
LLEGENDES
DEL BERGUEDÁ

Noves lIegendes de la nostra comarca arriben a L'EROL
en el segon Dossier d'estiu que dediquem a aquest tema.

Enguany també són comentades pel Departament
d'Etnografia i Folklore de lA mbit de Recerques del

Bergueda, amb il·lustracions de Carme Bertran.

Ll/~UU.!U 13

14

El Roe de Sant
Urbiei

Aquesta és la Ilege nda del penya l anomenat
el Roe de Sant Urb ici. Deien que, procedent

de Bordeus, comparag ué un dia un bo ig amb el
cadaver de Sant Urbic i a co ll , i que, en arr iba r
en aquest lI oc, no podent res istir ja més la gran
fatiga produl'da per una tan Ilarga caminada , es
deixa anar rendit al peu mateix d 'aq ues t roe.
Deixa el Sa nt allí aba ndonat, i, diri gint-se cap al
pobl e, assabenta el ve lnat d'a ll o qu e hav ia fe t,
pero sen se indicar el Iloc o n podien troba r el ca­
dave r; naturalm ent, al pob le, en veure q ue es
tractava d 'un bo ig, ningú no en va fe r caso

L'endema, el bo ig desaparegué, ob li da t com­
pletament de to th om, i, d 'enr;:a de Ilavo rs, cada
dia, a la mateixa ho ra que el sant havia esta t
abandonat, les campanes d el monestir tocaven
so les, amb gran so rp resa de to thom, com si all o
vo lgués se r un senya l mirac ulós, i així ho vo li a
entendre la gent en reco rd ar la m isteri osa pre­
sencia del bo ig. I comenr;:a a preocupar-se per si
se ria ce rt o no ho se ri a el fe t que aq uell home
havia expli ca t sobre I'ex istencia de Sa nt Urb ici
en aqu ella encontrada; anava accentuant-se cada
vegada més la creenr;:a que aixo pod ri a se r ver i­
ta!. Fins q ue, a I'últim , in stigats per aquests pe n­
saments i dubtes, es dec idiren, un s q uan ts, afer
un minuciós reconeixe ment pels vo ltant s de l
mo nestir i, efecti va ment , al ca p de poca es to na
de bu sca r, t roba ren el cadave r de Sant U rb ic i es­
tes al cos tat mateix de l roe que desp rés prengué
el seu no m o

En anar-Io a aixeca r per end ur-se' l amb I' intent
de tras ll ada r-Io al monestir i donar-li sepultu ra,
hagueren de desis t i r-n e en veure que de cap
manera no pod ien ni tan 50 15 fer-Io moure; can­
sa ts i desesperats de la inutilitat de is seus per­
sistents es fo rr;:os, aco rd aren anar a ce rca r el bo ig
all a o n foso El va n trobar al cap de pocs d ies, no
ga ire lIuny d 'a llí , i el po rtaren al Il oc on es tro­
bava el sa nt ; i, agafa nt-Io ell -el bo ig- tot so l a
pes de brar;:os, sen se la més mínima d ificulta!, el
conduí a dins de l mo nes tir i el co l.loca al Il oe
on se li va indica r.

Des d 'aquell d ia, pa raren les mi rac uloses ea m­
panad es, i Sant Urb ici sem pre més ha es tat ve­
nerat fervorosament pe r to ts els hab itant s d 'aq uí
i de les contrades co nve'lnes, i ac tu alment les se­
ves res tes enca ra es conse rve n d in s d'una u rna
dipos itada en un alta r ded ica t ex pressame nt a la
seva memo ri a, d'on se' l t re u únicament en pro­
cessó per tal de fer- hi pregari es en demanda de
pluj a.

L,[ROL/lO

La vinguda del rei
Jaume a Catalunya

E 15 anys de més tendra infantesa va passar-Ios
a Montpeller, pero enca ra mo lt nin va venir a

Catalunya. Segons els cos tum s d 'aquell s temp s
féu el viatge a cava ll i a jo rnades. Va passar una
de les nit s sota del Pi de les Tres Branques, i va
tenir un somni : que fóra rei de tres regnes. La
visió d 'aquell so mni , in sp irada i afavorida pel
simbo li c pi, in signia i emblema de la patria, va
donar al jove infant ale i braó per a no parar de
lIuitar fins haver-ne aconseguit la rea lització, o
sia conquerir les Balears i Valencia per afegir-Ies
a Ca talunya.

L'EROL/20 15

~~---------------------------------t~--------------------------------I
l.I..J
V)
V)

o a

76 LEROL/20

L'origen del
monesti r de Sant
Sebastiit del Sull

A l 'Edat M iqana va succe ir un fe t q ue ma i
no us pod reu im ag inar. En una casa va néi­

xe r un nen i no més d e so rtir de l ventre de la
mare va d ir : "agafeu una co rd a i Ili gueu-la a la
panxa d'una mula ¡ o n es pari la mula h i fé u un
mo nestir." Un cop va have r dit aquestes pa raul es
es va mo r ir. I així es va fe r. La mula es va aturar
o n ac tu alment es troben les res tes de l monesti r
de l Sull.

