

Miscel·lània de Prat de Comte

Coordinació: Kildo Carreté i Neus Pallarès

- *La vila i el Port*
- *El clos de la vila. Carrers i camins*
- *L'església parroquial de Sant Bartomeu*
- *La creu de terme*
- *Partides i antropònims*
- *Construcció de les cases. Forns de calç i guix*
- *La festa. Costums*
- *La dansada i la jota*
- *Religiositat popular. La romeria al santuari de la Mare de Déu de la Fontcalda. Impressions poètiques de participants a la romeria*
- *La Mare de Déu de la Fontcalda*
- *Dia de difunts*
- *Narracions i contalles. La saviesa d'un jutge*
- *Els Felicianos*
- *L'alberg Ca la Jepa*
- *La demografia de Prat de Comte al 1350*

Per confeir aquest recull ens hem valgut principalment de dos fonts o testimonis, una escrita, el *Costumari català* del folklorista Joan Amades, un personatge força lligat pels seus orígens familiars a la nostra terra, l'altra oral, la informació rebuda, al llarg de nombroses i amenes convèrses, del senyor Joan Pallarès, antic alcalde i jutge de pau de Prat de Comte, enamorat de la seva vila, de qui cal destacar en aquest moment i des d'aquestes pàgines els seus coneixements d'aquestes terres i la seva bonhomia, tot regraciant-li el molt de temps que, amb inexhaurible paciència, ens ha dedicat. Així mateix, volem agrair a Felip Fucho l'haver-nos permès la inclusió del seu interessant treball «La demografia de Prat de Comte al 1350», que oferim al final d'aquesta miscel·lània, a manera d'apèndix.

La vila i el Port

Estem a Prat de Comte, vila situada al NE del massís del Port i enlairada damunt del barranc dels Corralassos, tenint la carretera T-333 al peu de la població, amb un ramal que condueix a l'antiga estació de ferrocarril, ara Via Ver-

da, en poc més de quatre quilòmetres. Una curta passejada ens conduirà al balneari i terrenys d'acampada on hi ha el santuari de la Mare de Déu de la Fontcalda, ben a prop del riu Canaleta. Prat de Comte té una gran devoció a aquesta Verge, la tradició ens ha fet arribar la contalla de un pastoret del poble que la descobrí amagada dins d'una cova. Des de llavors Gandesa i Prat de Comte es disputaven la seva titularitat. Els gandesans sempre han manifestat la creença de que la imatge fou trobada dins d'una esclota, ben a prop de la mateixa surgència d'on brolla l'aigua termal a 25º, i que conté clorur i carbonat càlcic, sulfat de magnesi i clorur sòdic. Actualment aquest paratge s'ha convertit en un lloc d'estiueig. Una carretera força estreta i amb moltes marrades comunica aquest lloc amb l'àrea recreativa de la Fonteta, i també amb el cim de Pàndols i l'ermita de Santa Magdalena.

Per cercar els orígens de la vila de Prat de Comte cal llegir la informació de l'historiador Josep M. Font i Rius, el qual recull una notícia transmesa per un autor modern presa d'una sentència arbitral del 1365, segons la qual el lloc de Prat de Comte fou poblat el 1210 pels Hospitalers. Bé que, en tot cas, en aquesta data es tractaria dels Templers. De moment, tal com ens diu l'esmentat autor, la notícia es força imprecisa. Al segle XIV el lloc pertanyia als Hospitalers i era integrat a la Comanda d'Orta.


Tossal d'en Grilló. Caseta vigia.

Malgrat la reduïda extensió del seu terme, Prat de Comte posseeix muntanyes al massís del Port molt interessants per a l'excursionista i el geòleg, essent la més emblemàtica el tossal d'en Grilló (1076 m), des d'on es divisa una bona part de la Terra Alta i de la banda septentrional del massís. A prop del cim hi trobem un punt d'observació i vigilància contra possibles incendis forestals, amb un petit refugi per al vigilant. Fins ací s'hi arriba per una pista forestal molt temerària, la qual va guanyant els 730 metres de desnivell des de la carretera en continues marrades de fort pendent. El tossal d'en Grilló fa de trifini entre Prat, Orta i Paüls. Prop del tossal hi han els cims veïns, tots molt interessants, la mola Grossa, mola Garí, punta de l'Ortigó, puntes de l'Escalerola i de l'Estarrossall, dels Raus i, per acabar, la font del Montsagre de Paüls, fent de clau de volta d'aquests cims que l'envolten. Al pla de la Refoia una cruïlla de la pista ens conduirà a prop de Paüls, davallant pel vessant solei des del coll de la Refoia.

El clos de la vila. Carrers i camins

Prat de Comte, com tants altres pobles de la nostra comarca, conserva trets arcaïtzants, reminiscències d'època medieval, un urbanisme força diferent del que avui s'imposa arreu. Carrers estrets, de vegades sinuosos, als quals s'obrien botigues i obradors, formaven, en aquells segles, una densa xarxa que, en el cas de les poblacions musulmanes (com ho foren, possiblement, moltes de les nostres en els seus orígens), tenia el seu centre neuràlgic en el


Ca la Plaça al carrer Major.

mercat, prop de la mesquita. Alguns carrers més importants portaven des d'aquest mercat a les portes de la muralla que donaven accés a la població; per bé que, segons ens diuen els medievalistes, aquests carrers poques vegades eren més amples de l'estrictament necessari perquè podessin passar alhora dues atzembles carregades conduïdes en sentit contrari.

En el cas de Prat de Comte se'ns informa de que l'amplada dels carrers es calculava de manera que hi pogués passar un ase carregat de llenya. La dels camins rurals, i la dels que donaven accés a la població, havia de ser suficient per permetre el pas d'una bèstia carregada amb garbes de cereal.

