

La ruta de la Capona: l'art de la pedra seca

Experiència de revaloració del patrimoni de pedra seca al Pla de Santa Maria (Alt Camp)

Rosa M. Canela i Balsebre
Coordinadora de la ruta
Ajuntament del Pla de Santa Maria

Una ruta per descobrir, el valor i l'expressió de la pedra

La ruta de la Capona és el fruit d'una voluntat, esforç i sensibilitat d'un ajuntament, d'uns propietaris, d'uns professionals i de planencs i planenques que van creure que calia apostar per aquest patrimoni.

Molts eren els factors per permetre que l'experiència fos un èxit: es partia d'un gran nombre de construccions existents al terme, sobretot a la zona de les Planes, i el fet que moltes d'elles són espectaculars, tant en dimensions com en tècnica i estètica. La situació del Pla de Santa Maria, enmig de la ruta del Cister, ben comunicat i amb accés a l'autopista, pròxim a les grans ciutats, era també un aspecte important.

A més, l'Escola del Pla de Santa Maria havia treballat les construccions de pedra seca amb el treball *El nostre terme té barraques* (1999), reconegut amb el premi Baldiri Reixach. Se'ns dubte aquest treball va contribuir a redescobrir aquest patrimoni per part de molts planencs, no sols els escolars, sinó també les seves famílies. I també hi va contribuir el fet que un grup de planencs de l'entitat Amics de la Sardana per pròpia iniciativa va netejar el cossiòl del Soleta, una de les construccions més sorprenents del municipi.

Per tant, el fet de tenir un patrimoni molt ric, i haver-hi una sensibilització considerable, va facilitar que el propi Ajuntament decidís tirar endavant la catalogació de les edificacions, i activar-ne un itinerari de descoberta.

Així doncs, el 2000-2001 es va realitzar un inventari de les construccions de pedra seca del Pla de Santa Maria. L'inventari va recollir en fitxes 186 edificacions, va quedar una part del terme per inventariar,

concretament la zona tocant al terme d'Alió. Es van catalogar 148 barraques, 11 cossiols, 15 aixoplucs, 8 pous, cisternes i basses, 2 corrals, 1 conillera i 1 arnera.

A partir de l'inventari es van dissenyar algunes rutes per poder ser visitades. Les propostes de rutes eren més llargues, i disposaven de més d'una variant; el seu inconvenient era que es necessitava bastant de temps per fer-les, ja que es visitaven prop d'una trentena de construccions. Vàrem comprovar que la visita era llarga i es podia fer pesada per a alguns visitants; amb alguna experiència amb amics vam veure que quan havien visitat més de quinze construccions ja n'estaven una mica cansats. També es va pensar a poder fer alguna ruta centrada en elements concrets, com la ruta dels cossiols (bassots coberts).

La ruta que actualment està funcionant és la que es va dissenyar per a la visita de cloenda de les Jornades Europees de Pedra Seca que es va celebrar el juliol de 2002 a la Universitat Rovira i Virgili. Amb aquella visita es va comprovar que la ruta era prou completa per mostrar als visitants el ric patrimoni de pedra seca del Pla, ja que l'itinerari compta amb alguns dels exemplars més interessants de l'inventari. Tot i així, en tot moment ens hem mostrat oberts a poder fer rutes més llargues i a mostrar altres construccions excepcionals.

A la ruta de la Capona, al llarg d'un quilòmetre i mig, per camins molt planers i de remarcable encant paisatgístic, trobem barraques, cossiols, arneres, marges, amagatalls,... L'itinerari es pot realitzar tant a peu com en bicicleta, i un tram coincideix amb el GR-175, ruta del Cister, i amb el sender local "Un tomb pel terme, passejant pels camins rals".

El 2002, l'inventari i la ruta van rebre el premi a la Salvaguarda del Patrimoni Cultural de l'Institut d'Estudis Vallencs (2002), en reconeixement a la tasca de promoció i protecció d'aquestes construccions, iniciada i gestionada per l'Ajuntament del Pla de Santa Maria.

També el 2002 es va fer una pàgina web de les construccions, i de la ruta, per poder contribuir a la seva promoció i difusió. (<http://www.pla.altanet.org/ajtms/pla/pedraseca/PedraSeca.htm>). Tot i que per diferents motius aquesta web no s'ha pogut anar actualitzant, ni ampliant.