El Sant loan
de Plata

Entre els Rasets i El Cogulló d'Estela s'aixeca
la Roca d 'Uró; un s deu metres davall

d'aquest c im, de ca ra a migd ia, s'ob re la mi ste­
ri osa boca del Fo rat d'Estela. Per Espinalbet, Ber­
ga i les rodalies hom conta que en I'epoca de la
invas ió sa rral"na la gent del país reco lliren totes
les imatges de plata de la contrada i les fongue­
ren per a fer de totes ell es un Sa nt loan de grans
dimensions que van amagar al fons del Forat
d 'Estela; afegeixen que molts han intentat de
baixar-hi i descobrir e l treso r, pe ro que sempre
ha es tat debades. No manca, pero qui conta qu e
quan feien I'altar a I'esg lés ia del Santuari de
Co rbera, que és molt a prop, van anar-hi un s
pintors que venien de molt lIuny i van oferir de­
co rar I'a ltar de franc si podien troba r allo qu e
ce rcaven. Van pa ssa r-se una quinzena co rrent
d 'ací d 'a ll é'l per aquel les se rres; de sobte van
marxar sense dir-se res a ningú. Pero al cap d 'un
any van tornar i pintaren i dauraren I 'altar sense
cob rar-ne res tal com havien ofe rt. I per aixo
hom suposa qu e havien trobat el tresor.

L'EROL/20 /7

esl
§I
a

18

La donzella
de Saldes

U n pagés de Sa ldes tenia una fi li a d 'una bo­
niquesa excepc io nal. La fa ma de la seva be­

Ilesa va arribar a ol"d es del se nyo r de Sa ldes, qu e
tenia el seu cas tell damunt del pobl e, i va fer
per manera de veure- Ia. Tant i tant li va ag rada r
que va manar-li que anés al cas tell a fer-li co m­
panyia. Temerosa del cas tig qu e podri a caure da­
munt d 'e ll a i deis seus si gosava nega r-se a les
indicacion s del seu se nyo r, la donze ll a es va pre­
sentar al cas tell , o n la menaren a la ca mbra mi ­
Ilo r que hi hav ia i la hi tan ca ren a pany i c lau.
La donzella es va enco manar fervoro sa ment a la
M are de Déu qu e es venerava a la ca pell a de l
cas tell i Vd veure qu e la po rta de la ca mbra se li
obria. Obeint un impul s irres istibl e, va anar mar­
xant ca p a la so rtid a del castell i al se u pas ana­
va trobant to tes les portes obertes fin s qu e, sen­
se sa ber com, es va troba r a fo ra. Pel ca mi de
to rn ada a la seva ll ar va troba r una co ll a de se r­
vents del cas tell qu e, reconeixent-Ia i creient que
el seu senyo r havia fet d'e ll a all o qu e hav ia vo l­
gut, es di sposaven a fer el mateix. La do nze ll a
invoca altra vegada la Verge i immediatament es
va tran siormar en una co lo ma blanca qu e d 'una
volada es féu escapo la.

Hom deia qu e cada any, com en reco rd an<;a
d 'aquest fel, el dia de la fes ta de l cas tell una co­
lo ma seguida deis seus co lomin s entrava per la
finestra i, després de fer-hi una vo lada, se' n tor­
nava, pero un d eis co lomin s res tava un , quants
dies afer companyia a la M are de Déu.

L'EROU20

La cova
de Can Maurí

9 uan passe n per l 'Es tret i miren cap al cim
de la Figu erassa i Ca n Mauri, molt sovint

els ergu edans deixen vo lar la imaginació a
temps ben reculats i es reco rd en de la Il ege nda­
ria batalla que hi va haver per aque ll s indrets.
Era quan els sa rrain s tenien el mal cos tum de
passejar-se per casa nostra se nse demanar pero
mis. Es veu que els berguedans ja n'es taven una
mica tips de tantes Ilibertats com es prenien els
moros i sabent qu e un exe rcit d 'aqu ests invaso rs
pa ssa ria per l 'Estret es van ap lega r a I'amagatall
de la Cava de Can M auri i paratges propers; si­
tuats o portunament en els c im s i roques que
do minen aque ll pas, van atacar furiosam ent
I'exe rcit enemic i li van clavar la gran palli ssa.
Diuen qu e un deis ca bdill s moros que hi va de i­
xar la pell es dei a Abu l-Aier i que la mula fe a o
mula guita de la Patum de Berga és en reco rdan­
c;:a i befa d 'aqu es t personatge. Des d 'aleshores la
Cava i els paratges propers prengueren el nom
de "Camp Mauri ", o sigui "Ca mp del Moro". A l
peu de la riera de M etge hi ha enca ra una roca
que en diu en (i no se nse motiu) el "c ul del mo­
ro"; ali ó que no us sab riem aclar ir és si era
d 'aque ll moro qu e deiem o d 'a lgun altre.

L'ER O L/20 19

~.---________________________________ .,L-________________________________ ~
Vi
V)

O a

20

El castell d'Olvan

En temps de les guerres contra els moros, el
castell d 'Olva n va es tar es tretament asse tj at

per un nombrós exe rc it sa rrai. Els defensors del
cas tell havien res istit durant se t mesos els furi o­
sos atacs que de nit i de dia Ilanc,:aven els asset­
jadors, pero va arribar un mo ment qu e el senyo r
de la fortalesa va veure que no li res tava prou
gent per a res istir més i aq ues ta encara debil i
mal alimentada perqu e les provision s de boca
s' havi en anat esgotant. Sorti a la murall a per
aixecar bandera blanca en senya l de rendic ió,
pero va veure en el ce l una creu Iluminosa i de
co lo r d 'argent. Els defenso rs del castell va n veu­
re en aquest prod igi un avis de Déu per tal que
segui ss in resi stint. Animat s, va n continuar
defensant-se i van veure, adm irats, qu e Ilurs es­
comeses ca usaven tals es trall s en I'exe rcit ene­
mic, qu e no podien expli ca r-se per ca uses natu ­
ral s. Els moros van fu gir es pantats i e l cas tell es
veié Iliure. Hom conta qu e en reco rdan c,:a
d 'aquest fet el senyo r d 'O lva n va posa r en el seu
escut una c reu de plata damunt d'un fan s b lau
de ce l.