L'església parroquial de Sant Bartomeu

Aquest temple data del segle XVII i és d'estil renaixentista-barroc; la porta d'entrada, situada a la plaça de l'Església, està construïda amb un arc de mig punt adovellat i emmarcada entre dues pilastres i cornisa; damunt d'aquesta s'hi troba la fornícula (si bé hi manca la imatge) i l'òcul amb vitrall. El campanar és una torre quadrangular amb el cos superior de cantonades bisellades. Al capdamunt hi ha plantada la torre de cadireta que suporta el penell o gallet, amb accés a la teulada per quatre finestretes. L'any 1989 l'estat ruïnós de l'obra de la cadireta va motivar el que aleshores era rector de Prat, mossèn Josep Saüc i Guarch, a requerir l'ajut d'uns escaladors per donar-hi una primera ullada. El resultat de la prospecció, tan propera, fou alarmant: la meteorització havia erosionat fortament els materials


Lo Portal de Prat de Comte.


Inspeccionant la Torre de cadireta. 1989.


Porta de l'església de Sant Bartomeu.

de la cadireta, amb perill imminent d'enderrocar-se. L'any 1992 desaparegué aquest perill i s'aprofità l'avinentesa per refer els forjats del rellotge, refer la teulada i deixar la façana de l'església ben restaurada. Per celebrar la culminació de les obres, l'Ajuntament hi feu posar una placa de marbre commemorant l'establiment del municipi com a tal. La inscripció ens fa saber que: EL POBLE I L'AJUNTAMENT EN RECORDANÇA DEL 14 D'ABRIL DE 1515 RENUNCIANT ALS SEUS DRETS SOBRE AQUESTA ESGLÉSIA ORTA FEU QUE ES CONSTITUÍS LA UNIVERSITAT PARROQUIAL DE PRAT DE COMTE BASE DEL NOSTRE MUNICIPI. EN 1995, ANY DEL IV CENTENARI.

La creu de terme

Aquest monument, traslladat darrerament a la plaça de l'Església, ens vol recordar l'arquitectura gòtica en temps dels Templers en llur estada a Prat de Comte. La creu, originàriament, estava plantada al camí de Tortosa; més tard fou traslladada al fossar, més a prop de la població, fixant la base del capitell a l'argamassa de la paret del cementiri. Finalment s'ha traslladat de manera definitiva a la plaça de l'Església, quedant descobert el capitell, bellament treballat i esculpit a les seves quatre cares. Aquesta joia del gòtic ha estat restaurada i actualment hom pot admirar el conjunt format per la base, el fust o columna, el capitell i, al cim, la creu gòtica. Actualment Prat de Comte pot sentir-se ben ufanós de posseir un conjunt ben


La Torre de cadireta de l'església abans de la restauració.


La Torre de cadireta de l'església després de la restauració.


Creu de terme a la plaça de l'Església de Prat de Comte.

PARTIDES

Artigó
Allà-della
Barranc Gran
Birlot
Coll d'en Gra
Coll d'en Lliumanés
Comuns de l'Estret
Coll Roig
Corralassos
Corderada
Cova dels Càntirs
Costa de Bot
Canyarets
Davant la vila

Empalme
Faixes de la Foradada
Faixeta de l'Artigó
Font de l'Hort
Font del Vidre
Empets
Font d'en Cunyà
Ferrerries
Lo Comú
Liapissa Blanca
Mola
Maset
Partida Masos
Planelles

Planetès
Pujador del Salt
Pla de la Tossa
Planes
Parrisses
Olles
Ombries
Racó
Rovidal
Esterrossalls
Salt del Vilouba
Solanes
Solana
Serra de les Ombries

Serra dels Corral
Sort d'en Cardona
Tossa
Tormassals
Trellassos
Terres Blanques
Tormeres
Menjadores
Ullals
Vilouba
Valletes
Valls

ANTROPONIMS

Carrer Fontcalda

Ca Vicent Meixet
Ca Paleta
Ca Miquel Joan
Corral del Pelat
L'Olla
El Forn
Ca l'Asturià
Ca Pesteta

Carrer d'Orta

Ca Ermini
Caixa Provincial
Caseta d'en Mateu
Casa de l'Obrer
Casa Roman
Ca Josep Garcia
Ca Batiste Pau
Cotxera d'en Ramonet
Ca la Quica

Carrer del Frontó

Ca l'Antolina
Ca Vinya
Ca Roc
Casa de Colònies
Ca Pelat

Carrer Major

L'Escola de Bertomeu
Ca Mulet
Ca Miquel de Mateu
Ca Pepet Madura
Ca la Xavalina
Ca la Miquela Passamonte
Ca la Bessona
Ca la Plaça
Ca Mateu
Ca l'Adelaida
Ca Pau
Ca Passamonte

Carrer de la Faixa

Corral de casa la Plaça

Cal Motxo
Ca la Rosa
Ca la Xorrita

Carrer de l'Abadia

Ca Passamonte
Ca Pastoret
Ca David
Ca Ximo
L'Abadia
Ca Panoli
Ca Blai
Ca Rosselló
Ca Bertolo

Carrer de la Figuera

Ca Pocagulla
Ca Mateu
Ca Bartolet
Ca Pau
Ca Bernadoca
Ca Llorenç
Ca Borrasetta
Ca Ramon de Cóc
Ca Lestatg
Ajuntament

Carrer del Cementiri

Casa Nova de la Plaça
Corral d'en Ximo
Corral Pelegrí
Corral Xavalina
Corral Borrasetta
Corral de Catxico
Corral Bertolet
Ca l'Espina Bernado
Cal Cabet
Ca Felip Cosinero
Ca el Cocinero
Ca la Moreneta
Ca el Soro
Ca Rosselló
Ca Pallarès
Ca Joan Basco

Carrer Joan Lahosa

Ca la Taberera
Ca Mardina
Ca Paleta
Corral d'en Just
Corral de la Lluïsa

Carrer de Xerta

Ca Sarió
Ca Xavarria
Ca la Meixa
Ca Tarí
Ca la Madrina
Cal Secretari
Ca Manuel de la Paula
Ca Dionisio
Ca la Martina
Ca la Carme de German
Ca German
Cal Maella
Ca Joan de la Gamba
Cal Moll
Ca Botual
Ca la Paula
Corral de Passamonte
Ca Blai

