

Campsentelles, 12
2009

CENTRE D'ESTUDIS SANTFOSTENCS
AMICS DE CABANYES

*Records d'un
noi santfostenc*
(III)

JAUME TORRENTS SUÑOL

Febrer de 1956.
Onada de fred

El dia 1 de febrer de 1956 va bufar durant tot el dia un vent del nord, fort i gelat, no es podia treballar a l'aire lliure perquè les mans i la cara es gelaven; a més l'aire penetrava a través de la roba sense poder estar allà on aquest aire polar hi tocava de ple. Recordo que després de dinar al migdia, em vaig reunir amb un veí i amic, pagès com jo, era en Jaume Gutinell Xicola de Can Millaret; després de xerrar una estona, vam decidir agafar les escopetes i anar a voltar pel bosc, ja que en ell no se sent tant el fred. Per això ens vam anar a una solella arrecerada del vent, sabíem que era un lloc de molta tirada per als esquirols, estava mol poblat de pi blanc, les pinyes del qual és el principal menjar d'aquests rosegadors; les perdius també eren amants d'aquest paratge i més en dies de fred com avui; aquesta solella es deia la Vinyota per haver estar sembrada de vinya a finals del segle XIX, abans que la fil·loxera matés els ceps. Aquest paratge és propietat de la finca Can Torrens

quedant situat a la part dreta de la font de la Canaleta, enfront de la font dels Castanyers, i de cara a migdia. Encara avui es coneix que havia estat plantat de vinya pels nombrosos bancals fets de pedra per aguantar la terra; aquesta vessant arriba fins a la font de la Guineu.

El bosc estava tan poblat de pins que un esquirol el podia recórrer sense tocar el terra, encara no s'havia produït cap dels grans incendis que pocs anys després van arrasar la zona. Vam estar amb el meu company fent voltes amunt i avall, pujant i pujant bancals, mirant tots els pins que tenien algun niu entre les seves branques. En dies freds, ventosos o quan senten algun soroll estrany els esquirols es refugien en nius vells on han criat ells mateixos els seus fills, o en altres que han construït les garses, els fan servir per al mateix, per a refugiar-se. Quan se sospita que un niu pot estar ocupat, s'agafa una pedra copejant el tronc i l'esquirol surt com una fletxa, saltant a un altre arbre proper. S'ha de ser molt hàbil per apuntar i disparar l'escopeta amb encert. Anant-hi dos caçadors era més fàcil ja que quan un colpejava, l'altre ja estava preparat per fer foc si en sortia alguna cosa. Vàrem aconseguir caçar-ne tres o quatre i abans que es fes fosc per a caçar, que cada vegada feia més fred i el vent no tenia ganes de parar, a casa nostra ens esperava un bon foc i un gran plat de mongetes amb cansalada, era el plat de gairebé tots els dies, regat amb algun glop de vi, tot de collita pròpia. Sense poder separar-nos del costat de la llar de foc i explicar amb la família les incidències del dia i sobretot del fred.

En aquells anys cinquanta del segle XX d'esquirols encara n'hi havien moltíssims, no hi havia incendis causants de la seva desaparició, quasi el total dels boscos de Sant Fost no estaven protegits per la llei, però tampoc calia, res feia témer la desaparició dels esquirols; els caçadors en gaudíem molt amb la seva caça, de tan llestos que són i de tan bé que es camuflaven entre les branques dels pins. El que més els delata és la seva llarga cua i també si estaven menjant i eren sorpresos, deixaven caure la pinya que tenien i això els descobria. Quan estaven sense pell tenien tota la forma d'un conill petit, la seva carn tenia una forta olor a resina si

eren una mica vells, però eren un bon acompanyament per a una paella d'arròs, a la qual donaven un sabor molt especial.

El dia 2 de febrer, dia de la Candelària, va sortir el sol sense cap núvol, tampoc feia vent ni es veia gebre, però la terra era tota com la pedra glaçada, les canonades de l'aigua que aleshores eren totes de plom, no va quedar-ne cap de sencera, les branques dels arbres es trencaven com si fossin de vidre, tot estava gelat sense que ho semblés.

