

Recursos Educatius de les Terres de Lleida

EL SOLSONÈS

Informació comarcal

Els municipis

Recursos educatius de l'entorn natural

Recursos educatius del patrimoni artístic

Recursos educatius del medi social i cultural

Informació complementària

Proposta didàctica

CRP del Solsonès

CRÈDITS

AUTORS INFORMACIÓ:

Joan Coromina Freixes
Maite Gessé Pedrola
Bernadette Inglada Berengueres
Imma Coberó Tarragona

FONTS:

Gran Enciclopèdia Comarcal de Catalunya

MAPES:

Universitat de Lleida. Servei de Cartografia
Institut Cartogràfic de Catalunya
Joan Coromina Feixes

GRÀFIQUES:

Institut d'Estadística de Catalunya

MAQUETACIÓ:

Joan Coromina Freixes

FOTOGRAFIA:

Joan Coromina
Maite Gessé

Imma Coberó
Joan Codina

COL·LABORACIONS:

Servei Comarcal de Català del Solsonès

Informació comarcal

El Solsonès

EL SOLSONÈS

Extensió
1.001,2 km²

Població (2004)
12.297 habitants

Densitat
12,2 h/km²

Capital comarcal
Solsona

15 municipis

MAPA COMARCAL

DIVISIÓ COMARCAL

La comarca del Solsonès té 15 municipis repartits en una extensió de 998,6 km². Presenta dos sectors ben diferenciats: un de muntanyós, al nord de la comarca, i un de més planer, al centre i el sud.

Els municipis són els següents:

Castellar de la Ribera
 Clariana de Cardener
 La Coma i la Pedra
 Guixers
 Lladurs
 Llobera
 La Molsosa
 Navès
 Odèn
 Olius
 Pinell de Solsonès
 Pinós
 Riner
 Sant Llorenç de Morunys
 Solsona

MEDI FÍSIC

Situat entre els Prepirineus i la Depressió Central, el Solsonès presenta dos sectors ben diferenciats que configuren el relleu de la comarca: un de muntanyós, que comprèn el nord de la comarca, des de la serra de Busa fins a la d'Odèn; i un de més planer, on cal diferenciar a l'est la vall del Cardener i a l'oest els petits afluents del Segre.

LA PART MUNTANYOSA amb la Tossa de Cambrils i la serra de Port del Comte fa de respall nord; en aquest sector les altituds oscil·len entre els 1.600 m i els 2.300 m. En el contacte entre els Prepirineus i la Depressió Central apareixen un seguit de serres entre els 1.000m i els 1.500 m, força abruptes, com els relleus en cresta de la serra de Busa.

LA ZONA MÉS PLANERA es caracteritza per plataformes trencades i esglaonades, amb inclinació vers el nord, d'aquesta manera s'han conformat les depressions de Solsona, Oliús i Navès, les quals, encara que no són altes, fan que el terreny sembli força accidentat. L'altitud mitjana d'aquesta zona és d'uns 600 m a 800 m, tot i que existeixen zones de muntanya, com la serra de Pinós, al sud de la comarca, que té altituds que superen els 900 m.

HIDROGRAFIA

Rius

La comarca és travessada per dues conques hidrogràfiques: la del Cardener i la del Segre. La primera és creuada pel Cardener que és l'afluent més important del Llobregat i el riu principal de la comarca. En el seu recorregut es troben dos embassaments. Té diferents afluents com el riu de Valls, el riu Negre i l'aigua d'Ora. La conca del Segre està formada per petits afluents del marge esquerre entre els quals destaquen la riera de Llanera, el torrent de Pinell i la ribera Salada.

Pantans

Al Solsonès hi ha dos pantans; d'una banda el pantà de Sant Ponç amb una capacitat de 14,76 hm³ construït entre el 1949 i 1954, i de l'altra el pantà de la Llosa del Cavall acabat el 1998 amb una capacitat de 80 hm³.

POBLACIÓ

La població comarcal l'any 2002 era d'11.792 habitants. La major part de la població es concentra a la capital, Solsona, amb 7.689 habitants, el següent nucli de població més important és Sant Llorenç de Morunys amb 901 habitants. La resta de la població està molt dispersa, viu majoritàriament en masies i alguns nuclis molt petits com Sant Climenç, la Coma i la Pedra, Freixinet, Su...

Evolució de la població al llarg del segle XX

Font: Centre d'Estudis Demogràfics

ECONOMIA

EL SECTOR AGRARI

El Solsonès és una comarca essencialment cerealista i farratgera. Al nord de la comarca s'han anat implantant els farratges (trepadella, alfals, veces i raigràs) i les patates, conreades industrialment, i també l'aprofitament de les pastures. També és en aquesta zona on es concentra la major quantitat d'hectàrees de bosc; l'aprofitament dels recursos forestals és una bona font d'ingressos per als habitants de la comarca. Al sud destaca el conreu de cereals (blat i ordi), que constitueix les ¾ parts de la superfície conreada de la comarca.

Actualment s'intenta afavorir la introducció de conreus alternatius com les lleguminoses, el gira-sol i la colza.

Any	Terres llaurades	Pastures permanents	Terreny forestal	Altres
1999	20.501	7.877	51.198	4.778
1989	21.234	2.129	51.327	18.819
1982	21.423	2.083	44.836	24.527

«Web de l'Institut d'Estadística de Catalunya»

EL SECTOR RAMADER

La ramaderia és força important a la comarca i en alguns municipis és la principal font d'ingressos. El bestiar predominant és el porcí, amb la cria de garrins i l'engreix posterior. Coexisteixen les petites explotacions amb la producció industrial. El sector boví s'ha anat establint a la comarca al llarg dels anys. La producció es dedica a les vaques de carn i, sobretot, a la cria de vedells per al consum.

El sector oví i cabrum és en tercer lloc i a una notable distància en caps de bestiar. S'explota en règim d'estabulació completa o semiestabulació. La seva producció es dedica bàsicament al consum de carn: xai, lletó i cabrit.

Altres sectors amb menys presència són el dels conills i l'aviram, ambdós en règim d'explotació industrial, la producció dels quals es dedica al consum de la carn.

Unitats ramaderes 1999

«Web de l'Institut d'Estadística de Catalunya»

Explotacions ramaderes 1999

«Web de l'Institut d'Estadística de Catalunya»

LA INDÚSTRIA

El Solsonès presenta una indústria diversificada i de petites dimensions. En aquests darrers anys la indústria del Solsonès està en una època d'expansió i moltes de les petites empreses de la comarca han crescut de manera important. Cal destacar els sectors del metall, la fusta, el tèxtil i la indústria agroalimentària.

L'activitat industrial es concentra en els binomis Solsona-Olius i Sant Llorenç de Morunys-Guixers. Les indústries del sector de la fusta es dediquen bàsicament a la primera transformació de la fusta: serradores, producció d'embalatges de fusta i fabricació de taulers aglomerats. El tèxtil es caracteritza per petits tallers, o empreses familiars combinades amb unes poques fàbriques grans. En el sector del metall, la producció es reparteix en petites empreses bàsicament relacionada amb la maquinària agrícola i les construccions metàl·liques.

LA CONSTRUCCIÓ

L'activitat constructora es concentra als principals nuclis urbans, sobretot a la capital comarcal. La construcció ha liderat el procés d'expansió, amb un creixement força notable; l'any 1996 un 14,44% de la població ocupada estava contractada en l'activitat constructora.

Polígon industrial de Solsona

Establiments d'empreses industrials per branques d'activitat (IAE)

Any 2001

«Web de l'Institut d'Estadística de Catalunya»

EL SECTOR TERCIARI

La població ocupada que treballa en el sector serveis correspon a un percentatge força important, un 40,68% l'any 1996; per tant és el sector productiu que aplega més ocupats a la comarca, amb un increment de les activitats vinculades amb els serveis a les empreses i lloguers, conseqüència de l'augment de l'activitat industrial i del pes de sector públic. Així mateix també disposa d'un potencial turístic considerable i diferenciat entre el nord (patrimoni natural, estació d'esquí, tradició com a centre d'estiu) i el centre i el sud de la comarca (món rural i agrari, ben conservat, patrimoni cultural). Tot i això, l'oferta hotelera és la més baixa de les comarques de muntanya i se centra en la capital i la vall de Lord. D'altra banda, l'oferta d'allotjaments de càmpings i residències cases de pagès ha crescut significativament, afavorida per l'expansió de l'agroturisme.