L'ER0Ll20

La Font
de la Vedella

B en segur que molts heu anat mes d'una ve­
gada a berenar a la Font de la Vedella, i tots

sabeu que és a Fígol s de les Mines, pero ja són
menys els que saben de quina deu prové I'a igua
d 'aquesta font. Una curiosa i Ilegendaria tradició
ens ho canta; diu que a I'estany pirinenc de La­
nós a I'a ltra banda de les muntanyes de Carlit,
hi ha un xuclador per cond ucte del qual les se­
ves aigües van a parar a la Font de la Vedella.
Conten que una vedella va negar-se en aquell
estany i que per escondits viaranys va anar a
sort ir a la font. Hom conta també que a I'estiu
un pastor que guardava prop de I'estany va veu­
re amb gran descon so l com li queia a I'a igüa la
seva escudella de fusta on, en un secret del fons
hi tenia desada una unc;:a d'or. A la tardor se­
güent quan ja havia davallat de les terres altes,
pasturava el ramat pels volts de la Font de las
Vedella i un dia, en I'escudella de fusta on li
servien la vianda en el veí h""stal de la Consola­
ció, hi va reconéixer la que havia perdut I'estiu
passat a I'esta ny i així va provar-ho als hostalers
mostrant-Ios-hi el secret on tenia amagada I'un­
c;:a. Aleshores els ermitan s de la Consolació van
explicar-li que I'escudella, ves per on!, havia rajat
de la Fo nt de la Vedella.

L'EROL/20

.
, . ,(

." . . ,,' ..
• ", . " (; . .. , - .

. ., \' ~ .. él! . ~

•

c:)::
I..I.J

Vi
V)

• 4 O
" ~ a

•

•
(J-

I.
..- -

'ir .'

,

•

21

\

\ \
\

,

22

El castell
de Guardiola

F eia temps que els moros assetjaven el cas te"
de Guardiola i els cristians, que hi havien es­

tat tan cats, no sabien com desempa"egar-se'n. El
ca pitá tingu é una pensada. Al caste" hi havia
una mula molt guita, qu e ventava guitzes a tot­
hom que passava per la seva vara. La idea va se r
de posar I'animal ben pi e de coets i focs peta­
dors que IIancess in bones guspires i raigs de
foc, i enviar-lo, un vespre, muntanya ava" cap el
camp deis moros. Una ni!, quan majar era la
quietud , engegá la bestiola vers el campa ment
sarraí. Els moros, presos de fort pánic, van fugir
a la desbandada.

L'fROL/20

r---J.---~~

El marc de les Ilegendes

Els següents comentaris pretenen situar els diversos marcs on es
desenvolupen les IIegendes, al mateix temps que volen ser una

aproximació a I'es tudi de la seva simbologia, procedencia

LA LLEGENDA DEL ROC
DE SANT URBICI

Introdueció

La Ilegenda del Roe de Sant Ur­
bici va se r narrada per un avi de
96 anys, el qual en va tenir conei­
xenc;a pel s seus pares i avis. La Ile­
genda va ser publi cada en els but­
Iletins del Centre Excursionista de
la Comarca del Bages de desem­
bre de 1908 i gener de 1909. En
aquests butlletins es fa una cróni­
ca de I'excursió feta a Serrateix per
part d'alguns socis de I'entitat i es
narra la Ilegenda tal com la va con­
tar I'avi . Hem de fer esment que
I'aparició de butlletins excursionis­
tes a final s del segle XIX i a princi­
pis de I'actual fou una eina de gran
interes per a la recu peració del
folklore a les nostres comarques.
La lIegenda del Roc de Sant Urbi­
ci fou reeditada en un fulletó pel
Patronat d 'Amics de Serrateix I'any
1977.

Mare geografie

La situació de I'acció d 'aquesta
lIegenda se centra en el nucli de
Serrateix, situat a I'extrem sud de
la comarca, en contacte amb el Ba-

sign ífica ció.

ges. Encara que la població és ba­
sicament di sseminada, als vo ltants
del Monestir de Santa Maria hi ha
una co lla de cases i masies qu e
configuren el nucli de la població;
el Roc de Sant Urbici es troba a
uns 300 metres al sud-est del M o­
nestir. El segon diumenge de fe­
brer Serrateix celebra la Festa deis
Sants Martirs i no fa gaire anys
també celebrava la processó de
Sant Urbici.

Mare historie

A part de la versió c itada de la
lIegenda del Roc de Sant Urbici,
podem dir que hi ha una altra ver­
sió. Segons Jaime Villanueva,1 Sant
Urbici va se r martiritzat pels mo­
ros en algun Iloc de la Catalunya
interior i la tradició po pular ano­
mena Roc de Sant Urbici a una pe­
dra on poss iblement es va donar
el seu martiri o

Segons la primera vers ió, la lIe­
genda ha de se r poste rior a I'any
de fundació del Monestir -el do­
cument on s'esmenta per primera
vegada data de I'any 941- ja qu e,
segons diu la lIegenda, " les cam­
panes del Monestir tocaven soles':
Si tenim en compte que la lIegen­
da va ser publicada I'any 1908 i que
va ser expl icada per un avi de 96

L'EROL/20

anys, el qual I'havia sent it dir als
seus avis, podríem dir que la lIe­
genda té un a antiguitat de més de
200 anys.

Eduard Riu, 2 en un detallat estu­
di sobre la lIegenda, assenyala que
cronológ icament es podia datar
entre els seg les VIII a X, ja que les
referenci es históriq ues de Sant Ur­
bici provenen del seg le VIII. Sant
Urbici fou probablement el Sant
Urbez de Burdeus, el qual es tras­
liada a la Penínsu la Iberica, primer
a Galícia on fou presoner i després
a l'A ragó on hi va viure forc;a anys.