Durant l'any 2003 es va seguir treballant en la ruta; es va senyalitzar, cosa que facilita la visita, i a la zona habilitada com a pàrquing es va col·locar una cartellera informativa. Es van confeccionar els díptics i pòsters de la ruta, i a l'abril va ser inaugurada.

També aquest any, a la rotonda de l'entrada del Pla, s'hi va fer construir una barraca i troncs en unes oliveres, i es va posar un carro; és se'ns dubte un reconeixement més al patrimoni de pedra seca existent al Pla: és la rotonda de la pedra seca, de la pagesia, del passat plànenç que actualment es viu com quelcom molt identitari.

Cal apuntar que en les diferents actuacions: inventari, senyalització, web, díptics... s'ha comptat amb el suport del Patronat de Turisme de la Diputació de Tarragona "Costa Daurada".

La ruta ha rebut ja centenars de visitants, de diversos indrets del país. Durant el primer semestre del 2004, l'han visitada més de 600 persones. Ha estat una de les rutes escollides pel Palau Robert dins el seu calendari d'itineraris. I el nombre de visitants i grups va creixent. A més actualment es volen potenciar les visites didàctiques per escolars, i s'està treballant en la confecció d'un audiovisual de promoció.

L'Ajuntament ofereix visites guiades a la ruta i dossiers explicatius de l'itinerari i de les construccions. A més, arran de la gran demanda d'informació sobre la ruta, es va veure necessari obrir l'Oficina de Turisme del Pla (abril de 2004), per canalitzar totes les peticions d'informació i poder treballar en la dinamització turística del municipi.

De la Capona. El perquè del nom

La ruta de la pedra seca del Pla és coneguda com ruta de la Capona perquè quasi la meitat de les construccions que la conformen es troben dins la finca de la Capona, una de les finques més conegudes i grans del terme (unes trenta tres hectàrees). Actualment la finca no està conreada.

Els avis del Pla encara recorden la gran producció de vi que s'hi feia, i com venien de Valls amb bocois a buscar el vi. Al mas que hi ha a la finca (ara del tot abandonat i mig caigut), hi ha importants cubs, que ens parlem de la producció vinícola dels seus camps.

Situació

La ruta es troba dins les planes del Pla, a tocar de les planes de Santes Creus, del Pont i de Cabra, zona on hi ha una gran concentració de construccions.

Situada a uns 5 km aproximadament del poble del Pla de Santa Maria, a més d'una hora a peu o en carro, i a poc més de 4 km de Santes Creus.

S'hi arriba a través de la carretera del Pont d'Armentera (C-37), agafant a mà dreta el camí del Corral del Fortuny, conegut també com camí de la Vallesca (actualment ja senyalitzat fins la ruta), i també s'hi pot arribar des de la urbanització Torre de Santa Maria (Torre del Pitxo), pujant pel camí dels Muntanyesos.

El paisatge de la ruta

L'encant de la ruta de la Capona no són solament les construccions que es visiten, també ho és l'entorn on estan situades.

Cal observar-ho tot durant la visita: les pedres, els detalls, la vegetació, els animalons, els colors, les combinacions... anar amb els ulls ben oberts i deixar-se seduir per tot el conjunt. Un paisatge que es va transformant contínuament amb el transcórrer de les estacions, i que a cada moment ens ofereix un entorn seductor.

La construcció en pedra seca, tot i que ha comportat una transformació important del paisatge per part de l'home (igual que els conreus), se'ns mostra del tot integrada i respectuosa amb el medi.

La pedra calcària és la reina d'aquest paisatge de secà, matèria primera, però també un problema a l'hora de conrear un camp. Són abundants les lloses, tan apreciades per poder construir.

És abundant la formació calcària anomenada tapassot, capes molt fines de pedra, a poca profunditat i de formació geològica recent que dificulten que es conreï a sobre. És ben coneguda l'expressió popular tapassot amb un to bastant despectiu envers persones.

Al voltant de marges i barraques hi trobem un paisatge característic

de secà amb una vegetació i una fauna adaptada. Hi ha espècies d'ocells (mallerengues, puputs, mussols...) i rèptils (sargantanes, serps, dragonets) que viuen a recer de les pedres, tant perquè hi troben refugi com perquè hi troben aliment. També hi viuen insectes de molts tipus i amfibis com ara el gripau o la salamandra (gairebé extingida) que mengen d'aquests insectes. No ens oblidem dels petits mamífers que hi fan el cau o que hi habiten (musaranyes, conills, ratolins, esquirols...).