Establiments d'empreses de serveis (no detall) per branques d'activitat (IAE)
Any 2001

«Web de l'Institut d'Estadística de Catalunya»

Estació hivernal Port del Comte

LA XARXA VIÀRIA COMARCAL

La xarxa bàsica agrupa les carreteres més transitades. Tenen Solsona com a punt d'encreuament des d'on es forma una xarxa radial. Els eixos principals són:

- La carretera de Solsona a Manresa que enllaça amb la província de Barcelona.
- La carretera de Solsona a Biosca-Guissona. És la via més ràpida per accedir a les comarques de l'interior i a l'autovia Lleida-Barcelona.
- La carretera de Solsona a Bassella que connecta amb l'Alt Urgell i Andorra.
- La carretera de la Llosa del Cavall que uneix Solsona amb Sant Llorenç de Morunys, la Coma i la Pedra i Guixers.
- La carretera local que passa per Lladurs i que també s'utilitza per accedir a coll de Jou i Port del Comte.

HISTÒRIA

LA PREHISTÒRIA I L'ANTIGUITAT

El Solsonès és una comarca rica en vestigis prehistòrics: sepulcres de fossa neolítics i mostres de la cultura megalítica. Hi ha senyals evidents de la vida urbanitzada abans i durant el període ibèric: Castellvell, Anseresa d'Olius, la Codina de Pinell. Sembla que a l'època romana la vida humana es concentrava sobretot a Solsona (Setelsis) i als voltants.

L'EDAT MITJANA

El territori solsoní, des de la conquesta cristiana (finals segle VIII), quedà adscrit territorialment al comtat d'Urgell. Eclesiàsticament el territori restà unit a la diòcesi d'Urgell. Guifré el Pelós fou el gran impulsor de la repoblació i la reconstrucció de la comarca a finals del segle IX. La població s'establí en cases i masos dispersos llevat dels nuclis urbans com Solsona i Sant Llorenç de Morunys. Els propietaris eren capitans o cavallers més o menys lligats amb els comtes d'Urgell. Durant els segles XI i XII diverses nissagues adquiriren castlanies, prengueren línia successòria i pujaren a la categoria de nobles: els Torroja a Solsona, la família Miró a Navès, els Josa a Sant Llorenç de Morunys, els Pinós i Mataplana a Pinós... És demostrat que els Cervera, que s'estengueren per

la Segarra i el Baix Urgell, procedien de Riner. Amb el casament d'Agnès de Torroja amb Ramon Folc IV de Cardona (1217) el Solsonès s'integrà al vescomtat de Cardona, que fou ducat a partir de 1491. A mesura que els Cardona s'allunyaren del país per acostar-se a la cort, els nobles que administraven les terres anaven afermant els seus dominis i la jurisdicció sobre els seus territoris. Això comportà tensions que van esclatar vers el 1652, després de la guerra dels Segadors.

La comarca participà en la revolta civil de la Generalitat de Catalunya contra el rei Joan II (1462-1472). Amb la sentència de Guadalupe (1486) es pacifica el territori i es consoliden els antics llinatges vinculats a una propietat. Serà l'origen de les grans cases pairals.

L'EDAT MODERNA

Amb la creació del bisbat de Solsona (1593) es posa fi definitivament al domini del bisbat d'Urgell. L'església de l'antic monestir de Solsona s'erigeix en catedral.

Les tensions mantingudes entres els nobles de la comarca i la família dels Cardona, degudes a l'intent de recuperar les rendes no percebudes durant la guerra dels Segadors per part d'aquests, s'allargaran fins al segle XVIII. En la guerra de Successió (1705-1714) el Solsonès es mantingué

fidel a la terra, és a dir, rebel als Borbó.

En general fou una època de represa a Catalunya i a la comarca. Començà la construcció dels grans edificis de tipus neoclàssic: palau Episcopal, capella de la Mercè, la nova parròquia de Madrona... L'estil barroc es manifestarà sobretot en els retaules: del santuari del Miracle, dels Colls de Sant Llorenç de Morunys, etc.

EL SEGLE XIX

En declarar-se l'alçament contra els francesos, Solsona respongué al moment: aportà homes per a les campanyes del Bruc, barrils de pólvora, 500 fusells i més de 6.000 baionetes fetes pels ganiveters de la ciutat. El brigadier Lacy instal·là una escola de cadets al pla de Busa, el qual fou el primer lloc d'Espanya des d'on es proclamà la nova constitució de 1812.

Les guerres carlines tingueren una considerable incidència a la comarca i dividiren profundament la població. Un dels capitosts principals que tingué el Carlisme a Catalunya fou Benet Tristany, que fou succeït pels seus nebots.

LA PREHISTÒRIA I L'ANTIGUITAT

Dolmen de la Pera (Pinós)

Jaciment Ibèric de Serrat dels Moros de la Codina (Pinell)

L'EDAT MITJANA

Castellvell (Olius)

Pont de Buida-sacs (Clariana de Cardener)

L'EDAT MODERNA

Torre de guaita de Peracamps (Llobera)

Santa Creu dels Ollers (Sant Llorenç de Morunys)

Murallles del nucli antic de Solsona

Santa Maria (la Molsosa)

Sant Pere de Madrona (Pinell)

Palau Episcopal (Solsona)

Portal del Pont (Solsona)

EL SEGLE XIX

Casa Tristany (Pinós)

Presó de Busa (Navès)

EL SEGLE XX

Hotel Sant Roc (Solsona). Modernista

Escola de la postguerra (Castellar de la Ribera)

CASTELLAR DE LA RIBERA

Extensió:	60,2 km ²
Població:	155 habitants
Densitat:	2,5 h./km ²
Altitud:	657 m
Codi postal:	25064

DESCRIPCIÓ GENERAL

Es troba a l'extrem de ponent de la comarca, en contacte amb l'Alt Urgell i centrat per la conca mitjana de la ribera Salada, que el travessa d'est a oest.

ECONOMIA

L'agricultura, amb blat i ordi, farratges, patates i algunes hectàrees d'arbres fruiters és l'activitat més desenvolupada. La ramaderia la complementa, amb el bestiar porcí, boví i alguns ramats d'ovelles.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat tradicionalment escassa, s'estabilitzà al voltant dels 200 habitants al segle XVIII i modernament ha arribat als 400; però des del 1960 hi ha una lenta i

gradual davallada, fins als 155 habitants actuals (2004).

NUCLIS DE POBLACIÓ DINS EL TERME

La població és totalment disseminada en masies, hi ha només alguns xalets al fons de la ribera Salada, sota Castellar, que constitueix l'únic petit agrupament. Les altres antigues parròquies del terme són les de Clarà, Ceuró i Pampe.

RESUM HISTÒRIC

Prop de Clarà s'han excavat diversos dòlmens i s'hi han trobat restes de ceràmica i altres objectes. El conjunt, que té l'atribució de necròpolis neolítica, està datat entorn del 4000 aC. Al Segle XII i XIII els senyors de Castellar de la Ribera eren els Galceran de Santa Fe, però la nissaga que perdurà més aquí i a Ceuró fou la dels Josa i Peguera.

COMUNICACIONS

El principal eix és la carretera de Bassella a Solsona.

FESTES

Castellar de la Ribera celebra la festa de Sant Joan el diumenge després del 24 de Juny, i la festa major d'estiu és el 15 d'agost.

La festa major de Clarà se celebra el diumenge següent al 15 d'agost i el Dilluns de Pasqua es fa un aplec a l'ermita de Sant Sebastià amb missa i repartiment de pa beneït. La festa major de Ceuró és el primer diumenge de gener, per Sant Julià. La festa a l'ermita de la Mare de Déu de Savila, el diumenge després de l'Ascensió. I destaquem la Festa dels Apòstols, el dia 1 de maig.

