

LA SERRA D'ALMOS, DARMÓS I LLABERIA

MONTSERRAT ANGUERA TERRÉ

Secció d'Història Natural del CERE. Professora d'institut (l'Hospitalet de l'Infant)

La Serra d'Almos, Darmós i Llaberia són tres poblacions agregades al municipi de Tivissa, que té una superfície total de 20.837 ha i una població total, el gener de 2001, de 1.802 habitants.

El setembre de 1936 la Serra d'Almos va assolir autonomia municipal. Després de la Guerra Civil, el 1939, el Governador Civil de Tarragona declarà extingit el municipi. A partir de 1981 els habitants de la Serra reiniciaren un llarg camí polític-judicial per tal de recuperar la seva autonomia municipal i, per tant, la segregació de la vila de Tivissa, que encara no ha finalitzat.

LA SERRA D'ALMOS

Nom oficial: la Serra d'Almos. El filòleg Francesc B. Moll considera que les formes *Almos* i *Almós* poden ésser una deformació del mot llatí *mauru* equivalent a *moro*. Segons figura al *Diccionari d'Alcover i Moll*, *Almor* (singular d'*Almós* i *Almors*) és nom de poble a les províncies de Girona i de Castelló. Així, etimològicament parlant, la Serra d'Almós o Almors, significaria la Serra dels Moros. Joan Coromines, en canvi, ho relaciona amb l'ètim celtoide del castellà *álamo*.

Gentilici: serrans.

Varietat lingüística: català occidental.

Blassonament: fent referència a l'origen del nom de la Serra d'Almos donat per Joan Coromines s'ha confeccionat l'escut: gran arbre, amb extens


Fig. 1. Escut de la Serra d'Almos

fullam que corona una escarpada serra i a la part inferior una serra utilitzada per serrar els arbres que poblaren el terme (fig. 1).

Comarca: Ribera d'Ebre.

Bisbat: Tortosa.

Partit judicial: Falset.

Extensió: 2.227 ha aproximadament.

Altitud: 220 m snm.

Nuclis de població limítrofs: la Serra d'Almos es troba situada al N del terme municipal de Tivissa. Limita amb Tivissa per les Pregonelles i les Moles, amb Darmós per les Planes dels Llops, amb Llaberia pel Montalt, amb Capcanes per les Malelles i amb els Guiamets pels Comassots.

Punts més alts: el Montalt (748,5 m snm), Mola del Perelló (622 m snm), les Moles (498 m snm).

Barrancs: de Tartacó, de Pregonelles, del Mas d'en Baconer, del Forcall, del Coll del Rei...

Fonts: de la Portadora, Vella, del Mas Brunet, Pantxeta, de l'Avenc, del Mas de Pena, de Mussafres, del Gat... entre altres.

Localització geogràfica: tot el terme queda inclòs dins les quadrícules CF05, CF14 i CF15 (amb una mínima part a la CF04), del fus i zona 31T de la projecció UTM.

Població (2001): 288 habitants.

Moviment demogràfic: la Serra d'Almos experimentà un màxim de població entre els anys 1900 i 1920; a partir d'aquesta data s'inicia un descens lent però continuat; la davallada més forta va tenir lloc entre els anys 1965 i 1970, en què la població va perdre 97 habitants, el que representava el 24,9 % de la seva població (fig. 2). Si observem el gràfic de distribució de la població per edat veiem que un 38 % de la seva població està jubilada, el 52 % forma part del grup en edat de treballar i tan sols el 10% té edats compreses entre 0 i 20 anys (fig. 3 i 4).

Cens electoral (1999): 260 electors.

Dades econòmiques: les terres de conreu de la Serra d'Almos són molt fèrtils i planes. Conreen vinya, oliveres, ametllers, avellana i quelcom de fruita dolça.

El vi de la Serra d'Almos està inclòs en la recent creada Denominació d'Origen Montsant. L'any 2000 el vi negre Mussefres Criança va quedar 2n classificat al concurs realitzat per la D.O. Tarragona en la categoria de vins negres de criaça.