El meu pare em va dir que anés a la vinya a tapar uns forats que teníem plens de fems per abonar els ceps, però ho vaig provar i era impossible, la terra gelada no deixava clavar-hi cap eina. Aquell dia el vam passar sencer dins de la casa, només fent foc i menjant, no es podia fer una altra cosa. A l'hora de ficar-se al llit ens cargolàvem sota una pila de mantes, que amb tant de pes no deixaven moure's, però no hi havia res més, només s'escalfava amb alguna bossa de goma plena d'aigua bullint. Els


L'església parroquial envoltada per la neu el 1967. Poc anys abans, el 1962, havia tingut lloc una nevada encara més forta. (Arxiu Parroquial de Sant Fost)

companys que solíem sortir de caça ens vam assabentar que el Besòs i els camps dels voltants eren plens d'aus de tota mena, dels que arribaven a l'hivern, però en major quantitat ja que a la resta d'Europa el fred encara era més dur que aquí. Al tercer dia vam anar a caçar al Besòs i vam aconseguir algun ànec i ocells d'altres espècies: fredelugues, merles, becades, becadells, polles d'aigua, és a dir, força cacera, però també hi havia molts caçadors de Mollet i Martorelles, al cap i a la fi hi havia lloc per a tothom. El grup que formàvem nosaltres generalment seguíem des de la riera de Caldes fins al pont de la carretera de Mollet, gairebé sempre érem els mateixos: Salvador i Jaume de Can Millaret, el seu cosí Josep Gutinell de Ca l'Eloi, Julià Coll de Can Julià, qui escriu aquestes línies (Jaume Torrents de Can Ciscu de l'Hostal), algun cop venia algun altre aficionat com l'Isidre Pey de Can Miquel Pau, aquest últim mai no va ser caçador tan sols un petit aficionat.

Sortir a caçar cada dia ens va durar almenys una setmana, no podíem fer una altra cosa, la terra estava glaçada tot el dia, el temps era sec i el cel ras però el fred era continu, tan continu que va durar fins ben entrat març.

Com ja estàvem avorrits d'estar cada dia sense fer res, el Pepet Gutinell i jo vàrem decidir parlar amb el propietari de Can Torrens, Francisco Torrens Pujol, un diumenge al matí en sortir de missa de dotze, a la mateixa plaça de l'església. Li vam dir que volíem netejar els torrents de la seva finca: nosaltres li tallaríem les bardisses i la brolla, així no hi hauria tant perill de foc i els pins i plataners creixerien més de pressa; ja que no es podia treballar la terra almenys guanyaríem alguna cosa. Vam fer el tracte que cobraríem 50 pessetes diàries de sol a sol; si cap dia per la causa que fos no poguéssim treballar aquelles hores no les cobraríem; dissabte a la tarda plegàvem una hora abans, passant a donar novetats al patró i a cobrar.

Vam començar el tall a la mateixa font de la Canaleta seguint el torrent, netejant uns metres per cada costat, deixant tots els arbres petits nets per al seu creixement. Cada matí arribàvem al treball quan encara no


Can Ribalta en la nevada de 1967. (Arxiu Parroquial de Sant Fost)

havia sortit el sol. El primer que fèiem era encendre el foc que ja havíem deixat preparat el dia abans, i a continuació cremar tota la brolla tallada anteriorment, només hi havia la d'un dia. Esmorzar generalment una paella de mongetes amb un tall de cansalada i uns grans d'all, i algun glop de la carbassa, el vi sempre estava fresc, sense nevera no feia falta. A l'hora de dinar generalment el menú era el mateix: de postres un grapat d'ametlles de collita pròpia que ens torràvem nosaltres mateixos a la paella que servia per a tot. Quan es feia mitja tarda un petit descans per menjar una llesca de pa amb oli i vi i una mica de sucre, i al mateix temps omplir la pipa jo, i embolicar una cigarreta el company Pepet. La tornada a casa es feia també de nit. No ens calien llums ni lots per trobar el camí o per a no ensopagar. Alguna vegada havíem passat tota la setmana sense veure altres persones que la família de casa, ja que allà al bosc no teníem cap visita. Vam anar treballant en això gairebé tot el mes de febrer i març d'aquell 1956, el més fred que jo recordo. Vam seguir tot aquell torrent

i els seus petits braços, com el de la part baixa de l'hort dels Castanyers, el dels Degotalls, arribant fins a les roques de les Teixonerres.