MONUMENTS I MOSTRES D'ART

- Sant Pere de Castellar
- Sant Andreu de Clarà
- Sant Julià de Ceuró
- Castell de Castellar
- Castell de Ceuró
- Necròpoli neolítica
- Pont de Querol
- Pont de la Ginebrosa

Clarà

CLARIANA DE CARDENER

Extensió:	40,8 km ²
Població:	153 habitants
Densitat:	3,7 h./km ²
Altitud:	500 m
Codi postal:	25075

DESCRIPCIÓ GENERAL

Es troba a l'extrem de llevant de la comarca, en contacte amb el Bages; té forma de mitja lluna i el sector nord segueix la vall del Cardener fins a la seva unió amb el riu Negre que forma una afrau o congost, mentre que els sectors sud comprèn la vall de la riera d'Anglerill, afluent del riu Negre. Es aquí on el Cardener forma un congost excavat en la plataforma estructural que ha estat aprofitat per a la construcció del pantà de Sant Ponç.

ECONOMIA

L'economia, bàsicament agrícola i ramadera, s'adapta a les condicions d'un territori que en conjunt és molt trencat, fet pel qual les masies han hagut d'aprofitar els petits planells dels fondals, les costes i les carenes. Els conreus predominants són els cereals, ordi i blat, i les patates. Tanmateix el territori és molt boscat. Pel que fa a la

ramaderia destaca el porcí, seguit de l'aviram, el boví i l'oví.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat tradicionalment escassa, tot i que experimentà un increment al segle XVIII i un màxim el 1860 amb 508 habitants; s'estabilitzà després al voltant dels 300 ihabitants i modernament tendeix a davallar.

NUCLIS DE POBLACIÓ DINS EL TERME

Els principals nuclis són les caseries de Clariana de Cardener, Hortaneda, Sant Ponç i Sant Just i Joval.

RESUM HISTÒRIC

S'esmenta el 1010 l'existència del castell de Clariana, que fou del domini de la família dels Cardona. Fins al segle XIX el terme parroquial havia format part del

terme ample dels Cardona i algunes temporades havia estat administrat directament pel consell d'aquesta vila. En formar-se els municipis, el terme ample fou unit a Cardona (1844), però sorgiren protestes i Clariana obtingué la segregació.

COMUNICACIONS

El principal eix de comunicacions és la carretera de Manresa a Solsona, de la qual surt un brançal que va al pantà de Sant Ponç.

FESTES

El 2 de febrer se celebra la festa de la Candelera amb missa i repartiment de candeles i el diumenge següent al dia 5, la festa de Santa Àgata. El primer diumenge de maig se celebra la festa major, i el dissabte després del 29 de novembre la festa de Sant Serni.

MONUMENTS I MOSTRES D'ART

Parròquia de Sant Martí de Joval (839), actualment en desús per la construcció del pantà de Sant Ponç
 Can Bajona (XII) actualment granja escola
 Parròquia d'Hortaneda (1061)
 Sant Sadurní de Clariana
 Església de Sant Just de Joval
 Santa Àgata (preromànica)
 Sant Salvador de Golorons
 Castell de Clariana de Cardener
 Pont de Buida-sacs

LA COMA I LA PEDRA

Extensió:	60,6 km ²
Població:	254 habitants
Densitat:	4,1 h./km ²
Altitud:	1004 m
Codi postal:	25163

DESCRIPCIÓ GENERAL

El terme municipal s'estén a l'extrem nord-oriental del Solsonès i de la vall del Lord, a la capçalera del Cardener. Es caracteritza per un caràcter trencat i abrupte.

ECONOMIA

La base econòmica tradicional del municipi ha estat la ramaderia; la seva morfologia territorial fa que disposi de molt poques terres de conreu. La importància del turisme s'ha imposat amb rotunditat a partir de la creació de l'estació d'esquí de Port del Comte i amb la del camp de golf.

EVOLUCIÓ DE LA POBLACIÓ

Tradicionalment escassa, assolí el seu punt màxim el 1860 amb 930 habitants, actualment gira al voltant dels 250.

NUCLIS DE POBLACIÓ DINS EL TERME

La Coma, la Pedra i la urbanització de Port del Comte.

RESUM HISTÒRIC

Formà part dels vescomptats de Cardona, dins la batalla de Sant Llorenç de Morunys. Procedeix d'aquest municipi l'arquitecte Pere Sacoma, que fou qui planejà la Seu Vella de Lleida (segles XII i XIII).

COMUNICACIONS

Les principals vies de comunicacions són la carretera que enllaça Sant Llorenç de Morunys amb Tuixén, i la que surt més amunt del cap municipal per anar a Port del Comte i unir-se a Coll de Jou amb la comarcal de Berga a Alinyà, que va a parar a la de Lleida a la Seu d'Urgell.

FESTES

Festa Major de la Pedra: 5 i 6 d'octubre
Festa major de la Coma: del 13 al 16 d'agost

MONUMENTS I MOSTRES D'ART

Sant Quirze de la Coma
Sant Sadurní de la Pedra
Santa Magdalena de Traginers
Sant Cristòfol de Pasqüets
Sant Lleir de Casabella
Castell de la Pedra

Fonts del Cardener

GUIXERS

Extensió:	66,4 km ²
Població:	145 habitants
Densitat:	2,1 h./km ²
Altitud:	840 m
Codi postal:	25111

DESCRIPCIÓ GENERAL

El terme municipal de Guixers constitueix el sector nord-est de la vall del Lord, al límit amb el Berguedà. Envoltat gairebé del tot el terme de Sant Llorenç de Morunys. El territori és extremament muntanyós i abrupte.

ECONOMIA

L'economia d'aquest municipi és mixta, es basa en la ramaderia, l'explotació forestal i la indústria; d'aquesta destaca la tèxtil i l'explotació de jaciments.

EVOLUCIÓ DE LA POBLACIÓ

La població és disseminada i ha seguit una evolució paral·lela a la dels altres pobles comarcals. Assolí el màxim el 1860 amb 940 habitants, i a partir d'aquí inicià un descens gradual fins arribar al voltant dels 145 actualment.

NUCLIS DE POBLACIÓ DINS EL TERME

Els principals nuclis habitats, amb població disseminada, són: Guixers, la Corriu, Montcalb, Valls, Sisquer, Castellort i Vilamantells.

RESUM HISTÒRIC

Abans de la formació del municipi, Guixers, Castellort, Sant Serni i Ollers ja constituïen una jurisdicció. El consell es reunia el 1606 a la Codina de Castellort i, més endavant, format ja el municipi (sense Montcalb, Valls i Sisquer), la casa del comú es trobava a la masia del Jardí i l'Hostal de la Mel, vora el Cardener i prop de Sant Llorenç de Morunys. Actualment la casa del comú es troba a la Casa Nova de Valls.

COMUNICACIONS

El terme municipal és travessat per la carretera de Berga a Sant Llorenç de Morunys.

FESTES

Festa Major de Montcalb el 29 de juny.

El 15 d'agost se celebra la festa major i un aplec a l'església de Santa Maria de Valls.

La festa major de la Corriu se celebra el primer diumenge de maig, pel Roser.

A la Creu del Codó (1.509 m), prop de coll de Jou, es fa un gran aplec el dia de la Santa Creu de Maig, en el qual es beneeix el terme i el pa.

Vilamantells celebra la festa major el 8 de maig.