Si donem per bona la teoria del
Dr. Junyent3 segons la qual els pri­
mers monjos del Monestir eren
immigrants de terres aragoneses,
podríem acceptar que la devoció
al Sant fou importada per aquests
monjos. El que sí és cert és que
des deis ini cis, el monestir venera
al martir Sa nt Urbici i que, actual ­
ment, a part de la Festa deis Sants
Martirs, mo lts habitants del muni­
cipi de Vive r i Serrateix porten el
nom propi d 'Urbici .

L'argument de la lIegenda toca el
tópic de mo ltes de les Ilegendes
de sants i marededéus: la immo­
bilització del co rresponent sant o
imatge en un indret dete rminat in­
dica la seva vo luntat de perpetua
veneració; en la majoria deis casos

23

L.I..J

Vi
lr)

O a

~
V)
V)

o a

~------------------------------#,--------------------------------,

24

la consciencia popular ha fet edi­
ficar esglésies o ca pell es en
aquests indrets. Altres similitud s
amb lIegend es d 'aquests tipu s són
la presencia del boig so bre el qual
recau la voluntat divina i el repi c
de les campanes per anunciar
I'existencia d 'un element sag rat.

NOTES BIBlIOGRÁFIQUES

1. VILLANUEVA, J., Viaje literario a las igle­
sias de España. Vale nc ia, 1821.

2. RIU, E., Rocs i Sa nts: dades sobre la cris·
tianització. Acta M ed ieva li a, 2. Ba rce­

lona, 1981.
3. JU NYENT, E., L'arquitectura re ligiosa en

la Ca talunya Ca roling ia. Barce lo na,

1963.

Jordi Miralda i lñigo, Ili cenciat en
Historia.

LA VINGUDA DEL REI
JAUME A CATALUNYA

Aqu esta Ilegenda presenta de
bon comene;:a ment du es ca racte­
rístiques destacables. La primera
és qu e fa referencia a un fet hi stó­
ric molt co ncret i limitat en el
temps, i la segona, qu e el seu pro­
tagoni sta, e l rei Jaume, és un per­
so natge qu e apareix en un gra n
nombre de lI engendes ca talanes.

Per bu sca r els orígens d 'aques­
ta lIegenda hem de remuntar-nos
al 12 de se tembre de 1213, quan a
la batalla de Muret mo ri a Pere el
Católic, re i de la Co nfe rac ió
ca talano-aragonesa, to t defensan t
els seus súbdits del LLenguadoc
davant de les tro pes fran ceses
acabdillades per Simó de Mont­
fort. Fou aquest qui , emprant el
dret del guanyado r retingu é en el
seu poder I' hereu de Pere el Ca­
tóli c, el petit rei Jaume, que ales­
hores comptava amb c inc anys
d 'edat.

El 1214, el Papa Inoce nt III o rd e­
na a Simó de M o ntfort qu e IIiurés
el petit re i als catalan s i foren Gui­
Ilem de M o ntredon, G ran M estre
del Temple, el comte Sane;: i Gui­
Ilem de Ca rd ona, qui , juntament
amb un no mbrós seguici de no­
bles i cavall ers, acompanya ren Jau-

me d es de Narbona fins a Ll eida,
on les Cort s Generals de Catalu­
nya i Aragó va ren reconeixe r-Io of i­
c ialment co m a rei de la Confede­
rac ió, amb el nom de Jaume l.

Fou en aquest viatge quan, al fi­
nal d'una dura jo rn ad a arribaren
a una gra n plana, la de Campllong
a l 'A lt Bergueda, on s'a ixecava, ma­
gestuós, un gran pi . La comitiva
acampa en aquest lI oc i el rei Jau­
me, qu e s'adormí sota I'ombra de
I'a rbre, veié en somnis com les tres
branques del pi simbo litzaven els
tres regnes que esta ri en so ta la se­
va co rona: Catalunya-Aragó, Va len­
cia i M all o rca.

Aquesta lI egenda fou reco llida
per Mn. C into Verdaguer que en
la seva obra Patria, dedica una
amplia eleg ia al Pi de les Tres
Branqu es.

Així mateix, Verdagu er, en les
notes d 'aqu es ta obra, es menta un
document guardat a la recto ria de
Castell ar del Riu i qu e fa refe ren­
cia a una notíc ia de 1746, segons la
qual en aq uesta data, el bi sbe de
So lsona, Fr. Joseph de M esq uia va
concedir 40 dies de perdó a qui re­
sés 3 Credos davant el Pi de les
Tres Branques, que segons el Bi s­
be, era vestigi i fi gura del mi ste ri
de la Sa ntíss ima Trinitat.

Aixó ens fa ria pensa r en remini s­
cencies de cultes anti cs a arbres,
roes i altres elements naturals, tí­
pi cs de I'epoca pre-cri stiana i que
varen se r, en alguns caos erradi­
cats i en d 'altres assimilats al cris­
tiani sme, com poden se r, per
exempl e, les fogueres deis so lsti ­
c is d 'es tiu i hi ve rn , tan desenvolu­
pad es a la nostra comarca .

Les refe rencies als arbres com a
objecte de culte, veneració o re­
presentació simbó li ca són nom­
broses arreu d 'Europa i per citar­
ne dos exemples propers tindríem
els " dragos" de les IIIes Ca naries
o I'arbre de Guernica , que s'ha
convertit en símbo l del País Base.

BIBlIOGRAFIA

SOLDEVI LA, F. , jaume l. Pere el Gran . Hi s­

to ri a d e Cdtalunya. Co l .lecc ió Biografi es
Catalanes, vo l. S. Ed. Vi (e n~' Vives. Bar­
ce lona , 3 ("1980).