El fred fou tan intens que va deixar seques del tot totes les mates de bruc; els pins americans o insígnia van haver de créixer per les branques, els va deixar secs un o dos metres de les puntes; figueres, eucaliptus, oliveres i garrofers tots van haver de brollar pels troncs. Les plantes que teníem sembrades com pèsols, faves i alguns camps de blat es van haver de sembrar de bell nou. La feina del bosc va acabar quan va arribar el bon temps, així com la feina a la vinya i el camp.

Quan va arribar el nou hivern vàrem continuar al bosc, començant per la resclosa de Can Torres, seguint per les Roquetes, arribant a la Font del Nen fins a tocar l'hort de Cant Torrens Vell, i també el torrent que surt de l'hort de Can Torres i puja paral·lel al costat dret de la vinya de Can Torrents arribant fins a la font dels Avellaners. Llavors ja havíem augmentat la colla: a part del Pep i el que subscriu, s'hi havia afegit Jaume Gutinell de Can Millaret i Joan Xicola Coll dels Castanyers, ambdós finats fa alguns anys. Mentrestant jo vaig fer la mili però com vaig tenir dos mesos de permís, els mesos de novembre i desembre fins al 15 de gener, també vaig aprofitar per guanyar-me alguns diners per menjar rosegons. El darrer any ens vam dedicar a esporgar els plataners dels torrents; com era una feina molt perillosa i molt més cansada el propietari ens pagava setanta-cinc pessetes diàries.

He de dir que mai els companys ens discutíem ni ens renyíem; alguna vegada teníem opinions diferents però tot se solucionava fàcilment. Fins i tot una vegada que teníem un cistell a la vora del foc tapat amb una manta, un gos meu va agafar la manta i va destapar el cistell del company, i se li va menjar el dinar i la manta es va cremar; aquell dia els dos vàrem menjar la meitat. Tot el que havíem netejat durant tres o quatre hiverns va servir de poca cosa quan va tenir lloc el gran incendi del 18 de juliol de 1964. Aquell primer de la sèrie que s'han anat succeint periòdicament encara va respectar alguns arbres dels llocs que anys enrere havíem netejat, però a la fi no va quedar-ne cap.

La gran nevada del 1962

El dia 24 de desembre de 1962 el cel va aparèixer encapotat i la temperatura molt baixa. Durant tot el dia el fred va ser intensíssim; quan va arribar la nit va començar a nevar intensament i durant tota la nit va seguir de la mateixa manera. Quan ens vam llevar el dia de Nadal no es veia res més que un mantell blanc que ho cobria tot. Al pati de casa hi havia un metre de neu. Havia parat de nevar però tots estàvem espantats ja que només els qui eren molt vells havien vist una altra nevada semblant, quan eren nens a finals del segle XIX. Els meus avis m'ho havien contat.

Aquell Nadal ningú no va poder sortir de casa seva, sort que teníem queviures i llenya. Jo pensava que tenint a casa patates, mongetes, unes quantes gallines i conills, a més del porc que havíem sacrificat feia pocs dies, no passariem gana. Per a escalfar-nos llenya igual que per a cuinar. A la carretera no se sentia cap soroll, a més a més de no haver-hi trànsit, la neu esmorteix els sons.

Quan va arribar el migdia entre el meu germà i jo, proveïts de pales, vam obrir uns 50 metres de camí fins a la casa veïna, on vivia sol i molt gran en Josep Flaqué Damunt (el Bitxu). El vam portar a dinar a casa, ja que sent el dia de Nadal i estar sol, és molt trist, a més d'una situació que ara s'anomenaria d'emergència.