MONUMENTS I MOSTRES D'ART

Santa Magdalena de Collell

Sant Martí de Guixers

Sant Martí de la Corriu

Santuari de Puig-aguilar

Santa Maria de Valls

Sant Esteve de Sisquer

Sant Pere de Montcalb

Sant Serni de Vilamantells

Ermita de Sant Serni del Grau

Castell de Sisquer

LLADURS

Extensió:	128 km ²
Població:	221 habitants
Densitat:	1,7 h./km ²
Altitud:	834 m
Codi postal:	25124

DESCRIPCIÓ GENERAL

L'extens terme de Lladurs s'estén al sud del d'Odèn i és situat a la conca mitjana de la ribera Salada, entre el Cardener i la serra de la Roca Llarga, continuació de la d'Oliana, a l'oest; al nord-est és accidentat per les serres d'Encies i de Canalda. La major part del territori constitueix ja una part de l'altiplà solsoní, divisòria entre les conques del Segre i el Llobregat.

ECONOMIA

L'economia de Lladurs, basada totalment en el sector primari, té un bon equilibri entre l'agricultura i la ramaderia. La major part del territori és ocupat per densos boscos de coníferes i per prats.

EVOLUCIÓ DE LA POBLACIÓ

La població va tenir un màxim de 1.187 habitants el 1860, i de 728 el 1930. Els últims anys ha tingut una clara tendència a la disminució fins als 221 habitants actuals.

NUCLIS DE POBLACIÓ DINS EL TERME

La població és disseminada en masies i els principals centres es troben a Lladurs, Montpolt, la Llena, Timoneda, els Torrents i la urbanització del Pla dels Roures. El terme també comprèn els despoblats d'Isanta i de Terrassola.

RESUM HISTÒRIC

A les excavacions que es fan a Lladurs, els arqueòlegs del Solsonès troben armes prehistòriques i ceràmiques datades del 1500 aC i 2300 aC respectivament. El poblament és antiquíssim, com ho testimonien els dòlmens trobats el 1935. Des del segle XI l'aigua de Lladurs

abasta Solsona, sota la jurisdicció de la qual estigué l'antic castell de Lladurs i els pobles i antigues parròquies de Montpolt, la Llena i Timoneda, a més de la de Lladurs.

COMUNICACIONS

Carretera que va de Solsona cap a coll de Jou. També el ramal a mà dreta que surt de la carretera de Solsona a Bassella just en començar els costers de la serra.

FESTES

La festa major de Lladurs se celebra el darrer diumenge de juliol, i al Cap del Pla, se celebra un aplec el darrer diumenge d'agost.

Timoneda celebra la festivitat de Sant Antoni el diumenge següent al 13 de juny.

A Terrassola, el diumenge després de l'Ascensió es fa un aplec, la tradicional festa del Perdó.

La festa major de Montpolt és el primer diumenge de setembre.

La festa major de la Llena se celebra el diumenge següent al 6 d'agost.

MONUMENTS I MOSTRES D'ART

- Sant Agustí d'Isanta
- Santa Maria de Solanes
- Santa Maria de Lladurs
- Santa Eulàlia de Timoneda
- Sant Serni de la Llena
- Sant Miquel de Montpolt
- Santuari de Massarrúbies
- Castell de Lladurs
- Pont de l'Afrau

LLOBERA

Extensió:	39,2 km²
Població:	223 habitants
Densitat:	5,7 h./km²
Altitud:	855 m
Codi postal:	25129

DESCRIPCIÓ GENERAL

El territori és relativament planer, és situat al sud-oest de la comarca, al límit amb la Segarra.

ECONOMIA

L'agricultura, amb el blat i l'ordi, i els farratges i les patates caracteritzen els conreus d'aquesta zona. La ramaderia amb la cria de bestiar la complementen; destaca el bestiar porcí, el boví, les conilles mares, els ramats d'ovelles i l'aviram.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat tradicionalment escassa. Arribà a un màxim de 558 habitants el 1860, i des d'aleshores ha anat baixant gradualment, tot i alguns moments de creixement, 293 el 1979, fins arribar als 220 habitants actuals.

NUCLIS DE POBLACIÓ DINS EL TERME

El terme és gairebé format per masies disseminades, les principals entitats de població són els pobles de Llobera, Torredenagó, la caseria de Peracamps i l'Hostal Nou.

RESUM HISTÒRIC

Al seu terme s'hi troba un megàlit o galeria coberta que s'ha datat, mitjançant el carboni 14, del 2550 aC. Va formar part del ducat de Cardona, dins la batllia de Cardona. Els senyors del castell de Llobera esdevingueren una nissaga de molt prestigi a Solsona, on l'hospital (actualment seu del Consell Comarcal) i un carrer portaren després el seu nom (ciutat on s'establiren al segle XIV); Pere de Llobera aprovà el 1229 les donacions que Bernat de Freixe féu a l'església de Santa Maria, fundada al castell de Llobera.

COMUNICACIONS

Aquest terme està comunicat per la carretera de Solsona

a Biosca (fins a Guissona), de la qual surt un brancal cap al Miracle.

FESTES

La festa major de Llobera se celebra el primer diumenge de maig; per la segona Pasqua es fa un aplec a l'església de Sant Salvador i el tercer diumenge de setembre n'hi ha un altre a la capella de Santa Maria de Montraveta. El 3 de maig, Santes Creus, es fa una missa i es reparteix pa beneït als assistents.

La festa major de Torredenagó se celebra el primer diumenge de setembre.

MONUMENTS I MOSTRES D'ART

- Sant Pere de Llobera
- Santa Maria de Torredenagó
- Sant Pere Màrtir de Peracamps
- Sant Salvador
- Santa Maria de Montraveta
- Sant Quirze de la Coma
- Castell de Llobera
- Creu de terme
- Dolmen de Llanera
- Torre de Peracamps

LA MOLSOSA

Extensió:	26,9 km²
Població :	130 habitants
Densitat:	4,8 h./km²
Altitud:	667 m
Codi postal:	25136

DESCRIPCIÓ GENERAL

El terme municipal de la Molsosa forma part, des del desembre del 1989, de la comarca del Solsonès, segons acord adoptat pel Parlament de Catalunya. La Molsosa, que fins aleshores pertanyia a l'Anoia, ja rebia els últims anys alguns serveis del Solsonès.

ECONOMIA

L'agricultura és la principal activitat econòmica; el blat i l'ordi són els principals conreus i també s'introdueixen les lleguminoses, la colza i el gira-sol. La ramaderia complementa l'agricultura, sobretot les granges porcines, també l'aviram i les conilles mares. El terme de la Molsosa és remarcable pels frondosos claps de pinedes, roures i alzinars.

EVOLUCIÓ DE LA POBLACIÓ

Aquest municipi ha sofert un constant procés de

despoblament des de principis de segle passat, el 1930 arribà a 298 habitants i a partir d'aquest moment començà a davallar gradualment.

NUCLIS DE POBLACIÓ DINS EL TERME

Els principals nuclis de població d'aquest terme són la caseria de la Molsosa, els llogarets d'Enfesta i els Quadrells i el poble de Prades.

RESUM HISTÒRIC

El terme de la Molsosa fou des del seu origen un domini de la casa vescomtal de Cardona. El lloc surt documentat el 1018 i de nou el 1021, quan foren donades a l'església canonical de Sant Vicenç de Cardona terres situades a Prades, del terme de la Molsosa. El rei Jaume I el 1265 va demanar la potestat del castell de la Molsosa al vescomte i surt esmentat el 1375 en la creació del comtat de Cardona. La Molsosa, formava part de l'administració cardonina

de la batllia de Torà. S'erigí com a municipi al principi del segle XIX.

COMUNICACIONS

L'única comunicació bona del municipi és la carretera de Calaf a Pinós, que travessa l'extrem de llevant del terme al peu dels Quadrells i que per camins veïnals permet d'arribar al nucli de la Molsosa, Enfesta i el poblet de Prades.

FESTES

A la caseria de la Molsosa la festa major se celebra el 15 d'agost, i per Sant Joan es fa un aplec i un dinar de germanor al castell.

La festa major de Prades se celebra el primer diumenge d'octubre.

Fira de Sant Ponç a Prades el 4 de maig.