VERDAGUER, J , Pátria . Die tari d 'un pe leg ri
a Te rra Santa. Ed. 11 .lu strac ió Ca talana.
Barce lo na.

L'EROL/20

M. Dolors Santandreu ¡Soler.

L'ORIGEN DEL MONESTIR
DE SANT SEBASTIÁ DEL SULL

Aquesta lI egenda, que hauria
d 'incloure's dins la ca tegoria de les
que es fonam enten en fets mera­
vellosos, es loca litza en un espa i
geograti c concret i no té un marc
crono lóg ic precís, ja qu e només fa
refe rencia a l 'Edat Mitjana en
general.

Aquest espai geogratic és el mo­
nestir de Sant Sebasti a del Sull, si­
tuat al munic ipi de Sa ldes, a l'Alt
Bergueda, estudiat en profundidat
per I'equip d 'Hi stó ri a M edieva l de
la Universitat de Barce lona, dirigit
pel Dr. Manu el Riu .

Segons la lIegenda, aques t ceno­
bi fou fundat arran d'un fet mera­
vell ós que té com a protagonista
un infant que to t ju st acabat de
néixer féu saber la voluntat divina
que en el IIoc del Sull s'e rig ís un
mo nestir, morint poc després.

La documentació i I'arqu eo logia
c,-' 'ltrad iuen la Ilegenda ca r es
co nse rva un document del co mte
Sunifred " d 'Urgell (897-948), fill de
Guifré I el Pilós i de Guinedilda,
datat I'onze d 'agost de I'a ny 939,
que ens proporciona notícies con­
cretes sob re la fundac ió i primers
anys de vida del mo nestir. Per
aqu est document sabe m qu e una
fémina devota consag rada a Déu
i de nom Honesta, i un clergue, de
nom Daniel, per " revelació divina"
va ren es tablir-se a la conflu encia
del riu Sa ldes amb ri era de Greso­
let, i en aqu est Il oc varen edifi ca r­
hi una esg lésia dedicada a Sant Se­
bastia i a la M are de Déu.

L'a rqu eologia, peró, ens propor­
cio na una descobe rta que ens to r­
na a fer pensa r en la IIege nda: al
subsó l de I'absis de la ro tonda de
Sant Sebasti a ho m troba una con­
fessio, o un enter rament infantil ,
en un petita c ista formada per 11 0-
ses de lignit; aq uesta sepultura
co ntenia I'esquelet intac te d'un
nadó.

~------------------------------------,--------------------------------.------.~
LJ.J

Hi ha relació entre aquest infant
i el de la narració? En aquest punt
hi stó ria i lIegenda es barrege n ...

BIBlIOGRAFIA

RIU i RI U, M. , Sant Sebastia del Su" a
"E l Berguedá". Catalunya Románi ca. Vol.
XII. Enciclopédia Cata lana. Barcelona,
1985.

ídem: El manestir de Sa nt Sebastia del Su",
al municipi de Saldes, i la seva ro tonda.
Revi sta Urgel.lia, n. 6. La Seu d 'Urgell ,
1983.

M . Dolors Santandreu i Soler.

EL SANT JOAN DE PLATA

Mare historie

Segons que diu la Ilegenda, en­
tre els Rasets i el Cogulló d'Estela,
sota mateix de la Roca d'Uró, en
el Iloc conegut pel Forat d 'Estela,
va amagar-s 'hi durant la invas ió
sa rra'l'na un Sant loan de plata, fet
de les imatges foses de la contra­
da, per tal de serva r aquest va luós
metall per millors temps. El fet és
que aq uesta Ilegenda situada en
un moment com el de la invasió
sa rra'l'na deixa entreveu re, com en­
tants d 'altres casos, la persecució
a que eren sotmeses les imatges
de san ts i verges, sobretot si
aquestes eren d 'a lgun metall pre­
ciós com és aquest caso

La Ilegenda es converteix en aixó
quan comencen els intents per fer­
se amb tant preuat tresor. Tots són
malbaratats. Alguns deis qui ho in­
tenten, decebuts per no aconse­
guir la seva fita, conten que quan
es co nst ruia I 'a ltar de I 'esg lésia de
Corbera, qu e és prop del lIoc lIe­
gendari, arribaren uns pintors des­
coneguts i de IIUny, que s'ofe riren
a pintar I'altar de franc si aconse­
guien troba r alió que havien vin­
gut a bu sca r, el Sant loan de Pla­
ta. Al cap de quinze dies de có rrer
per aquells veral s, els pintors de­
saparegueren sense dir res a
ningú.

El fet que desvetlla I' interes
d 'aquesta narració és qu e els pin­
tors to rnaren al cap d 'un any, pin-

taren i dauraren I'altar de franc tal
com havien dit. D 'aquesta feta
sembla que els personatges troba­
ren ali ó qu e ce rcaven.

Avui per avui I'abundor de les
lIegendes de les marededéu s ama­
gades i de sants ocults és un ciar
indici de relació entre els punts
orograficament significatiu s d 'una
població i el seu entorn i la perse­
cució de la imatgeria reli giosa.

El Sant l oan de Plata (a nomenat
d 'o r en una altra versió prou po­
pular) ha estat des de molt de
temps un deis punts més foscos i
poc coneguts d 'aquestes Ilegen­
des de troballes, i encara no fá pas
tant hom relacionava el forat d 'Es­
tela amb aquell tresor que tants
havien des itjat i que re stava ocult
en algun racó mi steri ós del forat
d 'Estela.

Caries Sola i Serra, d el Departa­
ment de Folklore de I'Á.R .B.