En haver-hi tanta quantitat de neu encara que feia bon temps se'n fonia poca quantitat durant el dia. Quan van començar a poder sortir, els aficionats a la caça seguíem els rastres deixats pels conills i vam agafar-ne molts amb les mans, ja que es ficaven a qualsevol forat que trobaven. Per a menjar l'herba fresca feien galeries a sota de la neu; es menjaven la fresca o la seca, tant és. Quan la neu va anar baixant de nivell i només restaven uns 20 centímetes ja sortíem amb l'escopeta i vam matar moltes perdius que estaven molt afeblides per la manca d'aliment, de manera que es deixaven matar fàcilment, no aixecaven el vol fins que gairebé les trepitjaves. Era prohibit caçar amb neu però ningú vigilava i tots fèiem el mateix. Altres ocells com els pardals, pinsans i insectívors


*Torres al peu del Turó de la Ribalta, nevada de 1967.
(Arxiu Parroquial de Sant Fost)*

es van agafar a centenars amb tota mena d'arts; algunes espècies gairebé van desaparèixer del tot, com les cogullades i cotolius.

Quan la neu anava desapareixent durant les hores centrals del dia, totes les rases de les vinyes, xaragalls i torrents baixaven plenes d'aigua; aquell any no va mancar l'aigua als pous i a enlloc. Es va complir el refrany de "Any de neu, any de bé de Déu".

El primer gran incendi a Sant Fost: 1964

Els dies 17 i 18 de juliol de 1964 encara són a la memòria de qui vàrem tenir la desgràcia de ser espectadors impotents del gran desastre ecològic ocorregut per primera vegada al terme del nostre poble. El dia 17 al migdia vam veure com de la banda de Badalona, millor dit del Canyet, s'aixecava una columna de fum que s'anava acostant al cim de la Serralada de les Corones de Can Torrens, cosa que els veïns de Sant

Fost havíem vist moltes vegades, dient: “Serà com sempre, quan arribi dalt de tot s’aturarà sol”.

Però ens vam equivocar: el foc va entrar per l’anomenat Bosc d’en Tisó i el Bosc d’en Trons al costat de la Font de la Guineu, llocs de molta malesa i cap camí; va baixar ràpidament per la fondalada que forma el torrent de la Canaleta i es va estendre pel vessant del Mineral i Font dels Castanyers, i per la cara de migdia o sigui la Vinyota molt recremada pel sol i coberta de pi bord. Al segle XIX havia estat plantada de vinya, d’aquí li ve el nom, arribant a la carena de la Vela. El foc va baixar ràpidament fins gairebé la Font de la Canaleta i es va estendre per la part de darrere dels Castanyers, fins molt a prop de les primeres cases de la Conreria. Mentrestant l’Ajuntament havia fet una crida a la població obligant a tots els joves a col·laborar en l’extinció del foc. Ens hi vam presentar en Josep Gutinell i jo a la primera línia del foc a les 18 hores; més o menys ens vam anar al lloc situat entre la carena de la Vela i el Garboner, paratge de la part sud de la casa de Can Torrens Vell. Allí hi havia un camí carreter paral·lel a la carena de la Vela però per la part contrària d’on venia el foc. Tallant branques i netejant una mica el camí el meu company i jo juntament amb el masover de la casa de Can Torrens, a més a més d’encendre petits contrafocs, vam aconseguir aturar l’avanç de les flames. També havia arribat la nit i cessat l’aire, tot hi va ajudar. Sabíem que als Castanyers eren les autoritats i bombers, a més d’haver-hi menjar i beguda per a tothom, i fins allà vam anar-hi. Els vam trobar refent-se de l’esforç encara que poc n’havien fet. En ser de nit el foc només cremava escampat en petits focs sense importància i es va donat per extingit.

Llavors va arribar una companyia de soldats de guarnició a Barcelona, armats de pics i pales. Els oficials van demanar algun paisà que conegués el camí per guiar-los fins a la vessant de la Vinyota; m’hi vaig oferir voluntari i els vaig dur fins al lloc indicat on hi havia una mena de tallafoc que l’hivern anterior en Joan Armengol (Santa) havia tallat llenya per a casa seva. Els vaig deixar vigilant perquè el foc no passés però no van

haver de fer res ja que en no haver-hi combustible i la poca humitat de la nit el foc no avançava. El foc es va anar apagant sol a tots els fronts; el personal es va anar reunint als Castanyers i els qui havien treballat de veritat miraven de descansar com bonament podien. A trenc d'alba la majoria que érem del poble vam marxar cap a casa convençuts que tot estava apagat.