MONUMENTS I MOSTRES D'ART

- Sant Ponç de Prades
- Santa Maria de la Molsosa
- Capella d'Anfesta

Prades

NAVÈS

Extensió:	145,3 km²
Població:	272 habitants
Densitat:	1,8 h./km²
Altitud:	610 metres
Codi postal:	25146

DESCRIPCIÓ GENERAL

El terme municipal de Navès és el més extens del Solsonès. Al seu extrem oriental limita amb el Berguedà i amb una petita part del Bages. Geogràficament, pertany en bona part a la vall del Lord. El sector septentrional és molt muntanyós i accidentat per l'encinglerada serra de Busa (1.526 metres). Al sud el territori esdevé més suau amb els plans de Navès i de Linya.

ECONOMIA

El territori d'aquest municipi és molt boscat i la seva explotació és una de les fonts econòmiques, juntament amb la ramaderia i l'agricultura.

EVOLUCIÓ DE LA POBLACIÓ

La població havia estat estable al voltant dels 1.000 habitants fins al 1950, però inicià una forta davallada fins als 272 actuals.

NUCLIS DE POBLACIÓ DINS EL TERME

El poblament és totalment disseminat, tot i això trobem Navès, Pegueroles, Besora, Tentellatge, Linya, les Cases de Posada, Busa, la Vall d'Ora, la Selva i Vilandeny. Al municipi hi ha també les urbanitzacions de la Font de Goters i Santa Llúcia. El terme inclou a més l'antiga parròquia de Guilanyà.

RESUM HISTÒRIC

L'antic castell de Navès s'esmenta ja el 968, i a la fi del segle XI va passar a la possessió de l'església de Solsona. La castlania era, al segle XIII, a mans dels Josa. L'any 1292 el domini del castell retornà a la canònica de Solsona.

Sant Pere de Graudescales acollí una comunitat de monjos benedictins fins al segle XIII, després esdevingué parròquia. El municipi, format a la segona meitat del segle XIX amb l'annexió de diversos termes, comprèn diversos nuclis agregats de població.

COMUNICACIONS

Travessa el terme, al sector meridional, la carretera de Solsona a Berga, de la qual surt, prop de Navès, un trencall a Santa Susanna que, pel pantà de Sant Ponç, enllaça amb la de Solsona a Manresa.

FESTES

La festa major de Navès se celebra el primer diumenge d'octubre, pel Roser. Per Nadal es fa una representació dels Pastorets. Per Pasqua és tradicional fer un aplec amb cantada de caramelles i un dinar de germanor a la font de Poses.

Festa major de Besora el primer diumenge de maig.
Segon diumenge de desembre fira de Santa Llúcia.

MONUMENTS I MOSTRES D'ART

Sant Serni de Besora
Santa Eulàlia de la Vall d'Ora
Santa Margarida de Navès
Sant Martí de Tentellatge
Sant Andreu de Linya
Sant Climenç de la Selva
Sant Quirze de Ca l'Esteve
Sant Julià de Pegueroles
Castell de Navès
Castell de Besora
Sant Pere de Graudescales
Monument al comte Guifré I el Pelós

ODÈN

Extensió:	114,2 km ²
Població :	272 habitants
Densitat:	2,3 h./km ²
Altitud:	1130 m
Codi postal:	25148

DESCRIPCIÓ GENERAL

L'extens terme d'Odèn s'estén al sector nord-oest de la comarca, al límit amb l'Alt Urgell, al peu de les altes muntanyes de Port del Compte. La major part del territori es troba per damunt dels 1.000 metres d'altitud.

ECONOMIA

Una gran part del territori és ocupat per erms, prats i boscos, i una petita part és destinat al conreu, on la producció de patata de llavor, seguida del farratge (alfals i trepadella) i els cereals (blat i ordi). La principal activitat agrícola i ramadera, granges de vedelles i vaques, s'ha mantingut i desenvolupat al voltant de Cambrils.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat relativament estable al llarg del temps, assolí un màxim de 962 habitants el 1887; ja al segle XX ha anat disminuint gradualment fins als 272 habitants actuals.

NUCLIS DE POBLACIÓ DINS EL TERME

Gairebé és un conjunt de masies disseminades, Odèn, Cambrils, Racó, Llinars, Canalda, La Vall dan, el Montnou, la Móra Comdal, el Sàlzer (aquests dos últims actualment deshabitats).

RESUM HISTÒRIC

El lloc, esmentat ja el 839, va pertànyer a la comunitat de preveres de Solsona.

COMUNICACIONS

Per arribar a Odèn es pot seguir per la carretera de Bassella a Solsona i, just abans del pont que travessa la ribera Sallada, agafar el trencall a mà esquerra. Abans d'arribar a Cambrils, es troba un trencall a mà esquerra, que va fins a Oliana, passant per la Vall dan.

També s'hi pot anar seguint cap a Solsona; al final de les baixades del port de Clarà hi ha un trencall a mà esquerra en direcció a Cirera.

Pujant per la carretera de la Seu d'Urgell C-14, abans de Coll de Nargó, es troba un trencall a mà dreta que també hi porta.

FESTES

Cambrils celebra la festa major el primer diumenge d'octubre, pel Roser, i el patró del poble, Sant Martí, el diumenge després de l'11 de setembre.

Odèn celebra la festa major pel 15 d'agost i per la segona Pasqua; també és festa el 20 de gener, festivitats de Sant Sebastià.

Canalda celebra la festa major per l'Ascensió.

MONUMENTS I MOSTRES D'ART

- Sant Martí de Cambrils
- Santa Cecília d'Odèn
- Sant Julià de Canalda
- Santa Pelaia
- Castell d'Odèn
- Castell de Cambrils

OLIUS

Extensió:	54,5 km²
Població:	610 habitants
Densitat:	11,1 h./km²
Altitud:	742 m
Codi postal:	25151

DESCRIPCIÓ GENERAL

El terme municipal d'Olius envolta gairebé totalment el municipi de Solsona. Fora de la urbanització moderna del Pi de Sant Just, actualment capital del terme, la població és força dispersa.

ECONOMIA

La principal activitat és agrícola i ramadera amb el conreu de cereals i el pasturatge, així com granges de bestiar boví. Hi ha també indústries d'elaboració de pinsos, de material de construcció, de teixits i metall. També hi ha serveis de l'àmbit de la restauració que atreuen el turisme.

EVOLUCIÓ DE LA POBLACIÓ

Assolí un màxim de 718 habitants el 1860, després baixà i al llarg del segle XX es manté mitjanament estable fins arribar als 610 habitants actuals.

NUCLIS DE POBLACIÓ DINS EL TERME

Castellvell, Brics, el Pi de Sant Just i Olius.

RESUM HISTÒRIC

L'antic castell d'Olius dels comtes d'Urgell, esmentat al segle X, el va donar a l'església de Solsona Ermengol I, però no en va prendre possessió fins al 1182. Prop del poble hi ha el notable molí dels Cups, bastit el 1218-1221. L'església parroquial de Sant Esteve (consagrada el 1079) és d'un interessant romànic llombard. Aquesta parròquia es formà al segle X. També pertany a Olius el Castellvell,

gran fortificació d'origen molt antic que fou de la jurisdicció dels Cardona.

COMUNICACIONS

Les comunicacions coincideixen amb els eixos radials que surten de Solsona cap a Manresa, Berga, Bassella, Sant Climent i Torà.

FESTES

La festa major de Sant Just se celebra el segon diumenge d'agost, i la d'Olius el primer diumenge del mateix mes, el dilluns de Pasqua es fa un aplec a l'ermita de Santa Maria de Vilaró.

MONUMENTS I MOSTRES D'ART

- Sant Esteve d'Olius (romànic llombard)
- Sant Salvador de Sant Just
- Cementiri d'Olius (modernista)
- Santa Maria de Vilaró
- Castellvell (medieval)

Església de Sant Esteve d'Olius

PINELL DEL SOLSONÈS

Extensió:	91,1 km ²
Població:	215 habitants
Densitat:	2,3 h./km ²
Altitud:	800 m
Codi postal:	25166

DESCRIPCIÓ GENERAL

És un municipi molt extens, s'estén a l'extrem de ponent de la comarca al límit amb la Segarra, amb la Noguera i amb l'Alt Urgell. Forma un planell inclinat de nord-est al sud-oest, d'uns 900 a 500 metres d'altitud vers el Segre, solcat per una sèrie de torrents, tributaris del Segre, bé directament, bé a través del Llobregós.