Carrer J. Berbis

Corral del Minyó
Ca Petuguets
Ca la Fidela
Ca l'Emilia de Meix
Cal Claret
Ca Minyó
Ca Pasqual
Cal Coixo
Cal Jaques

Carrer de la Font

Ca Vinyeta
Ca la Morena
Bar Ruta
Hostal de Mola
Hostal de Ramonet

Ca Damià
Ca Badoquiu
Cal Obrer de Roc

Carrer de Bot

Cal Moreno
Cal Xavali
Ca Socs
Ca la Quitèria
Ca la Rosalia
Ca la Pepeta
Cal Siselló
Ca l'Auriana
Cal Tetio
Ca Axidret
Ca la Lluïsa
Ca Jarrapi
Ca Niellela
Ca l'Agutzil
Ca Malràs
Ca Sargatero
Ca Tomàs del Motxo
Ca la Gràcia
Ca Felipet
Ca Peret
Ca Joaquinet de la Gràcia
Corral de la Xepa
Ca l'Auriana
Ca Costella
Ca Pausenc
Cal Caque
Ca Cargolí
Ca Terrada
Ca l'Aganxat

Carrer del Carme

Ca Catxico
Ca Ramon de Roc
Ca Vicent de Fidel
Ca la Pavana
Ca Pelegrí
Ca Joanet
Ca Canyut
Ca Simeon

Corral de Pau
 Casa del Metge
 Ca Terrada
 Cal Roiget
 Ca Joan de Meix
 Ca Cisco de Badoquio
 Ca Pep
 Ca la Consuelo Beté

Carrer de la Bassa

Ca Miquel de Pavet
 Ca Miquel de la Moreneta
 Ca la Lola
 Ca l'Agustí
 Ca Roquetes
 Cal Sereno

Ca Simion
 Ca Sisello
 Ca Nielleta
 Ca l'Agutzil
 Cal Sargatero
 Cal Melso

Carrer de Sant Salvador

Ca Mateu
 Ca la Iolanda
 Ca l'Escrivà
 Ca Claret
 Ca Maduro
 Celler de Pau
 Ca la tia Antonieta
 Ca Joan de Caque

Ca Tari
 Casa Puça
 Ca la Miquela-Lluís
 Ca Josep Major
 Ca Pallarès
 Ca Pocagulla
 Ca Antonio del Xímo
 Ca Xupero
 Ca Morrilet
 Cal Terrada
 Ca Joanet
 Cal Metge
 Cal Guardamontes
 Bar Font-calda
 Cal Matiner
 Cal Forestal

Casal
 Cal Gargori
 Cal Vinyeta
 Cal Mas
 Ca la Basilia
 Cal Ferrer
 Cal Meixet
 Cal Motxet
 Ca la Teresa Gandesa
 Tenda Morillo
 Tenda Estela
 Cal Beter
 Cal Secretari
 Ca Joan de Meix
 Ca Pepito Vinyes


Façana de l'església i Creu de Terme.

atractiu a la Plaça, amb la Creu de Terme, l'Església, l'ajuntament i el carrer Major. Estem al rovell de l'ou de la vila.

Construcció de les cases.

Forns de calç i de guix

Antigament en parlar dels fills, de la descendència d'una parella, hom feia referència a l'hereu i als solters. Malgrat que solters podien ser ho tots, en aquest cas es tractava específicament d'aquells que no ostentaven la primogenitura, és a dir, els que no heretaven en morir els pares (en altres indrets de Catalunya eren anomenats cabalers o fadristerns). Moltes de les cases del poble foren edificades en contreure matrimoni solters amb solteres. Ambdues famílies procuraven llavors ajudar-los. El casament

d'hereus o pubilles no donava lloc a noves edificacions, ja que generalment romanien a la casa pairal.

En edificar una casa es feia un forn de calç. A aquells que portaven rama, llenya per als forns, se'ls donava com a jornal un cafís de calç (12 arroves).

Els forns de guix es feien també per a la construcció de les cases. Es parlava de forns de 300, de 400 cabassos, tot depenia de l'envergadura de l'obra. Tanmateix, el problema era dur el guix fins al poble, problema que es solucionava demanant a veïns, amics i parents que fessin un viatge amb les cavalleries. Generalment aquesta tasca es duia a terme en diumenge, i el guix es portava a un edifici ja destinat a aquesta fi que hom anomenava el Moledor. Tothom hi col·laborava, era rar el que no ho feia. El guix es molia amb un gran rodet de pedra al qual era junyida una bèstia que anava donant voltes, com en els altres molins.

La festa. Costums

«Per la Terra Alta s'havien fet el "cós de l'ou" i el "cós de la llum". Pel cós de l'ou els concursants corrien duent una cullera de fusta a la boca amb un ou a dins. Aquell a qui queia l'ou restava fora de concurs. Guanyava el premi el qui arribava primer a la meta sense trencar l'ou o el que hi havia arribat més a la vora si cap no la podia assolir. Abans de sortir els concursants, el batlle revisava les culleres per tal que tinguessin el buc ben planer i no continguessin cap substància apegalosa que hi enganxés l'ou. Pel cós de la llum els concursants anaven sense calces i amb un gresol penjat a l'entrecreix dels calçotets.


Sortida dels participants a la cursa del gresol.

Havien de córrer amb el gresol encès; així que se'ls apagava a causa del vent o perquè se'ls havia abocat l'oli, s'havien d'aturar a omplir una altra vegada el dipòsit del gresol amb l'oli d'un setrill que duïen a la mà, encendre el ble amb una metxa que també portaven i reprendre la cursa. Les autoritats vigilaven estretament el compliment de les regles establertes. Aquests cossos es feien al so d'unes tonades típiques de gaita. El primer premi solia ésser un gall, el segon un conill i el tercer una ceba. Els guanyadors solien passejar-se per la població lluint llur joia amb aire de triomf. Si el qui havia guanyat la ceba era prou humorista en feia gran ostentació. Com que es trencaven molts ous i es vessava molt d'oli la plaça restava bruta per molt de temps; per això hom va deixar de fer aquests dos cossos, que havien estat molt populars al llogarret de Prat de Comte.