LA DONZELLA DE SALDES

Mare geografie i historie

Ellloc de Saldes és documentat
al segle X-XI en I'ac ta de consagra­
ció de la Catedral d 'Urgell. Al S. XI
apareix per primera vegada es­
mentada I'existencia del Castell de
Saldes, el qual al S. XII es trobava
ja en possess ió dei s senyo rs del
l/oc, els barons de Pin ós.

Durant el S. XVI, Saldes passa a
ser possess ió del Duc d 'Alba, i és
a partir d 'aquesta epoca quan po­
dem datar I' ini c i de I'abandona­
ment gradual del castell . Actual­
ment només s'hi conse rven alguns
murs i una sa la, així com també la
primitiva esg lésia del castell , a la
qual fa refe ren cia la lIegenda que
comentem .

Comentari

La present lIegenda al.ludeix a
un exemple d ' intervenció, emmar­
cat en un context de relacion s de
tipus feudal s. En realitat, la tema­
tica d 'aquesta narració reco rda
molt les hi stóries lIegendaries de

L'ER0Ll20

santes de I' índole de les que ens
relaten els goigs, els qual s també
comencen a documentar-se en
aquesta epoca.

L'esqu ema que segueix és tradi­
cional: en la protagonista s'hi con­
juguen bel/esa física , bellesa "es­
piritual " (bondat i saerifici), fe i pu­
resa; característiques aquestes que
en les narracions populars solen
anar sempre associades, din s un
afany mental simplifi cador que
condueix a polaritzar sempre en­
tre el Bé i el Mal més absoluts.

El poi oposat el constitueix el
poder despótic del senyor del Cas­
tell , encara qu e de tota manera la
lIegenda no s'atura massa en la se­
va deseripció, sinó que hi ha més
un interes per remarcar de quina
manera la divinitat s'expressa tot
el temps a través de la feminitat
(Mare de Déu , Donzella/Santa, co­
loma blanca), mentre que a tots els
personatges masculins que inteve­
nen els co rrespon un paper poc
afortunat. Tot aixó s'emmarca dins
d 'una determinada concepció deis
papers deis dos sexes: podem con­
c/oure dient que aquesta seria una
lIegenda dedicada preferentment
a les dones, en el sentit que la se­
va intenció pedagógica se centra
en preconitzar una forma de fe
cristiana basada en la puresa/i nno­
cencia, en I'abnegació i la submis­
sió i, en síntesi , en una actitud tra­
dicionalment considerada " feme­
nina". D 'altres mostres de literatu­
ra popular s'encarreguen de pro­
moure o pc ions de fe diferents a
aqu es ta, més actives
" masculines".

Margarita Briones Moya, es tudiant
de s.e curs d 'Antropologia .

LA COVA DE CAN MAU Rí

Mare geografie

Aquesta lIegenda té un marc
geografic molt concreto Es tracta
de la cova de Can Maurí, cavitat
karsti ca situada a les primeres es­
tribacions del Pre-Pirineu , en con­
eret a la muntanya anomenada La
Figuerassa. Aq uesta cova, molt

25

Vi
V)

O a

.76

propera a Berga, ae la qual di sta
uns quatre quilometres, ha atret la
curios itat deis berguedans i I' inte­
res d 'excursio ni stes, inves tigadors
i arqu eo legs. Els motiu s só n d ive r­
sos, pero els podem resumir en
dos: primer, que la cova de Ca n
Maurí és I'escenari de mo ltes lIe­
gendes ga irebé to tes re lac ionades
amb els o rígens de La Patum , la
festa be rguedana per excel.lencia,
i segon qu e les coves són Ilocs
d 'habitat mo lt anti c i d 'aquí q ue
els es tu d iosos se n' interess in per
tal de reconstruir més fidelment el
passat.

Mare historie

La Ilegenda ens parla d 'una gran
batall a entre mo ros i c ri st ians en
que I'as tú c ia d 'aquests últim s va
d erro tar la fo n;:a deis p rim ers. No
hauria sigut una batalla ca mpa l en
que els exe rcits es troben enfro n­
tats al camp de batalla i guanya el
més poderós, sinó qu e hau ria si­
gut una em boscada en les q ue
acostuma a guanya r e l gru p q ue
ataca per so rp resa, independent­
ment de la potencia deis contrari s.

Pot have r ex istit aqu esta ba talla?
És di f íc il de d ir, pero si ens mirem
la hi sto ri a d 'aquests temps recu­
lats hauríem de pensa r que segu­
rament no. Rea lment la dom inac ió
sa rraina a les nostres contrades
gai rebé no va ex istir. Es podem ha­
ve r donat algunes ratz ies (no m
qu e reben els atacs sa rrain s), pe­
ro res impo rtant. Reco rdem q ue
mo lt avi at (a fin als de l seg le VIII)
la nostra comarca ja es tava en
mans cri sti anes i la f ro ntera amb
e ls sa rrain s e ra re lati va m ent
lIunya na.

El fet que la presencia sa rralna
a la nostra terra estigui envoltada
d 'obscuritat, i I' im pacte soc ial i po­
líti c que aquesta va suposa r, han
moti va t, per una band a, que pe r­
vingués f in s als nostres d ies el re­
co rd deis sa rra'ln s (tenim nom bro­
sos exemples en la topo nímia: Can
Maurí, Castell deis M oros, Clot del
M o ro, etc. ..), pe r I 'a ltra q ue
aquests passessin a se r pro tagoni s­
tes de nombroses lIege ndes i f inal­
ment que es busqui en la domina­
c ió sa rra'lna I'o rigen de pob les, fes-

tes, tradic io ns, creee nces, cos­
tum s, etc. ..

Tal és el cas qu e estudi em. Des
de temps reculats s' ha vo lgut ve u­
re en la ba tall a de Can M aurí i en
el que I'envo lta I'o ri ge n de mo lts
deis entremesos de La Patum. Pen­
sem en els Plens, els Turcs i Cava­
lI ets, la Guita i els Gegants.