Diferents espècies vegetals viuen lligades a les pedres: heures, enfila-disses, esparragueres, falgueres, lliris als sostres de les barraques -tot i que a la zona no n'hem trobat gaires-, etc. Entre aquestes espècies també s'hi han de comptar les plantades pels homes: figueres i codonys que donen ombra a les barraques. I els conreus típics de secà: hi trobem camps d'ametllers, d'oliveres, de vinya i sembrats. També trobem camps no conreats, on encara s'observen els ceps, ametllers... I les agradables olors de la farigola, el fonoll i el romaní també presents al nostre passeig.

A mitja ruta també podem observar un pi amb vesc (muérdago), que molts dels visitants desconeixen, i els sorprèn.

Tot plegat contribueix a mantenir un ecosistema determinat, enmig d'un paisatge de secà.

Les construccions de la ruta

Pedra amb pedra
pedra contra pedra
pedra a la pedra
pedra, sols pedra

I unes mans,
mans anònimes
mans pageses
mans artistes

(R. Canela)

En les visites guiades intentem respondre a totes les preguntes que el visitant es fa, i pretenem que no es quedin només amb el que veuen, sinó amb el que senten, amb el que transmet la visita, i que s'interroguin per les persones que van humanitzar aquella terra, que la van treballar i van construir amb pedra. La terra, les pedres, però també les mans que la van treballar, que les van col·locar, unes mans plenes de saviesa, de tècnica, de coneixement.

La ruta està formada per 11 construccions, en un total de vuit para-

des. Formen part de la ruta sis barraques, tres cossiols, unes arneres, una cisterna, a més dels marges i acumulacions de pedres que anem trobant al llarg del trajecte.

1.- Barraca de l'era de la Capona

Barraca de casella amb cúpula circular del tot característica, d'una sola estança i portal amb arc de mig punt. Presenta una faixa de pedres al rastell, i pel darrere podem observar tres nivells graonats. L'acompanya una figuera. Paravents a banda i banda, un té una menjadora i l'altre, les restes del que era una cisterna i una cavitat de la qual es desconeix l'ús. A l'interior hi trobem un cocó. El tancament és amb falsa cúpula. També podem observar l'era de davant la barraca, tot i que a la zona no sols ser gens habitual trobar barraques amb era.

2.- Barraca gran de la Capona

Impressionant barraca de 3 estances; trobem un gran i obert portal que dóna accés a un espai destinat a guardar-hi el carro i/o ramat (encara avui hi trobem la part d'una roda de carro). El seu tancament és fet amb volta de canó (amb arcades successives), té una llargada de més de 7 metres. A l'altre cos hi trobem dues estances més, tancades amb falsa cúpula. L'amplada total de la construcció és de 10'80 m. Els portals són diversos: l'entrada de carros és d'arc apuntat; l'altra entrada, amb doble arc, i l'estança més interior amb llinada. Cal fer un tomb pels diferents costats de la construcció: per la banda de darrere trobem un pujador, unes escaletes per accedir a les cobertes, per arranjar, afegir terra, pedruscall. I hi trobem també un forat endins que possiblement era un amagatall.

3.- Cossiols de la Capona

Una petita part de tota la construcció era destinada a l'aprofitament de l'aigua i la resta per a l'acumulació de pedres. Té una curiosa obertura d'entrada que tanca amb un arc triangular, i es pot observar com part del seu interior està excavat al rocalls i com el nivell de terra era més baix. A pocs metres d'aquest cossiols s'hi troba una cisterna amb un rentadoret. Aquesta cisterna encara recull aigua.

4.- Arneres

Situades en un marge interior de la finca de la Capona. Hi trobem sis sitis d'arnes d'abelles d'una amplada de 50 cm, al llarg de 10 metres, orientades al sud-est, en un lloc molt assolat i ben arecades.

5.- Barraca de l'Augé

Gran barraca situada enmig d'un camp d'oliveres. Cal observar bé tota la finca i veure la gran quantitat de pedres que hi ha al terra; el fet de no llaurar-se (s'ensolfata) ens dóna un camp diferent. Trobem també aixarts (acumulacions de pedres) enmig la parada. La barraca és de casella circular, amb corona de pedra emmurallant-la, que dóna una sensació de gran solidesa. És de destacar l'entrada amb la gran figuera al costat, i també el gran gruix del portal, de 2 m d'amplada. La cúpula tanca amb reble i lloseta. Com a elements exteriors, trobem un pedrís de pedres grosses i un forat de dimensions considerables del qual es desconeix la seva utilitat. D'aquesta barraca cal destacar la feina de restauració que ha fet el seu propietari, per tal que ara la puguem trobar en un perfecte estat de conservació.