»Les curses havien format part del vell ritual del culte al Sol i bé podria ésser que en fossin una supervivència. Amb elles hom tractava de simular el curs del Sol i, mitjançant la màgia simpàtica, hom cercava d'accelerar-ne la carrera. Les garlandes, els anells i les coques sempre circulars que hom donava en premi als vencedors de les curses tenen un marcat sentit solar. En els estats primitius de cultura hom creu que els moviments accelerats i ràpids per efecte de la màgia simpàtica activen el creixement dels vegetals. D'ací que en moltes de les cerimònies rituals agrícoles dels pobles primaris figurin escenes que es distingeixen per la rapidesa del moviments per part dels sacerdots i dels actants. En algunes pràctiques rituals agràries figuren curses. És força probable que els cossos reconguin un origen

religiós dins del pla indicat».

»Molt antigament a Prat de Comte, ballaven lo "Barret" tot d'altra manera. Els distintius del batlle es componien de la vara, el barret i el gambeto, que eren propietat del comú i no del qui ostentava el càrrec. En traspassar la jerarquia d'un veí a un altre, el sortint lliurava a l'entrant els tres objectes indicats, símbols de la jerarquia. Avui al matí, en sortir d'ofici, el batlle posava el seu barret rodó d'ales molt amples enmig de la plaça. La fadrinalla garrida estenia pel seu voltant llurs mocadors del cap, que per a aquest ball procurava que fossin de seda i com més bonics i rics millor. El jovent feia un ball al so de la gralla, saltant per entremig dels mocadors i al voltant del barret, i feia tot el que podia per no trepitjar gens ni mica els mocadors i molt menys el barret, puix que era tingut per un gran descrèdit i àdhuc com un deshonor. Diu la veu popular que trepitjar el barret era interpretat pel batlle com un acte d'atropellament a la seva autoritat que podia castigar al seu gust i que solia fer-ho apallissant públicament el ballaire amb la vara».

Joan Amades, *Costumari català*


Ball de lo Barret, de Prat de Comte. Recollit per l'autor. Transcripció musical del mestre J. Tomás.

La dansada i la jota

Antigament es parlava de la dansada fent referència a un acte protagonitzat per les autoritats del poble, l'alcalde, el jutge de pau, els consellers; o potser per un representant de cadascun d'ells, en molts casos els joves, els fills, tots ells vestits com l'ocasió ho requeria. Per la festa major, abans de començar el ball, sortien a donar una volta per la plaça, a convidar la

gent, tot participant de l'alegria general. Seguidament s'iniciava el ball, sempre la jota, en la qual cosa, molt comuna a tota la comarca, potser podríem veure una influència de les veïnes terres aragoneses.

Després de la Guerra Civil es comença a ballar la sardana. Abans, si bé es coneixia la música, no es ballava.

Podem dir doncs que la dansada és una mena d'acte cerimonial. El ball en sí, allò que es ballà sempre, és la jota.

Religiositat popular. La romeria al santuari de la Mare de Déu de la Fontcalda

Mantenint una tradició més que centenària, la població en pes es trasllada al santuari de la Mare de Déu de la Fontcalda, en romeria, per les festes de la Pasqua de Pentecosta. L'itinerari primerament s'enfila al collet del cementiri, tot seguit gira a la dreta pel camí de la Font Joanes i l'hort d'en Jericó. Una vegada arribats a la Salve, a les envistes de la vall del riu Canaleta, s'emprèn la baixada pel camí de les Voltes, pel vessant obac de la serra, fins creuar la Via Verda; tot seguit, i després de creuar el riu, arribem a la Fontcalda.

Tot el recorregut està senyalitzat, doncs actualment coincideix amb la Ruta de la Pau.

* * *

Seguidament transcrivim una entrevista amb una velleta de Prat de Comte, facilitada per Carme Meix, de Gandesa. Malauradament, no ens ha estat possible esbrinar el nom d'aquesta dona. Creiem, però, que pot interessar-vos. Ho fem tal i com ens ha arribat:

«—No s'ha mogut mai del poble?

—No, filla, mai. I anaem a la Fontcalda. Si vols que et diga cosetes de la Fontcalda quan erem nens. Anaem a la Fontcalda; la vespra ia


La rondalla a la Romeria a la Mare de Déu de la Fontcalda.


Santuari de la Mare de Déu de la Fontcalda.

amaníem lo minjà, i aquella contentura i a l'undemà, de matinet, ia un repic de campanes. Era això. I d'ans, qu'ara ia tot s'acabe, i anaem en provessó i en animals per la volta, carregadets en sàries, i preniem lo cistell del minjà. I a la provessó cantaem catòlics som, ai, què bonic ere, i en català! Teníem un capellà que era una eminència aquell home, tenie molt sabé. I cantaem pels carrés, al sortí de missa:

Catòlics som, de cor molt ardorosos.

Som catalans de fervorosa fe,

anem, anem a visitar Maria,

no tens temó al fill de l'impio,

no tens temó al fill de Lucifer.

A la Fontcalda anem anem,

a la Fontcalda anem contents.

Diem que vixque tots a una veu,

vixque per sempre Mare de Déu.

I passaem tot lo dia a la Fontcalda, més bé, tocant guitarres, i natures ballaem la jota i valsam també. Sardanes no, no'n sabíem. De sardanes no se'n parlae allavons; i ancabat, quan se fee tard (que anaem a la missa de matí i de tarde al rosari), tornaem a ballà, i ancabat tots paca casa, per aquella costa, en animals puijan i la provessó detràs, i també tornaem a cantà:

Catòlics som,

venim, venim de visitar Maria...»

Impressions poètiques de participants a la romeria

La Mare de Déu de Gràcia,
segons diu la tradició,
a un pastor de Prat de Comte
li va fer l'aparició.