Produeix oli de la Denominació d'Origen Siurana, obtingut, en general, a partir d'olives arbequines. En el concurs organitzat per la cooperativa lleidatana Agrolès, on se selecciona el millor oli d'oliva verge extra elaborat amb les primeres arbequines, l'oli d'oliva Mussefres Verge Extra va obtenir el 1r premi "Romanico Essencia", l'any 2000.


Fig. 2. Moviment demogràfic de la Serra d'Almos


Fig. 3. Distribució de la població de la Serra d'Almos per sexe i edat


Fig. 4. Distribució de la població de la Serra d'Almos per grups d'edat

Percentatge de població ocupada per sectors d'activitat (1996)

<i>Activitat</i>	<i>Serra d'Almos</i>	<i>Ribera d'Ebre</i>	<i>Catalunya</i>
Agricultura	56	15,4	3,2
Indústria/Energia	7	31,7	32,1
Construcció	4	8,5	7,0
Serveis	33	44,4	57,7
Total població ocupada	126	7.054	2.204.652

Percentatge de superfície agrària (cens agrari de 1989)

	<i>Serra d'Almos</i>	<i>Comarca</i>	<i>Catalunya</i>
Terres llaurades	53,21	45,1	33,9
Pastures permanents	—	0,3	10,9
Terreny forestal	36,46	33,0	39,7
Altres superfícies	10,33	21,6	15,5
Total hectàrees	2.227	53.088	2.471.590

La Serra d'Almos també té una gran tradició en l'elaboració de pa i de pastissos.

Des de l'any 1985 el geganter Joan Miró Oró ha fet sorgir una nova activitat econòmica a la Serra: la fabricació de gegants. Actualment són molts els gegants creats a la Serra que alegren pobles veïns com la Torre de l'Espanyol, la Morera, Ulldecona, Móra, Falset, Vinebre, el Pinell de Brai, Lleida...

Activitats ramaderes: hi ha una explotació de conills i una altra d'ovelles.

Festes i tradicions: la festa major d'hivern se celebra el 31 de desembre i l'1 i 2 de gener; la festa major d'estiu és el 4 d'agost (1r dissabte d'agost).

Llocs d'especial interès:

— Enclavament ibèric del Coll del Moro (364 m snm), que data del segle VI aC. Fou inicialment estudiat pel Dr. Vilaseca (1953); d'aquesta intervenció s'hi localitzaren restes constructives d'un poblat i un túmul funerari construït sobre dues habitacions. Posteriors excavacions han estat fetes per Alaminos (1991) i Sanmartí (2000). A la Cova Marcó s'hi trobà ceràmica ibèrica i restes òssies.

— El nucli de la població és mossàrab.

— L'església parroquial està dedicada a Sant Domènech, possiblement es tracta de l'antiga ermita que hi havia el 1699 reconvertida en parròquia el 1786 i molt reformada el 1861-62. Presenta forma claustral, amb tres naus i un creuer. L'altar dedicat al sant fou construït el 1699. El campanar té una alçada considerable.

— La Font Vella és un centre recreatiu i d'esbarjo que disposa d'un deu d'aigua.

— A la Serra també es conserva un antic molí de farina en no gaire bon estat.

— Al SE, a un km del nucli de la població, trobem "el mas d'Alerany" (segle XVIII), masia catalana que presenta elements característics de l'arquitectura militar o de defensa.

— Disposa d'un dispensari mèdic, una escola d'Educació infantil i primària (CEIP Josep Riba-ZER Baix Priorat), una Cooperativa Agrícola, una Societat Recreativa, un poliesportiu, unes oficines municipals i una piscina que construïren els propis veïns (fig. 5).

Publicacions locals: *Tartacó*, revista trimestral d'àmbit local; el primer número data de desembre de 1990.

Cognoms més comuns a la Serra d'Almos:

Bargalló, Margalef, Castellví, Cedó, Pena (Penna), Borrell, Casadó, Pasqual, Domènech...

DARMÓS

Nom oficial: Darmós; nom d'origen àrab, procedent dels habitants sarraïns de les masies que, aglutinades, el formaren.

Gentilici: darmosans.

Blasonament: una mata, arbre o arbust mediterrani del que creix un gran exemplar al nucli de la població i que ha estat declarat arbre monumental de Catalunya.