6.- Barraques i cossiòl de cal Grauet

Enmig d'un camp d'ametllers i oliveres, trobem una interessant combinació de dues barraques d'una sola estança i d'un cossiòl petit (a l'obertura hi podem observar joncs), situades a pocs metres entre si. Les dues barraques tanquen amb falsa cúpula i ambdues tenen cocons i fornícules a l'interior. Una té la planta interior rectangular i l'altra, circular. Barraques que, tot i no ser tan grans i espectaculars com les de la resta de la ruta, tenen un encant especial i estan molt ben acabades.

7.- Cossiòl del Soleta

Situat al camí dels Muntanyesos, un dels camins principals per on circulaven els muntanyesos portant troncs dels boscos de Querol fins a Valls i a Tarragona. Aquesta construcció està destinada a aprofitar l'aigua de la pluja. Alçada damunt d'un rocallís, té quatre arcades orientades als quatre punts cardinals, que arrenquen d'una columna central i descansen directament sobre les parets. Hi trobem dos accessos per arribar a l'aigua emmagatzemada. Destaca per la seva especial construcció i arquitectura. Ha estat un element molt valorat per la gent del Pla i pels excursionistes que fan la ruta del Cister. Com que està a tocar de bosc, és una parada obligada per refrescar-se i gaudir de l'indret.

8.- Barraca de les Oliveres

Aquesta barraca ja era mencionada per l'arquitecte Rubió en una de les seves publicacions de l'any 1924, on feia esment de l'excel·lència d'aquesta construcció. Les pedres del portal a la cornisa estan

col·locades en sentit vertical i espiga, enlloc d'horizontals com és habitual. Barraca composta, tot i que l'annex està esfondrat. La construcció està envoltada d'un mur de pedra sobrera. És ben visible des del camí. I és una imatge espectacular per la seva singularitat i bellesa; a més, a més, el caramull que corona el cos principal acaba d'arrodonir una imatge de postal.

Valoració

Acabem aquesta comunicació fent una valoració molt positiva de l'experiència del Pla de Santa Maria: l'inventari, la ruta, la seva activació i promoció han contribuït a valorar aquest patrimoni, permeten mostrar-lo als visitants d'arreu i redescobrir-lo als mateixos planencs.

Per a moltes persones del municipi, aquests elements no tenien cap mena de valor, eren considerades quelcom més del tros, de la finca, sense cap valor arquitectònic, històric, cultural... Encara, ara alguns es sorprenen que vingui gent de fora a visitar-les.

També cal assenyalar que més d'un propietari ens ha mostrat el seu interès per arreglar la seva barraca; pensem que en gran mesura hem aconseguit revalorar aquest patrimoni, s'ha aconseguit que aquestes construccions es valorin i puguin tenir ara una nova funció, una funció turística i de testimoniatge d'un temps passat.

Se'ns dubte hi ha un abans i un després per a les construccions de pedra seca del Pla, i en certa manera de la comarca, ja que l'experiència del Pla ha contribuït a valorar més les edificacions de pedra seca de l'Alt Camp i de les terres tarragonines.

Actualment seguim treballant en la ruta, per millorar-la. Des d'aquest agost tenim a la ruta qüestionaris per als visitants: els preguntem què els ha agradat més, què els ha agradat menys, què millorarien i què han trobat a faltar, a més d'una llibreta on poden expressar amb paraules la seva visita. La resposta fins ara ha estat molt positiva. Ens agradaria poder treballar més la part de recerca històrica sobre les construccions de pedra seca del Pla i poder recollir material que enriqueixi i ompli més de contingut les visites i el coneixement d'aquests elements.

Valorar i conèixer la importància d'aquestes edificacions és el millor reconeixement a la pagesia, a tantes mans anònimes que van fer pos-

sible aquestes veritables obres d'art, admirables per la seva autenticitat i bellesa.

Us animem que conegueu la ruta de la Capona, a descobrir-la i a gaudir-la. I a visitar els altres punts d'interès del Pla de Santa Maria, un municipi amb una oferta turística important: els aiguamolls, l'església romànica, el nucli antic (portals, cases pairals, esgrafiats...), etc. El Pla, un poble que mira al futur, sense oblidar el seu passat.

Desitgem que la nostra experiència pugui servir per a altres iniciatives que vulguin promocionar i revalorar les construccions de pedra seca.