Al migdia del dia 18 vam veure una petita columna de fum pel turó de les Maleeses, més o menys on es troba el lloc anomenat l'Altar Major ja al vessant de Reixac. Aquesta columna va anar creixent ràpidament apareixent les primeres flames pel turó del poblat ibèric, en un front molt ampli. Aquest front va arribar al llinard del que s'havia cremat el dia abans i fins a les pedreres de Can Donadéu baixant ràpidament pel Bosc Gran d'en Torrens i trigant molt poca estona en arribar al camí de Cabanyes el qual va passar i va seguir imparable fins al torrent de Can Torrens i les Roquetes. Va deixar la finca de Can Torrens pràcticament calcinada. Només va restar intacta una pineda de pi bord darrere la masia de Can Torrens Vell, la meitat del turó dels Pins Bords i la part obaga dels Castanyers a la Canaleta, igual que el turó de Penjabocs. El propietari de Can Torrens era Francisco Torrens Pujol. Del gran disgust patit va emmalaltir i va morir poc temps després.

Aquest va ser el primer avís que vàrem tenir al poble del que passaria als boscos si no es feia res per evitar-ho. Però no es va fer res, era anti-econòmic fer servir diners en repoblar; a més tothom pensava que el bosc ja es regeneraria tot sol, ni tan sols es van obrir camins, tot va quedar com ho havia deixat el foc. Va ajudar molt a propagar les flames la gran quantitat de brolla seca i aixafada per la nevada del Nadal de 1962; això va propagar el foc més ràpidament no havent-hi força humana que el pogués aturar.

L'únic lloc que es va repoblar i es va cuidar fent-hi bancals amb un tractor-eruga que va estar-hi molt de temps treballant va ser un petit tros de bosc anomenat Bosc d'en Tisó, situat força més amunt dels Castanyers, a la vessant que dona cara al nord. Quan els bancals van estar

fets els van plantar de pins dels anomenats americans o insígnia. Durant uns quants anys van netejar el terra de bardisses i malesa; estava plantat fins dalt el turó del Pi Candler; aquests pins van créixer bé i s'hi va fer un bosc molt maco respecte als seus encontorns. Però tot va acabar 18 anys després.

El gran incendi de 1982

El segon incendi important per l'extensió calcinada es va produir el 18 de juliol de 1982. Sembla que va començar pels voltants de Reixac, cap al migdia. Aviat es va estendre amb gran virulència ajudat per la calor, la sequedat del terreny i el vent, aviat va arribar al terme de Sant Fost per la banda de Can Donadéu i Sant Martinet; el foc va arribar al torrent de Can Torres, passant aquest va cremar part del Turó del Pollastre, va cremar els camps de rostoll de Can Torres i es va aturar en arribar a la vinya del Músic i la Vinya del Campot seguint fins a la part baixa de l'hort de Can Torrens Vell. No va deixar res del Bosc Gran d'en Torrens ni de la finca de Can Donadéu. Va arribar fins a la Font de la Canaleta per la carena de la Vela i el vessant de la Vinyota, deixant un rodal verd al costat dels Castanyers. És a dir, va cremar més terreny que no pas la primera vegada, però el dany a l'arbrat no va ser pas tan gran ja que tot el que s'havia cremat la primera vegada, només era bosc baix. Els arbres no havien tingut temps de créixer.

Es van fer servir molts mitjans tant aeris com terrestres però el foc es va apagar en arribar la nit, els bombers només van poder endarrerir el seu avanç en alguns sectors i vigilar que no es cremés cap casa, com Can Torres que va córrer gran perill.

Altres incendis

Entre juliol de 1964 i juliol de 1982 es van produir diversos incendis, menys importants però alguns d'ells molt sospitosos de ser intencionats, ja que poc temps després algunes zones cremades van ser urbanitzades.

Per exemple, el que es va produir a la finca de Can Teyà, al lloc anomenat Las Rayas, i al Sot d'en Tripa; no me'n recordo de la data però va ser més o menys l'any 1970-1971. Avui forma part de la urbanització Sant Fost Residencial, és el vessant que dóna al nord d'aquesta urbanització.

El foc va començar un migdia molt propici, amb tots els elements a favor del foc, molta calor, sequera persistent, vent moderat de ponent. El primer foc va ser al costat del camí de Can Mateu, enfront de Cal Boc. En poc temps cremava tot el vessant arribant fins Can Romagosa i al que avui s'anomena Turó de l'Home.