Varietat lingüística: català occidental.

Comarca: Ribera d'Ebre.

Bisbat: Tortosa.

Partit judicial: Falset.

Extensió: 1.218 ha, aproximadament.

Altitud: 182 m snm.

Núclis de població limítrofs: Darmós està situat al NW del terme municipal de Tivissa. Limita a l'oest amb Móra la Nova, a l'est amb la Serra d'Almos, al sud amb Tivissa i al nord amb Garcia i els Guiamets.

Barrancs: del Coll del Rei, de Pregonelles, de Manou, riera de les Olles...

Fonts: de la Plana Vella.


Fig. 6. Moviment demogràfic de Darmós


Fig. 7. Distribució de la població de Darmós per sexe i edat


Fig. 8. Distribució de la població de Darmós per grups d'edat

Localització geogràfica: tot el terme queda inclòs dins les quadrícules CF04, CF14 i CF05, del fus i zona 31T de la projecció UTM.

Població (2001): 115 habitants.

Moviment demogràfic: durant els anys 60 Darmós, a l'igual que la Serra d'Almos, va experimentar un considerable descens de població (fig. 6). L'emigració cap als nuclis urbans comportà un envelliment que actualment condiona el futur d'aquests dos nuclis rurals. Si observem el gràfic de distribució de la població per edats es comprova que: el 31% està jubilada, el 58% està en disposició de treballar i, si analitzem aquesta franja, veiem que hi ha un elevat nombre de persones que tenen edats compreses entre els 50 i 65 anys; la població entre 0 i 20 anys només representa un 11% (fig. 7 i 8). Aquest percentatge tan elevat de població gran fa que el futur no es vegi amb gaire optimisme. Si comparem les dades de la Serra d'Almos i de Darmós amb les del nucli de Tivissa observem que el sector juvenil és força més ampli (un 19% a Tivissa), mentre que el de jubilats només representa en aquesta darrera població un 24% (fig. 9).

Cens electoral (1999): 114 electors.

Dades econòmiques: la població es dedica fonamentalment a l'agricultura de secà; conreen vinya, oliveres i ametllers; també tenen terres dedicades a la fruita dolça com cirerers i presseguers.

No hi ha hagut mai Cooperativa Agrícola, però sí han sorgit empreses particulars que han assolit gran prestigi i renom a nivell mundial com el Celler Joan d'Anguera. La fundació del celler data de 1820 i diverses generacions l'han anat reformant i adaptant a les demandes del moment. Durant la dècada dels 70 començaren a utilitzar varietats de ceps de menor rendiment però que incrementaven la qualitat del vi embotellat. A partir de 1984 les innovacions i reformes introduïdes en l'elaboració dels vins joves i de criança els han dut premis importants a nivell nacional i internacional. El 1988 van rebre la distinció Jaume Ciurana de la Generalitat de Catalunya, el 1993 la Generalitat atorgà a Josep Anguera Beyme la medalla a l'agricultura catalana per la seva dedicació al sector vitivinícola. El Celler Joan d'Anguera ha estat un dels impulsors de la nova D. O. Montsant.


Fig 9. Distribució de la població de Tivissa per grups d'edat

Darmós disposa d'altres petits cellers amb vi de gran qualitat; hi ha molts pagesos que venen el raïm a Masroig o a Vilafranca (a l'empresa Torres).

Festes i tradicions: celebren la festa major d'hivern el dia de la Candelera, el 2 de febrer, i la festa d'estiu el 15 d'agost.

De 1916 a 1939 hi hagueren dues bandes de música: Joves de Paz i la Societat Obrera; la primera dirigida per Pere Blanch Marco i la segona per Josep M^a Margalef. Després de la Guerra Civil tocaren juntes fins a la seva dissolució.

Llocs d'especial interès:

— Al poblament ibèric de la Móra s'han trobat gran quantitat de ceràmiques, monedes i peces de teler.

— L'església parroquial està dedicada a Sant Miquel Arcàngel; fou fundada com a vicaria perpètua el 1786, destruïda pels francesos dirigits pel general Souchet el 1810, rehabilitada el 1814 i reconstruïda entre 1862-67. L'església és d'una sola nau de creu llatina. Té un campanar força airós.