ECONOMIA

L'agricultura, amb el conreu de cereals de blat i ordi i també el gira-sol és la principal activitat. La ramaderia, per la seva part, és un important complement de l'agricultura, inclou bestiar porcí, oví, aviram, conilles mares i el boví.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat tradicionalment escassa, encara que experimentà un augment espectacular al segle XIX amb

un màxim de 1.083 habitants el 1860; començà aleshores a minvar i als darrers decennis s'ha accentuat greument el despoblament fins arribar als 215 habitants actuals (2004).

NUCLIS DE POBLACIÓ DINS EL TERME

Els centres de població (disseminada en gran part) són els pobles de Pinell de Solsonès, Miravé, Sant Climentç, Madrona i Sallent de Solsonès.

RESUM HISTÒRIC

Jaciment arqueològic del Serrat dels Moros de la Codina de l'època ibèrica. Al castell de Pinell s'establí al segle XI una família de castllans sota l'autoritat dels comtes d'Urgell. Un dels senyors més coneguts fou Ramon Guitard. L'església de Madrona és esmentada en l'acta de la consagració de la catedral d'Urgell, el 839. El casal senyorial de Sant Climentç presideix el petit conjunt urbà.

És esmentat l'any 1375 i fou de la jurisdicció del comtat de Cardona.

COMUNICACIONS

L'única carretera que travessa el terme, amb trencalls a Miravé, a Sant Climentç i a Pinell, és la que va de Solsona a Sanaüja, esplanada i enquitranada fins a mig camí, de la qual surten llargs camins carreters en direcció a Sallent i a Ponts per la vall del riu de Madrona, passant prop de Madrona.

Pujant de Bassella a Solsona, just dalt el port de Clarà, hi ha una travessia a mà dreta que també hi mena.

FESTES

Pinell celebra la festa major el 29 de setembre, i per la segona Pasqua té lloc un aplec a la capella de Sant Tirs; el 29 de juliol també celebra la festa de Sant Nin i Sant Non.

La festa major de Madrona se celebra el 15 d'agost, i el diumenge després del 3 de maig es fa un aplec a l'ermita de Santes Creus del Bordell.

A Sant Climentç la festa major se celebra per Sant Joan, per l'Ascensió es fa un aplec.

MONUMENTS I MOSTRES D'ART

- Església de Sant Climentç
- Sant Pere de Madrona
- Sant Miquel de Pinell
- Sant Pere de Miravé
- Santes Creus del Bordell (romànic)
- Torre de Sallent
- Jaciment del Serrat dels Moros de la Codina
- Vila-closa

PINÓS

Extensió:	104,3 km²
Població:	311 habitants
Densitat:	3,0 h./km²
Altitud:	823 m
Codi postal:	25167

DESCRIPCIÓ GENERAL

El terme municipal és situat a l'extrem meridional de la comarca, al límit amb el Bages, l'Anoia i la Segarra. A la vall del Cardener, entre els termes de Cardona i Navàs, hi ha un enclavament del terme de Pinós anomenat de Malagarriga.

ECONOMIA

Una gran part del territori és ocupada per boscos de pins, alzines i roures, mentre que les terres de conreu estan dedicades sobretot als cereals i els conreus complementaris, trepadella i patates. Les activitats agrícoles i ramaderes, amb el porcí i boví, com a més importants ocupen la major part de la població, i al bosc encara pasturen alguns ramats d'ovelles. A Ardèvol hi ha algunes petites indústries com fusteria.

EVOLUCIÓ DE LA POBLACIÓ

Quant a la població, ha tingut un màxim de 1.333 habitants el 1860, posteriorment s'estabilitzà al voltant dels 900 habitants al primer terç del segle XX i actualment té una clara tendència al descens.

NUCLIS DE POBLACIÓ DINS EL TERME

La població és gairebé tota disseminada i les principals entitats de població són el poble de Pinós, Ardèvol, Matamargó, Vallmanya i Sant Just d'Ardèvol.

RESUM HISTÒRIC

Les restes arqueològiques donen testimoni del poblament d'aquest municipi a l'època neolítica. El terme surt esmentat per primera vegada el 1064. El fet que el famós llinatge de Pinós posseís almenys des del segle XII aquest terme i el veí de Vallmanya, donà lloc a la creença que havia

pres el cognom d'aquest domini. Pinós amb Vallmanya formaren part de la baronia de Pinós i aquesta passà als Josa al tombant dels segles XIII-XIV. L'antic castell de Pinós va ser des del segle XVI de la família Josa, i el 1830 les jurisdiccions de Pinós i de Santa Maria d'Ardèvol pertanyien als Bacardí.

COMUNICACIONS

Hi ha la carretera local de Torà a Ardèvol, que continua vers el santuari de Pinós, on enllaça amb la carretera de Calaf. Carretera local que surt de Castellfollit de Riubregós per anfeista enllaça amb la de Pinós a Calaf. Hi ha encara una carretera d'Ardèvol a Su que connecta amb la del Miracle a Cardona.

FESTES

Fira artesana de Pinós, el diumenge sobre la Pasqua de Pentacosta.
Tercer diumenge d'octubre Festa de les Noies a Ardèvol.
Festa major d'Ardèvol el tercer diumenge de Setembre.
Pessebre vivent del 24 de desembre al 18 de gener a Ardèvol.
Matamargó celebra la festa major el diumenge següent al 13 de juny.
Aplec a l'ermita de Sant Roc per la Mare de Déu d'agost.

MONUMENTS I MOSTRES D'ART

Santuari de Pinós
Sant Miquel de Vallmanya
Santa Maria d'Ardèvol
Sant Pere de Matamargó
Torre d'Ardèvol
Dolmen de la Pera
Casa dels Tristany

RINER

Extensió:	47,1 km²
Població:	273 habitants
Densitat:	5,7 h./km²
Altitud:	611 m
Codi postal:	24186

DESCRIPCIÓ GENERAL

El terme municipal s'estén als vessants de la dreta del riu Negre fins a l'altiplà (sud-oest) on s'alça el santuari del Miracle (861 m) i fins al sector sud-est centrat pel poble de Su. El Cardener forma en part el límit nord-est.

ECONOMIA

L'economia bàsicament és agrícola i ramadera, els principals conreus són els cereals, blat i ordi, les patates i el farratge. La ramaderia amb el bestiar porcí al capdavant, seguit del boví i l'oví, és la següent activitat més important. Cal destacar també el treball forestal.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat relativament escassa, el 1860 assolí

el nombre més elevat d'habitants amb 772, a partir d'aquí inicia un descens gradual fins als 273 del cens del 2004.

NUCLIS DE POBLACIÓ DINS EL TERME

El poblament és gairebé tot disseminat i les principals entitats de població són el poble de Su, Freixinet, el Miracle, Santa Susanna i Riner.

RESUM HISTÒRIC

Les restes de poblament més antigues reculen fins a la prehistòria, on s'han trobat coves i megàlits amb abundant material prehistòric. També, com a pervivència del l'antiga dominació romana en aquestes terres s'ha recuperat una necròpoli situada entre Riner i Santa Susanna. A la meitat del segle XI els Cervera eren els principals senyors de Riner. Més tard tota la contrada passà a mans dels Car-

dona. El Santuari del Miracle es remunta al segle XV, però l'església actual és del XVII. El retaule major, obra de Carles Morató, és un dels més espectaculars del barroc català. La Casa Gran, edifici renaixentista, fou palau dels Cardona i després hospital dels pelegrins. El monestir (1899) és regit per monjos benedictins.

COMUNICACIONS

La carretera de Manresa a Solsona i la de Cardona a l'Hostal del Boix, on enllaça amb la de Solsona a Biosca, són les principals vies de comunicació.

FESTES

Sant Sebastià de Riner, segon diumenge de març.