Entre els anys 1975-1977 es va incendiar Mas Llombart, la zona del Galabre, entre el quilòmetre 8 i 9 de la carretera de Badalona, a la banda esquerra direcció Badalona. No es va cremar gaire extensió perquè va arribar la nit, però va arribar al cim de la muntanya. Mentre cremava el Galabre, els que estàvem apagant el foc vam poder veure com s'iniciava un altre foc a la Solella de Can Torres, molt a prop del Cementiri; aquest no fou gaire gran i aviat es va poder apagar.

Per aquells mateixos anys se'n va produir un altre a prop del Mas Corts, a la part del costat d'aquesta casa, cremant tota la Solella i arribant al límit de la Nau. Al cap de poc temps es van obrir carrers i es van asfaltar les dues finques. Una porta el nom de Mas Llombart Nord i l'altra Turó Sant Fost. En aquests moments tots els solars estan edificats.

A la part de Mas Llombart els carrers no estaven acabats i van estar molts anys parats sense fer-hi cap obra fins que un altre incendi l'any 1989-1990, aproximadament, va a tornar a cremar la mateixa zona i la part de dalt del pont del Llop al km. 9 de la carretera. Després d'això immediatament van netejar tota la malesa cremada, van acabar els carrers i van començar a vendre solars.

Però en tot aquest temps va haver-hi un incendi a la finca de Can Teyà que va començar al torrent del mateix nom, un dia de molta calor. En pocs instants el foc va arribar al turó de la Ribalta i al final del carrer Sant Jaume arrasant-ho tot fins arribar a la carretera BV5001, passant el torrent va arribar fins al turó de la Bandera al límit de la finca de Canyelles

on també va calcinar unes quatre hectàrees. Ni bombers ni voluntaris vàrem poder fer-hi res, ningú no es podia acostar a les flames a causa de el calor i la rapidesa del foc.

No em recordo de la data, però va ser dels primers incendis que vam tenir al poble. Va cremar tota la finca de Can Donadéu i també es va apagar a la nit, fent molt poca cosa els bombers i menys els voluntaris. Va ser l'únic incendi que els qui vam anar voluntaris ens van pagar les hores que havíem estat treballant-hi.

Un altre dels molts que hi hagut va ser el de la finca de Can Torres; va començar al costat de la carretera de la Roca, cremant bona part del turó de Can Torres i va arribar fins a la vinya del Pepet Boc, on en aquests moments hi ha l'estació de distribució elèctrica. El foc va entrar dins de la finca de Canyelles i va arribar a pocs metres de distància de la font del mateix nom. En arribar la nit es va donar per apagat i va quedar un grup de bombers de guàrdia que es va retirar a l'alba. Ens hi vam quedar en Joan Solsona de Can Torres i l'autor d'aquestes línies, vigilant que no es revifés. Al voltant de les 12 del migdia, en escalfar el sol, el foc es va reproduir amb molta virulència i vam haver d'avisar un altre cop als bombers i la resta de personal, i es va cremar més extensió de terreny que el dia anterior.

Els incendis de 1994

L'estiu de 1994 el dia 24 de juny al migdia es va declarar un gran incendi al terme de Tiana que va cremar la meitat dels boscos del terme, i va creuar el terme de Sant Fost calcinant el turó de la Creu Peluda, baixant pels terrenys de la Nau, arribant fins a la vinya del Roig i el camí que antigament portava del Mas Corts pel lloc anomenat el Barri, creua el Bosc Mates arribant a la Font Sunyera de Santa Maria de Martorelles; va cremar gran part de la Nau, la part alta i també una petita part del Bosc Mates. Als pocs dies d'aquest darrer es va declarar un altre incendi a la part alta de la urbanització Mas Ram, terme de Badalona. Aviat va arribar a creuar el terme de Sant Fost i va baixar uns quants metres dintre de la