— És de gran interès la Mata de Darmós, arbre monumental que figura al seu escut; hi ha una dita popular molt estesa que diu: "Qui va a Darmós/ i no veu la mata/ és com anar a Roma/ i no veure al Papa". Aquest arbre està situat a la vora de l'antiga bassa anomenada "lo Clot", que recollia les aigües d'una part del pendent del carrer. La bassa s'utilitzava per a l'abastiment d'aigua d'animals i, fins no fa gaires anys, anaven a netejar-hi la roba, ja que a la població no hi havia aigua corrent ni clavegueram i així la població havia d'utilitzar l'aigua de cisterna per satisfer les necessitats domèstiques.

— Un altre indret molt pintoresc és el de les Olles de l'Asmà situades a 2 km del poble; l'aigua que baixa per la riera ha erosionat les roques formant petites basses encaixonades entre les parets de roca. Des de la construcció del pantà dels Guiamets, sovint les Olles queden seques.

— Disposa d'un centre recreatiu anomenat "Societat Centre Recreatiu" i d'una Associació de Veïns anomenada "Sant Miquel Arcàngel". L'escola es tancà el curs 1995-96 i els nens actualment es traslladen a l'escola de Móra o de Falset (fig. 10).

Cognoms més habituals a Darmós:

Anguera, Escoda, Blanch, Vallés, Bargalló, Piñol, Marco...

LLABERIA

Nom oficial: Llaberia, el nom és de procedència aràbiga.

Gentilici: llaberienç.

Varietat lingüística: català occidental.

Blassonament: escut adoptat per l'associació de veïns (vegeu fig. 11).

Comarca: Ribera d'Ebre.

Bisbat: Tortosa.


Fig. 11. Escut de Llaberia

Partit judicial: Falset.

Extensió: l'extensió del terme és de 1.500 ha, aproximadament. És el nucli de població més petit i alt de la Ribera d'Ebre.

Altitud: 680 m snm.

Nuclis de població limítrofs: Llaberia està situada al NE del terme municipal de Tivissa, a uns 23 km per carretera, en plena serra de Llaberia. Limita a l'oest amb la Serra d'Almos, al NW amb Capçanes, al nord amb Collejou, a l'est amb Prasdip i al sud amb Vandellòs.

Punts més alts: la Miranda (919,3 m snm), Tossal Gran (847 m snm), Mont-redon (840 m snm), l'Enderrocada (762 m snm).

Barrancs: d'en Jover, de Llaberia i del Ramer.

Fonts: Llaberia disposa de molts dolls on hi brollen excel·lents aigües subterrànies com la Font de l'Horta, la Font del Poble, la Font de Ferro (rica en mineral de ferro), la Font de l'Aladern, la Font del Carreter, la Font de Poumelles, la Font del Ramer, entre altres.

Localització geogràfica: tot el terme queda inclòs a les quadrícules CF14 i CF15 i una mínima part a la CF24 i CF25, del fus i zona 31T de la projecció UTM.

Moviment demogràfic: actualment no té cap veí censat però hi viu una família durant tot l'any; els caps de setmana, festes i a l'estiu el nucli de població és de 40 llaberienços que han restaurat i condicionat les antigues cases; alguns d'ells no són descendents de Llaberia, però descobriren aquest magnífic indret i se'l feren seu (fig. 12).

Població 2001: 0 habitants.

Percentatge de superfície agrària (cens agrari de 1989)

	Municipi	Comarca	Catalunya
Terres llaurades	1,3	45,1	33,9
Pastures permanents	—	0,3	10,9
Terreny forestal	—	33,0	39,7
Altres superfícies	—	21,6	15,5
Total hectàrees	1.500	53.088	2.471.590

Activitats ramaderes: temporalment hi pastura un ramat de 900 cabres.

Activitats industrials: l'any 1983 s'inicià la construcció d'una empresa embotelladora d'aigua. L'aigua embotellada s'extreu de la font del Rodorall, i es comercialitza amb el nom d'Aigües de Manantial Font Dalt.