Festa major de Riner el 4 d'octubre.

La festa major de Freixinet és el darrer diumenge de setembre. Per Sant Antoni Abat es fan els tradicionals Tres Tombs; per Pasqua es canten les caramelles. I per Sant Cristòfol es fa la benedicció de vehicles.

La festa major del Miracle se celebra el 2 d'agost. L'ermita de Sant Jaume, propera al Miracle, celebra un aplec el 31 de maig.

MONUMENTS I MOSTRES D'ART

- Santuari del Miracle
- Sant Cristòfol de Freixinet
- Santa Susanna
- Sant Martí de Riner
- Santa Maria de Su
- Sant Tomàs de l'Avellanosa
- Sant Jaume de Riner
- Castell de Riner

SANT LLORENÇ DE MORUNYS

Extensió:	4,3 km ²
Població:	936 habitants
Densitat:	217,6 h./km ²
Altitud:	925 m
Codi postal:	25193

DESCRIPCIÓ GENERAL

El terme municipal és el més reduït del Solsonès i s'estén per la part més planera de la clotada de la vall de Lord a la dreta del Cardener i al peu del coll de Jou i la serra de Port del Comte. És envoltat gairebé totalment pel municipi de Guixers.

ECONOMIA

Aquest municipi es basa en una economia mixta que combina el sector primari amb el secundari (indústries alimentàries, de fusta i tèxtils) i a més es recolza en el ram de la construcció, el comerç i el turisme, el qual ha estat fruit de la consolidació com a centre d'estiu i de turisme d'hivern.

EVOLUCIÓ DE LA POBLACIÓ

La població ha estat de sempre la segona en importància

de la comarca, després de Solsona. Arribà a un màxim de 1.177 habitants el 1860 i actualment gira entorn dels 940.

NUCLIS DE POBLACIÓ DINS EL TERME

Els únics nuclis de població són la vila de Sant Llorenç de Morunys i el santuari de Lord.

RESUM HISTÒRIC

Té els seus orígens en la comunitat de clergues erigida a finals del segle IX. A finals del segle XIII la vila fou protegida pels benedictins i enfranguida pels vescomtes de Cardona. Des del segle XIV fins al segle passat va ser coneguda per la seva indústria de draps de llana, coneguts com a draps *piteus*.

Conserva l'estructura medieval formada per un clos murat en forma de pentàgon irregular, on s'accedeix mitjançant quatre dels cinc portals que hi havia antigament. El 1343

s'hi va fundar la confraria dels Colls, de caràcter beneficosocial, que el 1797 va erigir la seva seu, edifici convertit el 1946 en Museu del Patronat de la Vall de Lord. Al segle XIX Sant Llorenç fou arrasat per les tropes franceses i posteriorment el poble ressorgí i durant les guerres carlines fou un dels baluards de les tropes de Tristany.

COMUNICACIONS

Fins fa poc la via més emprada era la que procedeix de Berga i continua fins a coll de Jou. També es pot accedir a la Seu d'Urgell, per coll de Port i Tuixén.

Actualment té amb la nova carretera que voreja el pantà de la Llosa del Cavall i que enllaça Solsona amb Sant Llorenç de Morunys.

FESTES

La festa major de Sant Llorenç de Morunys és el 10 d'agost. El 10 de juliol és la festivitat de Sant Cristòfol i ja és tradicional la benedicció de vehicles i un concurs de cotxes engalanats.

Festa major d'hivern el 17 de gener per Sant Antoni Abat. Diada d'Arts i Oficis: 6 i 7 de juliol.

Lord Festival. Vall de BTT: 12, 13 i 14 de juliol.

MONUMENTS I MOSTRES D'ART

Santuari de Lord

Església de Sant Llorenç (romànica) amb: l'altar major (bàrroc) i la capella de la mare de Déu dels Colls

Capella de la Pietat amb un retaule gòtic

Pont de Vall-llonga

Nucli antic: portals, muralles

SOLSONA

Extensió:	18,1 km ²
Població:	8127 habitants
Densitat:	449 h./km ²
Altitud:	664 m
Codi postal:	25207

DESCRIPCIÓ GENERAL

El terme municipal de Solsona és de poca extensió i limita en gran part amb el d'Olius. És limitat al nord per la serra de Sant Bartomeu i pel nord-oest el turó del Castellvell i la serra de Torregassa. El terme comprèn la ciutat de Solsona i el vinyet.

ECONOMIA

Solsona és el centre comercial i de mercat dels municipis del Solsonès i el sector terciari és força ben representat quant a volum de població ocupada: concentració del petit comerç, entitats financeres i tots els serveis públics. Actualment la indústria és, després del sector de serveis, un dels principals puntals econòmics de la població. Els principals subsectors industrials són el metall, els materials de construcció, la fusta, el tèxtil i l'alimentari. En el municipi de Solsona destaca també el sector primari, i concretament

el sector porcí com el més important.

EVOLUCIÓ DE LA POBLACIÓ

Solsona ha estat sempre el municipi amb el nombre d'habitants més elevat del Solsonès. El 1920 tenia 2.689 habitants, el 1950 augmentà fins a 4.038, el 1986 tenia 6.487 i actualment supera els 8.000 habitants.

NUCLIS DE POBLACIÓ DINS EL TERME

Formen el terme quatre partides: la de Sant Honorat, que comprèn la banda oriental; Sant Bartomeu, a la part nord; Santa Llúcia a l'est i Sant Bernat al sud.

RESUM HISTÒRIC

Hi ha un poblat preromà del qual deu tenir el seu origen històric. Es considera Solsona l'antiga Setelsis dels lacetans. La Solsona actual s'ha de situar al segle X i va néixer a l'entorn del castell i del monestir. L'any 1593, es va crear el bisbat de Solsona i un any després el rei Felip II

li donà el títol de ciutat. Entre el 1620 i el 1717 gaudi d'universitat literària, fundada amb privilegi del papa Pau V i suprimida per Felip V a la fi de la guerra de Successió (fou incorporada a la de Cervera). La ciutat patí fortament les conseqüències de la guerra napoleònica (durant la qual fou assetjada i incendiada per les tropes franceses de Macdonald el 1810) i de les lluites civils del segle XIX.

COMUNICACIONS

Solsona és creuada per la C-55 que va de Manresa a Solsona i d'aquí a Bassella per la C26, tot travessant la comarca. Aquesta s'uneix a llevant amb la de Manresa a Puigcerdà, mentre que a ponent ho fa amb la C14 de Lleida a la Seu d'Urgell. Actualment disposa d'una carretera que va fins a Biosca i que acaba a Guissona tot creuant la carretera de Ponts a Torà.

FESTES

Sant Antoni Abat
Carnaval
Fira de Sant Isidre
Corpus
Festa major del 7 al 10 setembre

MONUMENTS I MOSTRES D'ART

Catedral de Solsona
Palau Episcopal
Palau Llobera
Nucli antic: portals, muralles, torre de les hores, plaça Major i plaça de Sant Joan
Pou de gel

Recursos educatius de l'entorn natural

Serralades i valls

Embassaments

Altres indrets

El Solsonès

Serralades i valls

1. Busa
2. Port del Comte
3. Vall de Lord
4. Mirador de Serra-seca
5. Vilamala

1. Busa

Al nord de Navès, la serralada de Busa és coronada per un altiplà, el pla de Busa, que es va convertir en fortalesa militar a principis del segle XIX, durant la guerra del Francès. A l'oest del pla de Busa hi ha un esperó, el Capolat, separat per una profunda esquera d'un altre petit promontori, el Capolatell o presó de Busa, accessible actualment per un pont metàl·lic. Així, segons la llegenda, els centenars de francesos empresonats a la presó de Busa, s'estimbaven des d'aquell cingle al crit enfollit de "Mourir a Busa et ressourcir à Paris". Però la gran importància històrica d'aquest indret és que fou el primer lloc d'Espanya

on, al març de 1812, es va jurar la Constitució de Cadis. Al mig del pla de Busa s'hi troba la casa Rial i l'església de Sant Cristòfol, cap a ponent hi ha el punt més alt, el Cogul (1.516 m).

