MARTÍNEZ EMBID, Alberto (2001). *Monte Perdido. Historia y mitos del gigante pirenaico*. 1a ed. Madrid: Desnivel. 352 p.
- (2002). *Aneto. El monarca del Pirineo*. 1a ed. Madrid: Desnivel. 368 p.
- (2004). *Flor de Gaube*. 1a ed. Madrid: Desnivel. 207 p.
- PÉRÈS, Jean-Louis; Jean UBIERGO; i Agustín FAUS (1975). *Montañas pirenaicas*. 1a ed. Barcelona: Juventud. 211 p. Traducció de la part escrita en francès: Agustín Faus.
- RAMOND DE CARBONNIÈRES, Louis (1801). *Voyages au Mont-perdu et dans la partie adjacente des Hautes-Pyrénées*. 1a ed. París: Chez Belin. 392 p.
- RODRÍGUEZ CUBILLAS, Isidoro (2002). *Picos de Europa. Travesías, ascensiones y escaladas*. 1a ed. Lleó: Lancia. 207 p.
- RUSSELL, Henry (1878). *Souvenirs d'un montagnard*. 1a ed. Pau: Henry Russell. 416 p.
- SALSAS, Albert (1899). *La Cerdagne Espagnole (Pyrénées inconnues)*. 1a ed. Perpinyà: Imprimerie-Librairie de l'Indépendent. 229 p.
- THIERS, Adolphe (1998). *Viatge al Rosselló i a la Cerdanya (1822)*. 1a ed. Tremp: Garsineu. 71 p. Traducció: Josep M. Cuenca Flores. (Biblioteca Pirinenca, 29)
- TONNELLÉ, Alfred (2000). *Tres mesos als Pirineus. Diari de viatge. 1858*. 1a ed. Tremp: Garsineu. 180 p. Traducció: Josep M. Cuenca Flores. (Biblioteca Pirinenca, 33)

JOSEP ZULUETA A L'URGELLET: UN PRIMER CONTACTE EN CLAU ELECTORAL

Resum

El particular sistema polític de l'Espanya de la Restauració reservava un escó a les Corts de Madrid a cadascun dels partits judicials del país, si bé no era estrany que els candidats que s'hi presentaven fossin forans. L'any 1890, un jove advocat barceloní de tendències republicanes moderades apareixia al partit judicial de la Seu d'Urgell per mirar de batre el candidat conservador, Don Ramón Martínez Campos, *duque de la Seo de Urgel*. El jove candidat republicà, Josep Zulueta i Gomis, es dedicà durant aquell any de 1890 a recórrer tot l'Urgellet i part de la Cerdanya a la recerca de votants i posà les seves impressions per escrit en una sèrie d'articles que foren publicats a *La Vanguardia*, diari del qual era col·laborador habitual.

En aquests articles, Zulueta descriu un territori molt endarrerit a causa de l'oblit de l'Administració central, al qual atribueix, però, grans riqueses naturals i una gran capacitat emprenedora per part dels seus habitants. L'interès del seu testimoni, però, no és simplement descriptiu: Josep Zulueta i Gomis és un dels personatges més influents —segurament el que més— en la història de l'Urgellet i de bona part del Pirineu català durant el segle xx arran del seu protagonisme en la implantació d'un nou model econòmic, i aquest primer contacte amb la realitat socioeconòmica de l'Urgellet de finals del segle XIX ens serveix per determinar les línies mestres del seu pensament i dibuixar els camins que pretenia seguir per treure aquest territori de la misèria.

Paraules clau: Zulueta, caciquisme, la Seu d'Urgell, comarques oblidades, Martínez Campos.

Abstract: *Josep Zulueta in the Urgellet: a first contact in key election.*

The particular political system in Spain under the Restoration reserved a seat in the Court of Madrid to each of the judicial parties of the country, although it was not strange that the candidates were foreigners. In 1890, a young lawyer from Barcelona who had moderate Republican tendencies appeared in the judicial party of the Seu d'Urgell to try to beat the Conservative candidate, Mr. Ramón Martínez Campos, *duque de la Seo de Urgel*. The young Republican candidate, Josep Zulueta i Gomis, went through the Urgellet and part of the Cerdanya in search of voters and wrote about his impressions in a series of articles published in *La Vanguardia*, a newspaper he often collaborated with. In these articles, Zulueta describes a territory which was behind the time due to the neglect of the

Carles Gascón Chopo
Institut d'Estudis
Comarcals
de l'Alt Urgell