La rea litat és mo lt diferent. Les
dues campanyes arqu eo log iques
que s'hi han d ut a term e (Mn. Se r­
ra Vilaró I'a ny 1921 i Ca rreras­
Tresserres-Buchaca I'any 1961) han
demostrat qu e la cova va se r hab i­
tad a durant to ta l 'Edat del Bronze
i posterio rm ent, i f ins a epoca pre­
rom ana, se rví fo namentalment de
lI oc d 'ent e rram ent. Per tant ,
do ncs, no h i ha res qu e ens porti
a pensa r, com es diu en alguns re­
lats de la hi sto ria preterita de Ber­
ga, qu e davant la invas ió sa rraina
els be rgueda ns va ren refugiar-se a
les muntanyes deis vo ltants i tam­
bé a la cova de Can M aurí i qu e
des d 'ac í va ren fuetejar i guanya r
en u na g ran batalla a I 'exerci t
enemic.

La lI egenda, pe ro, és mo lt boni­
ca i hem d 'aprec iar-Ia en el va lo r
que té: el de se r una manera sen­
zilla, planera i tend ra d 'entend re
el passa t.

BIBlIOGRAFIA

CARRERAS-TR ESSE RRES-BUC HACA , Cava
de Can M auri. Ber~a . b cavació efectuada
pel grup de Prehisrória i Arquealagia del
M useu de Berga. Berga, 1964.

M. Dolors Santandreu ¡Soler

EL CASTELL D'OLVAN

Mare geografie

El munic ipi d 'O lva n es troba al
Baix Bergueda. El seu terme té una
extensió de 35'60 km 2; delimitat
pel L/ ob regat a la part occ idental,
per la ri era del Po ntarró a l 'Es t, les
se rres de l M ontsent i Campd epa­
rets al N ., i per la banda S. els lí­
mits co nve rge ixe n d es del L/ ob re­
gat i la ri era de l Po ntarró. El nucl i
d 'O lva n és a una alt itud de 600 m .

L'ER O Ll20

Mare historie

El poble és esmentat ja I'any 905,
quan el b isbe d'U rge ll , Na ntig is,
consagra la parroquia, ded icada a
l 'Assum pc ió de la M are de Déu.
De fet , pero, I'esg lés ia d 'O lva n
apareix citada en la fa mosa i enig­
mati ca lIi sta de I'acta de con sagra­
ció de la catedral d 'Urge ll , da tada
am b reserves I'any 839. En aq uest
document hi apareixe n ja 35 esglé­
sies de la nostra comarca.

Si vo lem situ ar els fets q ue nar­
ra la lI egenda en un ma rc cro no­
logic adequat, hem de recular més
de mil anys enrera. Po ss ib lement
ve rs la fi de l seg le V II I i comenc;:a­
ments de l IX, quan els sarra lns de­
vastaven aqu estes terres amb les
seves incursions. En aquests anys,
els pagesos empesos pe r la fa m,
bai xaven de les muntanyes i posa­
ven en co nreu les terres ba ixes.
Aques ts homes arri sca ts co ns­
truien lI avo rs la seva esg lés ia i o r­
ganitzaven la defensa de l terr itor io
Esco llien un turó ben provist de
defenses naturals o n ed if icaven
una to rre o un petit cas te/l per pro­
teg irse de l ~ atacs sa rra·l·ns.

De la p.Jss ib le ex istencia d 'un
cas te/l a O lva n avui no en ten im
ca p p rova concloen!. Hom, a 0 1-
va n, apu nta ca p un puig que pre­
sideix el pob le com a poss ib le seu
d 'una fo rti f icac ió, anomenat " Se r­
ra t de la v il a". De to tes ma n e re ~,

com to ts els cas tell s d 'aques ta
epoca, no fou ca p fo rtalesa. N i
mo lt menys un cas te/l per supor­
tar se t mesos de se tge, recordem
que AI-mansur posa se tge a la ciu­
tat de Ba rce lona 1'1 de juli o l de
I'any 985 i e l d ia 6 ja fo u derro ta!.
L'objec tiu era sempre un quant iós
botí i fe r p resoners per /l avo rs
cob rar-ne el resca!.

Se ria absurd p rend re una /l egen­
da al peu de la /l etra com a fo nt
hi sto ri ca. L'ob jec tiu d 'aq uesta no
deu se r alt ra q ue expli car I'o r igen
de I'escut del senyor d'Olvan. La
qual cosa ja fa pensa r en un o ri ­
gen mo lt més tard a de la mateixa
lI egenda.

Per altra ba nda són mo lles les
lI egendes arreu de la Península
que narren fe ts similars; on la in­
terve nció de la Divi nitat, visib le

mitjan c;a nt símbol s resplendents,
és un factor decisiu alhora de de­
cidir la so rt d 'una batalla. Al lIarg
de tota la Historia són nombrosos
aquests relats; hom recorda gene­
ralment la famo sa batalla del pont
Milvi I'any 312, pont so bre el Tíber
proper a Roma, on Constantí el
Gran derrota Maxenci, després de
la visió que tingu é de la creu amb
les paraules: "Amb aquest signe
venceras ".

Enrie Bernades Postils, membre del
Deparlamenl de Folklore de
I'A.R.B.

LA FONT DE LA VEDELLA

Aquesta font era situada a la ri­
bera dreta del riu Llobregat, entre
el poble de Sant Salvador i els 10-
ca ls de les mines de Fígols. Ara la
font ha desaparegut so ta les
aigües del panta de la Baell s.