Segons diuen de casa Blai,
que encara conserva l'estaca
d'on es penjava el morral.
Després se'n va fer un convent
que eren flares Trinitaris


Camí dels romers de Prat de Comte a la Fontcalda.

els que allí es van instal·lar.
 No hi haurien de tenir vida
 quan d'allí se'n van anar.
 Al descobrir la gran font
 se li va posar Font-Calda
 per néixer l'aigua calenta
 que tants miracles ha fet.
 Que en tota la devoció
 en prendre banys d'aquella aigua
 se'n curaven el dolor.
 Quan va estallar la guerra
 uns grans malintencionats
 van pegar foc a l'església
 i tot es va calcinar.
 Quan va ésser batlle Monné
 me'n va enviar a demanar,
 i vaig anar a la Font-Calda
 i entre ell i el Patronat
 van quedar de fer el guix
 per arreglar-hi l'altar.
 En van fer tres forns, ben grans,
 que qui va ésser el parador?
 un tal Chavarria (o Xavarria)
 de casa l'Afeitador.
 Mentre molien el guix
 entre joies i cançons,
 no paraven de cantar
 en tota la devoció.
 Al barranc de la Font-Calda
 érem tres els que fèiem guix,
 el «Meiset» i el «Tavernero»
 i l'altre és el «Maduret»,
 que encara vivim els tres.
 La Verge de la Font-Calda
 prou contenta pot estar,
 tres rucs li van moldre el guix
 per arreglar-hi l'altar.
 Després d'ésser restaurat
 un pintor la va pintar,

i gran fill de Prat de Comte
 que també va ésser pastor,
 i allí tenim un altar
 que és digne d'admiració.
 Al altar hi tenim el pare
 detràs de mossèn Manyà.
 Un canonge de Gandesa
 i un dels millors teòlegs
 de l'església universal.
 Era un gran catalanista,
 per això no va pujar.
 Les despulles d'ell reposen
 al peu d'aquell gran altar.
 Després hi ha dos grans retaules,
 també els va pintar el pastor,
 un és Sant Joan Baptista
 i l'altre és Sant Salvador.
 Ara anem al camaril
 on li fem l'adoració,
 allí hi tenim a la Verge
 les cabretes i el pastor.
 El que escriu aquestes memòries:
 gandesans i Prat de Comte
 «Visca la Mare de Déu»
 que el que va pintar aquestes obres
 i les mans d'ell, gratuïtes,
 un estimat germà meu.

Esteban Lahosa Valimanya

Ai, estimada Mareta,
 ja hem arribat tots ací.
 Mirau-nos, dolça Prendeta,
 el nostre cor i animeta
 posem al teu camaril.

La família de la Plaça
 casi que mai ha faltat.
 Los de Passamonte, en massa.
 I també deixen la bassa
 los Mateu, Gep i Perat.

Xavalina, els de Peret
 i els de Miquel de Mateu.
 Caxicos i Bertolet,
 els de Mola i Ramonet,
 busquen la Mare de Déu.

Ací contemplo molt bé,
 resant en aquest sant lloc,
 el Xango, Meixa i Beté,
 Trota, Xorrita i Fusté,
 Sibeca i l'obré de Roc.

A la Mare Sobirana
l'estimen: la Xavalina,
Borrasqueta i la Pavana,
Cossinero i la Joana
Mulet i el de l'Antolina.

L'estimen los de Jaumet,
Maellà, Lluís i Tari,
l'Auriana i Serradet,
Canut, Castany, Felipet
metge, mestre i secretari.

Donen-li amor verdader
los de la Gràcia i Xupero,
la Basília, Cafeté,
Tètio, Socs i Matiné,
lo Patge i'l Sargatero.

Ximo i Panoli, este dia,
miren molt a la Patrona;
li diuen: ¡Prendeta meua!,
tant Joan de la Rosalía,
com los de ca la Bessona.

Si tots hem d'anomenà,
fariem llista molt llarga.
Anem-la tots a besà!
Tots la volen estimà,
Verge Santa de Fontcalda!

Manuel Viña, pvre.

La Mare de Déu de la Fontcalda

«La va trobar un dissabte, un pastor de Prat de Comte que pasturava al terme de Gandesa. Se la va posar al sarró, però en passar la porta de casa seva, li'n va desaparèixer. El dissabte següent la va tornar a trobar; també se la va posar al sarró i la pogué fer arribar només fins als peus dels graons de casa seva, i també li'n fugí. El cas es produí set dissabtes seguits. Va explicar-ho al rector i a la gent del poble, i van creure que la imatge no es volia moure de la muntanya on va ser trobada.

Els de Gandesa van tenir esment de la troballa i van voler que se li alcés una capella al terme de Gandesa, i no al de Prat de Comte com ho volien els d'aquest poble. Com que no es pogueren avenir, van decidir que la mateixa Mare de Déu decidís on volia estar. Van conve-nir (com en altres casos semblants) de llençar un càntir des del cim de la muntanya on l'havien

trobada; si arribava sencer a la vall, s'alçaria la capella al terme de Gandesa; i si es trencava en anar rostos avall, es faria la construcció a terres de Prat de Comte. El càntir va arribar a baix sencer i el santuari fou construït al terme de Gandesa.

S'hi encomanaven els segadors de la Terra Alta i de la Castellania, i li donaven gràcies quan acabaven les messes sense cap contratemps.

Els veïns de Bot i de Caseres es tenen una antipatia secular. Una vegada, el poble de Bot va sofrir un gran flagell de mal de contagi: va encomanar-se a la imatge de la Fontcalda i es va veure tot d'una lliure de l'epidèmia. Els veïns, agraits, vam anar en processó al santuari a portar ofrenes i presentalles a la Mare de Déu. Es va escaure d'haver-hi al monestir dos veïns de Caseres que, en veure que la Mare de Déu havia afavorit els de Bot, es van encendre de ràbia. Quan la processó se'n va anar i ja era lluny del santuari, i l'església estava solitària, els de Caseres van agafar la imatge de la Mare de Déu i la van penjar pel coll com si fos un criminal. En sortir del santuari, els dos sacrílegs van caure sense saber com al toll d'allí a la vora i van ofegar-se. Hom diu que el toll va restar maleït i que, tothom que s'hi banya, s'ofega.