finca Dalmases. Per la banda del Maresme, va saltar al terme de Tiana i va cremar tota la pineda de la Cartoixa, el campanar del convent i va morir-hi un frare en cremar-se els hàbits. El foc va creuar imparable la carretera de Badalona arribant als jardins de les primeres cases de Tiana no deixant res verd. En pocs moments va arribar al terme d'Alella on en fer-se de nit es va anar extingint. Va ser un dels més ràpids, el que va cremar més extensió de terreny en menys temps. Ajudat per la sequedat del terreny i la classe de combustible, tot, gatoses i estepes seques i de l'arbrat el pi pinyoner, alguns d'ells centenaris, a tot el terme boscós de Tiana no va quedar res. Fins i tot les vinyes que feien partió amb el bosc van ser cremades per les flames. Va ser a causa de les altes temperatures que aquestes van generar. Al Seminari de la Conreria les persianes de plàstic de la banda que mira al mar van quedar retorçades, ja que el foc va arribar-hi molt a prop. Va ser un veritable desastre ecològic i una pèrdua irreparable. Suposant que no es tornés a cremar, farien falta més de cent anys per a poder veure pins com els que van cremar.

El dia 14 de juliol de 1994 un paorós incendi va arrasar la major part de la Serralada de Marina, del terme de Sant Fost. No hi van valdre els avions ni els bombers ni res de res. Va aturar-se quan va voler i com sempre al voltant de mitjanit. Són les hores que hi ha més humitat i generalment gens de vent. A més, la temperatura també és més baixa.

Aquest incendi, com tots, va tenir l'origen a la banda del Maresme, arriben en molt poc temps al terme del poble, on es va estendre ràpidament des de les pedreres de Can Donadéu i la part de dalt de les vinyes de Sant Martinet, arribant fins a l'era de Can Torres i el torrent del mateix nom, el qual va travessar arribant fins a la finca de Canyelles pel turó del Pollastre, i va recórrer tot el límit de les vinyes del Músic i la del Campot, seguint pel torrent de les Roquetes, arribant al Sot de la Por, on hi ha la Font del Nen, però no va poder seguir més en direcció al poble per haver-hi les vinyes, i el foc, en no tenir combustible, s'apagava sol tot i que va cremar molts ceps al voltant de les vinyes. Del turó dels Pins Bords no va restar gairebé res, només una petita taca de pins es va salvar

darrera de la masia de Can Torrens Vell; va arribar fins a la Font de la Canaleta tallant recte fins als apartaments de Mas Llombart, va seguir pel camí dels Castanyers que no va servir de barrera, va cremar per diversos llocs la finca de Mas Llombart, però quan va arribar a aquesta finca ja era de nit i a més el foc avançava més lentament, i va acabar aturant-se sol a mida que avançava la nit o almenys amb poca intervenció dels bombers, que estaven esgotats de lluitar tantes hores seguides contra el foc i les altes temperatures.

El foc va seguir el camí dels Castanyers i a la seva part més alta va arribar molt a prop de les primeres cases de la Conreria, principalment al carrer Can Ribó i Circumvalació. Des del punt més alt de la serra fins als llocs abans descrits, el foc va arrasar-ho tot deixant molt poques taques verds, com illots perduts en la immensitat de l'oceà. No va causar víctimes humanes, però les pèrdues sí van ser grans, encara que l'arbrat


*Cabanyes envoltada pel fum i el foc en l'incendi del 14 de juliol de 1994.
(Toni Torrecillas, El 9 Nou)*


Voluntaris col·laborant amb els bombers en l'extinció de l'incendi del 14 de juliol a Sant Fost. (Toni Torrecillas, El 9 Nou)

no gaire ja que la majoria del terreny calcinat era bosc menut; els arbres ja es van perdre en altres incendis.

Van intervenir en la seva extinció gran quantitat de mitjans aeris i terrestres, també Guàrdia Civil, bombers, Protecció Civil de diversos pobles i autoritats civils. Però els únics que veritablement es van acostar a les flames van ser els bombers, perquè és la seva feina, i alguns voluntaris de bona fe. La resta s'accontenten comentant i criticant la feina dels altres, mirant les flames de lluny estant i apartant-se el fum. Però quan es reparteixen refrescos i entrepans sempre són els primers de la fila, els primers en menjar i beure; el mateix a l'hora d'explicar el que han treballat: sempre són els qui més han ajudat, els qui més han treballat i més perills i fatigues han suportat.