Cesar August Torres, I'any 1905,
la descrivia així: " En un l/oc molt
pintoresc, al marge d 'uns prats
verds i extensos, (ruint d 'un bel/
cap de vista dret a I 'ermita de la
Consolació, les mines de Fígols i
I 'entrada de I 'e ngorja t del
Llobrega t ': 1

Aquesta Ilegenda és reco llida
també per Joan Amades. 2 Tal com
ellla transc riu no es parla de I'es­
tany de Lan ós, sinó que, simple­
ment, diu que rep les aigües d 'un
es tany pirinenc.

Cesar August Torres lambé la re­
cull) Hi trobem notables diferen­
cies, una de les quals és que la
font s'est ronca. Els ve"l"ns van anar
a burxar la font i tragu eren part de
I'escudella del pastor en la qual
trobaren amagada la moneda d 'or.

Alguns relacionen el nom de SI.
Sa lvador de la Vedella amb aques­
ta Il egenda . De fet hi ha docu­
ments del segle XIII que ens par­
len de Sa Vedera , Zavedera, Vade­
ra, Lavedera i Lavadera, noms que
s'haurien tran sfo rm at en I'actual.
Tol i que els es tudi osos no s' han
posat d 'acord, alguns el fan venir
del nom Abadel/a, que vol dir pe­
lita abadia .4 El P. Joan Segura creu
que, Vedella, és el cognom d 'algu­
na família que habitava aquest
indrel. 5

Sigui com sigui , el que creiem
segur és que la Ilegenda es va bas­
tir quan ja era corrent el nom de
Sant Salvador de la Vedella. No
creiem de cap manera que fos al
revé s.

Una cosa que ens fa molt es­
trany és la relació entre I'estany de
Lanós i la font, car la distancia en­
tre un i altra és tan co nsiderable
que, fins i tot , per a la gent del
temps que es va muntar la lIegen­
da, els havia de ser difícil de creu­
re que aquella aigua que anaven
a pouar cada dia venia de tan lIuny.

Cesar August Torres vol arranjar
aquesta qüestió i ens diu que, pos­
siblement, el nom es pot relacio­
nar amb la Nou, car I'estany és co­
negut també amb el nom de La­
noux o Lanou.6 Nosaltres no hi
entrem ni en sortim. Ho deixem
per als més espavilats.

NOTES BIBlIOGRÁFIQUES

1. AUGUST TORRES, e , Itineraris del Ber·
guedá, p. 85. Barcelona, 1905.

2. AMADES, J., Folklore de Ca talunya:
Rondal/fstica. Ed. Sel ec ta, p. 1.110.
Barce lona, 1950 ..

3. AUGUST TORRES, e, Op. cit. p. 86.
4. SERRA ROTÉ S, R., Catalunya Románica.

El Berguedá. Vol. XII, p. 202. Enc iclo­
pédia Catalana. Barcelona , 1985.

5. ANGLER I LL, R., Historia de la mare de
Déu de la Consolació. Estampa de la
Biblioteca Teresiana, p. 101. Barce lona,
1894.

6. AUGUST TORRES, e , Op. c: it. p. 86.

Ramon Viladés i L1orens.

LLEGENDA DEL CASTELL
DE GUARDIOLA

Aquesta Ilegenda que transcriu
Joan Amades en el seu lIibre Fol­
klore de Catalunya li havia contat
Josep Casal s de Sant Juliá de
Cerdanyola. Certament qu e
aquesta narració no serveix com a
punt hi storie de referencia, pero
almenys evoca uns temps epics i
ens tran sporta a irrealitats vives,
que la imaginació popular ens ha
deixat.

Característiques de la lIegenda
de Guardiola

Les lIegendes deis castell s sovint

L'EROL/20

es basen en la lIuita entre moros
i cristians. Moltes vegades es vol
explicar I'astúcia i artimanyes amb
que es valien els cristians per
guanyar un turó o una vall i rela­
ten que a un ramat de xais, de va­
ques o de porcs, els posaven un ci­
ri ences o teies al cap i els enge­
gaven muntanya avall, perque es
pensessin que venia sobre d'ells
un gran exercit. Pero ja no és tan
freqüent que un sol animal , amb
foc espurnejant, espanti a tot un
campament.

La figura monstruosa d 'una mu­
la gegant i contrafeta, mig mula,
mig drac, que lIenc;a foc per la bo­
ca i el nas, surt en moltes repre­
sentacions lIegendaries de Cata­
lunya, pero que sigui "guita", ja és
també més peculiar d 'aquesta
lIegenda.

la "Mula-Guita" de la Patum po­
dria estar inspirada en aquesta
lIegenda

En ésser instituida la processó
del Corpus, totes aquestes repre­
sentacions populars passaren a
formar la comparseria processio­
nal. Dins aquesta " Bullícia" del
Corpus de Berga hi sobresurt la fi­
gura de la " mula-guita", com un
deis personatges més primitius i
més representatius de La Patum.
Una mula que lIenc;a foc per tots
costats i que és guita, es pot iden­
tificar ben bé amb la de la lIegen­
da del castell de Guardiola.

Si és cert que I'origen de La Pa­
tum es perd en la lIunyania del
temps, també ho és que La Patum
de 1393 va ser un fet extraordina­
ri, per celebrar el pas de la vila de
Berga del domini feudal de Joana
d 'A ragó, casada amb Mateu de
Castellbó, comte de Foix, al domi­
ni reial del seu pare Joan 1, l 'Ama­
dor de la Gentilesa. Feia pocs anys
que aquest rei havia cedit a la vila
de Berga el castell de Guardiola.
Podria ser molt bé, que a La Patum
d 'aquell any hi fos incorporada la
figura de la mula guita, com ele­
ment lIegendari del castell que el
rei els havia cedil.

Enrie Bartrina, estudiós de temes
guardiolencs.

27