L'antipatia entre Bot i Caseres té origen també en una imatge. Les dues poblacions tenen per patró sant Blai, advocat contra el mal de coll i l'ennuegament. La gent de la Terra Alta té per més virtuosa la imatge de sant Blai, de Bot, que la de Caseres; i quan un infant s'ennuega, la seva mare li pica l'esquena, mentre li diu:

Sant Blai de Bot,
que el de Caseres no pot.

I els boterells, per fer la dita més mortificant encara pels caserols, alteren el segon vers amb el següent sentit:

(...) que el de Caseres és un porc».

Joan Amades, *Imatges de la Mare de Déu trobades a Catalunya*

Dia de difunts

«Per la Terra Alta el dia d'avui s'havia fet una festa familiar, en la qual s'agrupaven tots els parents a casa d'un d'ells que prèviament ja es fixava. Per regla general hom escollia la més gran i espaiosa, i no poques vegades era sempre la


Personatges de Prat de Comte, aproximadament el 1885.

mateixa, establerta ja per la tradició secular.

»A l'església tenia lloc una funció religiosa dedicada a les animetes del purgatori, a la qual acudia tot el poble agrupat per famílies. Oferien pans per als difunts més recents de cada família i els dedicaven pregàries i oracions. Al migdia es feia un àpat extraordinari, durant el qual només es parlava de records familiars. En haver dinat es feia ball; era obligat que tots els homes ballessin amb totes les dones de la família, per petites que fossin elles i per petits que fossin ells. Fet un ball general entre parents, ballaven una jota l'amo i la mestressa de la casa sols. Després del ball, passaven el rosari, dedicat a les animetes dels parents difunts, i finit aquest, donaven la festa per acabada i cada u se'n tornava a casa seva. Fa anys que aquesta festa ja ha caigut en desús. El darrer llogarret de que tenim notícies que es fes és Prat de Comte.

»Una tradició conta que, per càstig de llur pecat, el nostre pare Adam fou convertit en cucut i la nostra mare Eva en puput. L'any en què la puput cantí primer que el cucut, les dones governaran i manaran. I això passarà precisament el dia d'avui. Per les contrades rurals, abans, moltes dones sortien al camp i paraven gran atenció per tal de veure si sentien cantar la puput con a anunci que havia arribat l'any de llur govern».

Joan Amades, *Costumari català*

Narracions i contalles.

La saviesa d'un jutge

Transcrivim a continuació una llegenda sense localització geogràfica precisa que ens ha fet arribar el senyor Pallarès. Sí podem dir però que, pel que sembla, és datada en els temps en que els musulmans senyorejaven les nostres terres:

Conten que un dia, en un dels pobles de les rodalies, va morir un home que, com succeeix tantes vegades, va fer-ho sense deixar cap mena de testament. Això va provocar d'immediat el malestar, les baralles entre els seus tres fills, els hereus naturals. De tots tres, quin era el que havia de rebre els bens del pare? o eren tots tres els hereus? Cap d'ells no volia renunciar a allò que considerava els seu dret legítim. No aconseguint posar-se d'acord, decidiren acudir al cadí, el qual, després d'escoltar-los amb atenció, els va acomiadar fins al dia següent, dient-los que el deixessin dormir aquella nit i que, mentrestant, rumiaria el cas.

En tornar a rebre'ls el primer que els preguntà fou quin de tots tres era el gran, el primogènit, i en saber-ho els indicà que seria aquell el que repartiria, el que faria la divisió dels bens del pare en tres parts; els altres dos triarien cadascun la seva part.

Els dos més joves es queixaren amargament, posaren el crit al cel. Com podien acceptar-ho, allò, com? Coneixien el seu germà, desconfiaven d'ell, faria el que voldria... el cadí aturà les seves lamentacions:

—No us n'adoneu? El vostre germà farà les parts, i les farà bé i honestament, podeu estar-ne ben certs. Per què? Doncs perquè en haver de triar vosaltres primer, si no ho fes així es quedaria amb la pitjor part.

Els Felicianos

Pere Rocaguinarda, Joan de Serrallonga, són noms ben coneguts entre nosaltres. Algú fins i tot els ha elevat a la categoria de mites, herois del poble. Pocs com ells han transcendit la història per esdevenir llegenda. Bandolers dels segles XVI i XVII, els moments en que, potser, aquest fenomen, el del bandolerisme, prengué una més forta embranzida a casa nostra; fenomen però que en cap moment podem considerar privatiu d'aquests segles sinó que, com ens diu Braudel, podem fer-lo remuntar a la «fosca dels temps», reproduint-se fàcilment tan bon punt es dóna la conjuntura adequada: fams, revoltes socials, epidèmies, sobrepoblació, guerres, invasions... condicions recurrents al llarg de la història i de les quals no escapà el segle XIX. Pensem tan sols en la invasió napoleònica, en les lluites dinàstiques, les guerres carlines. I fou potser en el decurs de la darrera carlinada quan es produí l'episodi dels Felicianos, uns

bandolers executats a Gandesa que no han estat oblidats entre nosaltres. En tenim la història escrita (per exemple, la que ens dona Pallarès-Personat al seu llibre *Visió de la Terra Alta*) i la història oral, la tradició que passa de pares a fills. És aquesta darrera la que ens narra el senyor Joan Pallarès, tot dient-nos que mai no ha estat publicada, i recordant que el seu avi va estar present en l'execució d'aquells homes.

* * *

Les nostres terres patiren molt directament les conseqüències de les guerres carlines, potser més que altres indrets del Principat. En una situació com aquesta per la zona pul·lulaven molts bandolers, tots els quals tenien els seus contactes corresponents als diferents pobles de la contrada. Solien cometre les seves malifetes de nit; cronològicament podem situar-los entre l'any 1840, quan acabà la guerra dels Set Anys, i finals del segle XIX. La gent dels pobles en llur majoria se sentia atemorida, sobretot pels Felicianos, un grup de tres bandolers, dos germans als quals s'havia unit un home d'Almatret.