Festes i tradicions: el 15 d'agost i el Dijous Sant els llaberencs celebren la festa major d'estiu i primavera, respectivament.

Llocs d'especial interès:

— Llaberia és l'inici i final d'una etapa del sender de Gran Recorregut (GR-7). La Casa de la Vila de Llaberia fou restaurada i remodelada el 1994, quedant habilitada com a refugi de muntanya per rebre excursionistes.

— Des del mirador de la Miranda es poden contemplar magnífiques vistes panoràmiques del Camp de Tarragona, Ribera d'Ebre, Priorat, Perelló, Tortosa i Ports de Beseit.

— L'església romànica dedicada a Sant Joan Degollat data dels segles XII-XIII i és la més antiga del terme municipal de Tivissa. El 1986 s'inicià una primera fase de restauració dirigida per l'arqueòleg Sr. Pallarès i l'arquitecte Sr. Lluís Rigalt. El desembre de 1996 es reiniciaren les obres de restauració gràcies a una subvenció del Departament de Cultura de la Generalitat de Catalunya; aquesta nova fase fou dirigida per l'arquitecte Joan Figuerola. L'església presenta una estructura defensiva, com ho indica el mur de tancament entre l'abadia i l'església i tots els murs del cementiri, així com la finestra


Fig. 12. Moviment demogràfic de Llaberia


Fig. 13. Plànol general de Llaberia

situada sobre la porta d'entrada preparada per llençar-hi oli en cas d'atac i l'espai existent entre la volta i la coberta, destinat possiblement a refugi. La sitja per guardar-hi cereals descoberta en el centre de la nau demostra el doble ús que tingué l'església en l'antiguitat, de culte i de refugi. L'església té un absis semicircular de mig punt i entrada lateral. En les intervencions de restauració realitzades s'hi trobaren monedes, medalles, rosaris i unes mòmies soterrades davall les lloses, davant mateix de l'altar al costat de la pila baptismal. Aquesta església és un dels monuments més importants dins de l'àmbit del romànic tardà meridional.

— També es pot visitar el Museu del Bast de l'Emili Boada sobre el transport de muntanya i que recull també una mostra etnogràfica de gran interès (fig. 13).

Publicacions locals: *Les quatre estacions*, butlletí del museu de Llaberia. En aquest butlletí es publiquen articles d'una gran pluralitat temàtica (records, estudis, experiències, testimonis...) relacionats amb el món rural, el medi natural i els homes i les dones que els protagonitzaren.

BIBLIOGRAFIA

BIARNÉS, C. i CID, J.S. (1984) *Guia de la Ribera d'Ebre*. Ed. Llibreria de la Rambla. Tarragona.

Gran Geografia Comarcal de Catalunya, núm. 7. Enciclopèdia Catalana. Institut Cartogràfic de Catalunya.

Tartacó. Revista trimestral de la Serra d'Almos.

Tivissa. Revista bimensual de Tivissa.

Tivissa. Un poble antic de la Catalunya Nova (1984) Biblioteca Mestre Cabré. Tivissa.

ALTRES FONTS

Ajuntament de Tivissa.

Equip de redacció de la revista *Tartacó* (la Serra d'Almos).

Rosa Benedicto Carbonell i Joan Blanch (Darmós).

Francisco Bargalló Carraté (Llaberia).

MONTSERRAT ANGUERA TERRÉ

VICENT CASADÓ BURILLO

Membres de la Junta del Centre d'Estudis de la Ribera d'Ebre


Vinyes de la Serra d'Almos i, al fons, el Montalt (V. Casadó, 2001)


Cooperativa agrícola de la Serra d'Almos (V. Casadó, 2001)


*Porta de fusta tallada de ca Cedó
(P. Cervera, 1994)*


Carrer Escoles i carrer Major a la Serra d'Almos (M. Anguera, 2001)


Entrada a la població de la Serra d'Almos per la carretera de Darmós (V. Casadó, 2001)


Vista general de la Serra d'Almos des del Barranc Tartacó (V. Casadó, 2001)


Façana principal del Mas d'Alerany a la Serra d'Almos (V. Casadó, 2001)


Façana posterior del Mas d'Alerany a la Serra d'Almos (V. Casadó, 2001)