Pel que sembla el seu primer delicte de sang tingué lloc a la venta de Camposines; es diu que es tractà d'una venjança. Conten que un matrimoni i el mossò que era amb ells es trobaven sopant a la fresca una nit d'estiu quan se'ls presentaren els Felicianos i els lligaren. La dona però fou conduïda a l'interior de la venta i allí aquells homes l'obligaren a donar-los tot el que tenien, matant tot seguit l'amo de tres ganivetes. Després d'aquest fet varen desaparèixer durant un cert temps, però la por ja estava sembrada. Pànic als masos, pànic als pobles, on les cases veïnes al campanar tenien una cordeta dissimulada connectada amb la campana, mitjançant la qual hom podia donar l'alarma quan corria la veu de que els bandolers eren al poble. Hi havia però qui els recolzava, generalment aquells mateixos que recolzaven els carlins.

Davant d'aquesta situació, un escamot o columna manada per un coronel es dirigí a Gandesa. Allí s'investigà, detenint molta gent i confeccionant una llista de sospitosos als diferents pobles de les rodalies. Se'ls formà consell sumaríssim i se'ls oferí un capellà per si volien confessar-se. Molts moriren convictes i confessos. Després d'això, i reunit el coronel amb el seu estat major, es va reconèixer que s'havia acabat amb el bandolerisme a la comarca llevat

d'una excepció: els Felicianos. No havien pogut ser trobats, robaven en nom dels carlins, de Carles VI, fins i tot feien servir uniformes carlins... fou llavors quan el seu segon, un comandant, es dirigí al coronel.

—Amb el permís de «vuecencia», crec que, si ens ho proposem, podem acabar aquesta situació en vuit dies.

El coronel, sorprès, li demanà que exposés el seu pla; un pla molt senzill segons aquell home: les personalitats dels pobles sabien més del que deien; tots ells, alcaldes, jutges, consellers, duien una vida molt tranquil·la, anaven de un lloc a l'altre sense que els succeís mai res, ningú no els inquietava. Es tractava doncs de fer-los arribar una notificació: si en vuit dies no eren agafats els Felicianos es sortejarien entre ells les penes de mort, un de cada vuit seria executat, després un de cada quatre...

Aquesta dràstica mesura esfereí els habitants de les rodalies. Es feu que el contacte dels Felicianos a Gandesa, una de les persones que els ajudaven, que anaven a dur-los queviures, digués on eren els bandolers, tot i prometent-li que, si ho feia, a ell no havia de passar-li res, com així fou. Aquell home els va conduir fins als Felicianos, que es trobaven al terme de Vilalba. Allí, davall d'un formiguer, d'un enorme munt de rames, hi tenien el seu amagatall. Detinguts, acusaren el gandesà de haver-se beneficiat tant o més que ells mateixos dels seus robatoris. No els valgué però, i ben prest foren executats.

L'alberg Ca la Jepa

Sovint a l'alberg es repeteix aquesta escena: un home o una dona gran hi entren, demanen permís per donar una ullada i mentre passen per l'edifici expliquen i recorden com era antigament la vida a la casa; es tracta de gent


Alberg de Ca la Jepa.

que havia treballar al molí de l'oli que encara es pot veure ara perfectament conservat en un extrem d'un dels menjadors, gent que quan passem pel menjador recorda que allà hi havia els trulls o que a la sala de jocs hi tenien els animals; també es parla de festes al saló del primer pis, del que hi havia a les golfes... Ara, després d'anys de ser un edifici buit, Ca la Jepa torna a ser una casa on la gent va amunt i avall; l'alberg funciona des de la primavera d'aquest any i l'acollida ha estat prou bona.

L'alberg ocupa un dels edificis més notables del poble que s'ha restaurat respectant els elements arquitectònics i decoratius antics: el mosaic del terra, les pintures ornamentals de les parets, les bigues de fusta, les portes... Adossat en aquest edifici s'ha aixecat una construcció de nova planta, de forma que ens ha quedat un edifici amb dues façanes, l'antiga que dona en un carrer del poble i la nova que dona en un espai obert amb vistes que fa d'aparcament i és també una zona d'esbarjo.

Ca la Jepa té capacitat per a 60 places distribuïdes en 5 habitacions dobles amb bany i 4 habitacions més grans amb lliteres d'una cabuda variable (6, 8, 14 i 22 places). Així doncs, es tracta d'un establiment amb una part que ve a ser com un petit hotel i una altra part que funciona com un alberg pròpiament dit, amb habitacions amb lliteres i banys comuns.

A l'alberg també s'hi pot venir a menjar encara que no s'hi estigui allotjat i per això la cuina és un aspecte que es cuida molt a la casa: per a la gent que fa mitja pensió o pensió completa preparem un menjar senzill però sempre amb productes de qualitat i per als qui volen menjar a la carta hi ha una cuina més elaborada.

A l'estiu obrim cada dia i la resta de l'any en cap de setmana i quan és festa. Entre setmana, prèvia reserva, acollim grups durant tot l'any.

Dues de les coses que més aprecia la gent que ens visita són la tranquil·litat de l'establiment i del poble, i la seva bona situació geogràfica, a prop de molts llocs d'interès: el Port, els cellers modernistes de Gandesa i el Pinell de Brai, la Fontcalda, Orta de Sant Joan, Arnes, les coves de Benifallet, Miravet...

L'alberg és de titularitat municipal i està gestionat per ESGAMBI, que és una empresa que des de fa tres anys es dedica al turisme actiu. Això ens permet donar un servei integral en que es combina l'allotjament amb la pràctica

d'activitats a la natura, com són el descens de barrancs, el senderisme, les excursions en bici, la tirolina, l'escalada per a principiants. En aquest sentit oferim serveis que han tingut una molt bona acollida entre la gent que vol fer activitats suaus, com per exemple el lloguer de bicicletes per a fer la via verda de la Terra Alta combinat amb un servei d'acompanyament en cotxe des de l'estació de Prat de Comte fins al mateix alberg més els serveis propis d'allotjament.

La demografia de Prat de Comte al 1350 Felip Fucho

Com a col·laboració a la miscel·lània del present número de la CETA, dedicat a la vila de Prat de Comte, presentem un llistat de persones que, com a caps de casa, formaven el cens poblacional del 1350. Aquest cens és un dels més antics que es coneixen de les poblacions de la nostra comarca. A més, cal ressaltar una doble vessant del seu gran interès. D'una banda perquè ens descriu amb noms i cognoms, la gent que vivia llavors a Prat de Comte, i d'altra banda, és important perquè es realitzà als inicis de l'anomenada pesta negra, que tan mal record va deixar arreu del vell continent.

Sobta d'entrada el volum d'ocupació de totes les viles, i en aquest sentit, Prat de Comte no és cap excepció. Si generalitzem la idea que dos tercers parts de la població va morir durant l'esmentat període epidèmic, podem fer-nos una idea de quina població tenia Prat de Comte a finals del primer terç del segle XIV, quina en va arribar a tenir vint-i-cinc anys més tard, i quina en restava a finals del segle XV, moment en que els estudiosos creuen que es va començar a recuperar la població. Tot i aquest nombre alt d'habitants, al 1350, ja portaven uns anys de pesta negra, per tant, segurament que Prat de Comte ja hauria perdut algunes ànimes.

Heus ací doncs, el llistat que descriu un gruixut llibre de l'ACA:

«Aquest que sigue es el morabati de Prad de Comte de la Baylia d'Orta.

Primerament Arnau Piquer

Pere Nicolao

La filla den Pere Pugio

Los hereos den Domingo Mulet

Simo Meya

Lo fill den A. Pugio

Remon Belestar

Pere Sunyer
 Remon Jacques
 Domingo Olea
 Domingo Sunyer
 Remon Pugio fill den Remon
 Perico Olea fill den Miquel
 Bernat Rog
 Muller den Bernat Olea
 Los hereos den Quadras
 Pere Garcia
 Bartolome Jorda
 Los hereos den Bernat Mulet
 Pere Xuans
 Pere Cervera
 Los hereos den D^o Sancho
 Los hereos den Guiamo Belestar
 Domingo Sunyer del (ms...)
 Nicolao Fox
 Fills den G^o Pugiol
 Los hereos den Pere Olea
 Guiamo Vidal
 Los hereos den G^o Vidal o Mulet
 Domingo Costa
 Miquel Olesa
 Los hereos den Remon Guitard
 Domingo Rog
 Pascual Salvador
 Perico Mulet
 Berenguer Monteorguil
 Muller den Bernat Urgelles
 Berenguer Sanxo
 Na Roga
 Bernat Malpol
 Los hereos den D^o Altes
 Dubtantes del dicto lugar de Prad de Comte
 Nichil Pere Alcoverro qui juravit
 Nichil Na Mulera qui juravit
 Nichil Bernat Foz qui juravit
 Fill den Berenguer Olea
 Nichil Bartoli Sunyer qui juravit
 Nichil Los hereos den Bartoli Julia qui juravit
 Nichil Filla den Remo Urgelles qui juravit
 Nichil Berenguer Olesa qui juravit
 Nichil Guiamo Pugio qui juravit
 Que los claros XLIII
 Et nichil morabatins VII»

En primer lloc, hauríem de tenir present que la carta de població de Prat de Comte està datada, segons uns comentaris del doctor Font i Rius, de principis del segle XIII. Per tant, s'ha d'entendre que el moment d'una població «0»

s'hauria de situar en aquell moment. Ara bé, si comparem els caps de casa del cens de 1350, a Prat de Comte, i els que hi vivien al 1378, o al 1496, trobem que a mitjans segle XIV eren 50 cases, mentre que al 1378 s'hi albergaven només 23. No apareix Prat de Comte al fogatge del 1492, fet que ens fa pensar en un possible abandonament del poble, ja que quatre anys més tard, es a dir al 1496, un nou recompte ens indica la existència de 3 úniques famílies. Déu n'hi do doncs la davallada de població que va rebre l'esmentada vila durant la pesta negra. Per fer una comparació amb un altra vila de la Terra Alta, on es reflecteix el desgavell demogràfic de Prat de Comte, hem fet servir el poblament de la Fatarella. Els censos ens indiquen que al 1350 disposava de 154 cases habitades, mentre que ja al 1358 tenia 83 caps de casa censats. Al 1378 havia baixat fins les 66 famílies, es a dir, havia perdut en vint-i-cinc anys, pràcticament cent famílies, dit d'un altra manera, 2/3 parts de la població. Però ja al 1492 aconseguia remuntar fins a 100 cases habitades, i al 1496 n'eren 109. Pertant, no és estrany que Prat de Comte passés per aquesta situació tan dramàtica, com la que ens pinten els documents.

En aquest recull nominatori, podem afegir-hi la riquesa i varietat, tant en noms com en cognoms. Ara bé, si fem una comparació amb els habitants del segle XX, trobem curiosos aspectes que anotarem. Primerament el nom de Bartomeu, tot i tenir-lo com a patró de la parròquia, sols apareix un sol cop com a nom de pila, «Bertomeu Jorda». Possiblement això fou així, perquè la major part de la gent venia de fora vila a repoblar la zona, i duia la tradició dels noms de pila de l'indret d'origen, o també existia possiblement el costum d'una tradició familiar. I l'altra qüestió a remarcar són els cognoms. De tots els apareguts en aquest llistat pioner, encara se'n conserven alguns de vius a la vila. Aquest és el cas d'ALCOVERRO, o de ROIG (Rog), PUJOL (Pugiol), VIDAL, FOS, FOSCH... (Foz), SALVADOR, i altres que actualment ja no existeixen a Prat però que no fa pas massa anys que eren habituals, com poden ser PIQUER, o MULET, que s'han mantingut vius durant més de set-cents anys.

Bibliografia i fonts consultades

ACA. *Mestre Racional*. Reg. 2406.
 CASTELLVELL, V. i altres. *Un cens del segle XV*.
 FONT I RIUS, JM. *Cartas de población y franquicia*.