Serra de Busa

Passarel·la a la presó de Busa

2. Port del Comte

El Port del Comte és una serra del Prepirineu. Un dels pics més importants és el pedró dels Quatre Batlles (2.383 m) i el puig de les Morreres; també hi ha un forat anomenat la Bòfia d'on antigament els traginers aprofitaven el glaç natural i el portaven a Solsona i altres llocs. L'estació d'esquí de Port del Comte, amb la instal·lació de canons artificials la temporada 1985-1986, dona seguretat a la pràctica d'aquest esport. Amb les instal·lacions esportives i recreatives a peu de pistes i el camp de golf acabat d'estrenar, s'ofereixen diversos atractius turístics: cavalls, bicicletes de muntanya, tir amb arc, tennis, etc. L'any 2000 es van renovar els remuntadors. La urbanització acull una

població important durant els caps de setmana i el conjunt del complex turístic es planteja com una oferta de vacances per tot l'any.

Vista de la **serra de Port del Comte** amb la vila de Sant Llorenç de Morunys - ECSA

3. Vall de Lord

La Vall de Lord és un enclavament situat al nord de la comarca amb entitat pròpia. Va ser repoblat per Guifré el Pelós al segle IX. La seva capital és Sant Llorenç de Morunys, la qual deu el seu origen al monestir que porta el mateix nom. És la segona població en importància de la comarca amb uns 900 habitants aproximadament, i la primera en activitats turístiques. La situació privilegiada d'aquesta subcomarca natural i històrica, a cavall del Berguedà i l'Alt Urgell i capçalera del riu

Cardener, aplega al seu interior tots aquells paratges de muntanya que ens faran retrobar amb l'autenticitat de la natura.

4. Mirador de Serra-seca

Els seus 1.234 metres d'altitud li donen una situació privilegiada en el sector alt de la ribera Salada i l'Alt Urgell. Des del Mirador de Serra-seca es pot gaudir d'una vista esplèndida, es poden veure les muntanyes blanques i les montserratines, sobre la serra de les Canals i la serra dels Obacs, ambdues de característiques montserratines i que mereixerien ser més conegudes pel seu aspecte.

5. Vilamala

Pujant per la carretera de Solsona a coll de Jou (LV-4241) al quilòmetre 21,3 trobem la font Fenerals a peu de carretera i un petit aparcament des d'on podem observar la fondalada de Vilamala. Segons la llegenda que s'explica per aquestes contrades, diuen que Nostre Senyor va passar per aquest indret que antigament es deia Vilabona i no li van donar allotjament, només el van acollir en una casa que al dia següent era

l'única que quedava dempeus, la resta va quedar sota la muntanya, tal com veiem avui en dia, i a partir d'aquell moment aquest indret s'anomena Vilamala.

Una altra llegenda de tradició oral diu que aquestes fondalades foren el motlle de les muntanyes de Montserrat.

Embassaments

1. Sant Ponç
2. La Llosa del Cavall

1. Sant Ponç

Pantà del Cardener en terme de Clariana de Cardener. Iniciat el 1949 per la Confederació Hidrogràfica dels Pirineus Orientals, fou inaugurat provisionalment el 1954 i definitivament el 1964; fou el primer pantà acabat a la conca del Llobregat. Té uns 6 km de llarg i la cua s'apropa a la carretera de Solsona a Berga.

La resclosa fa fins a 60 m d'alçada i 309 de llargada. Amb 24,7 hm³ de capacitat, és destinat a la regulació del Cardener i el Llobregat. Un branc de carretera que arriba de Santa Susanna (línia Manresa-Solsona, pel Cardener), hi facilita la pesca esportiva.

La presa és del tipus gravetat. En aquest pantà s'hi pot practicar diferents esports aquàtics com ara el piragüisme. També

s'hi celebren diferents activitats esportives com ara el triatló de Catalunya. És molt agradable fer una llarga passejada a peu o amb BTT pel camí que el voreja.

2. Llosa del cavall

La Direcció General d'Obres Hidràuliques de la Generalitat de Catalunya va redactar el projecte que va ser aprovat definitivament el 13 d'abril de 1989 i, on s'inclouia també la construcció de 24 quilòmetres de carretera millorant les comunicacions entre Sant Llorenç i Solsona. L'ompliment del pantà de la Llosa del Cavall es va iniciar el 4 de juny de 1997 i va finalitzar el 21 de març de 2001.

Aquest embassament té una capacitat màxima de 80 hm³ amb una alçada de 122,3 metres en el punt més alt. La presa és del tipus volta de doble curvatura formada per arcs de tres centres.

S'hi poden practicar diferents esports d'aventura. El seu entorn geogràfic el fa especialment interessant per a la pràctica del piragüisme.

Altres indrets

1. Coves i roques
2. Fonts del Cardener
3. Font Puda
4. Bacies i forat de la Bòfia
5. El Codó
6. Parc de la Mare de la Font
7. Pont del Clop

1. Coves i roques

Sembla que aquestes coves van ser els últims habitatges dels àrabs que van conquerir la comarca del Solsonès. També podem trobar-hi una casa enganxada a la roca anomenada Ca la

Rita, la qual ha estat habitada fins fa uns 15 anys. Actualment és un lloc ideal per a la pràctica de l'escalada amb més de 50 vies d'escalada.

2. Fonts del Cardener

El riu Cardener, principal afluent del Llobregat, neix a la Coma, a les anomenades fonts del Cardener, al vessant oriental de la serra de Port del Comte. A partir de les fonts, el Cardener s'ajunta tot seguit amb els cursos migrats que baixen de coll de Port, de la Bòfia, del Port del Comte i també de la serra

del Verd. Hi ha una zona de pícnic amb taules i barbacoes. L'indret és d'una gran bellesa i molt agradable per passejar o fer excursions. Permet observar i estudiar la vegetació pròpia d'aquesta zona així com l'evolució del curs alt d'un riu.

3. Font Puda

Es tracta d'una font d'aigües sulfuroses. Antigament la gent hi anava a fer novenes, això és, estades de nou dies seguits bevent d'aquesta aigua ja que es deia que curava qualsevol cosa. En realitat aquesta aigua és molt eficaç per a les afeccions de la pell.

4. Bacies i el forat de la Bòfia

Zona de prats subalpins situada a 1.800 m d'altitud. Des d'aquest punt es pot accedir al pedró dels Quatre Batlles (2.382 m) i a les pistes del Port del Comte. Continuant per la pista forestal fins a la carena, a mà dreta, dins el municipi de la Coma i la Pedra, hi ha el forat de la Bòfia. És un pou natural (-31m) on hi ha neu i glaç tot l'any. Antigament es comercialitzava el gel.

En el vessant meridional de la serra de Port del Comte, entre els 2.000 i els 2.150 m d'altitud hi trobem l'extens planell ramader dels prats de Bacies. Zona de pendents suaus on es forma la capçalera de la riera de Canalda. Es troben situats entre els termes municipals d'Odèn i de la Coma i la Pedra. Aprofitant els pendents suaus dels plans de la Bòfia s'ha instal·lat l'estació d'esports d'hivern de Port del Comte.

5. El Codó

Àrea de pícnic gestionada per ICONA. Disposa de taules i punts preparats per fer foc. També hi ha una font i uns serveis. L'espai és molt gran amb ombres i permet fer-hi una estada força agradable. Vora l'entrada del parc, a mà esquerra, un corriol mena al mirador de la Creu del Codó. Té una gran barana sobre la roca, des d'on es pot gaudir d'una magnífica vista de Sant Llorenç de Morunys i l'embassament de la Llosa del Cavall.

6. Parc de la Mare de la Font

És un parc municipal, anomenat així perquè la seva font proveïa d'aigua Solsona. A la vora de les restes de l'aqüeducte del segle XV també hi ha el bastit el segle XVIII, conjuntament amb el Pont de l'Afrau. El parc té un típic restaurant, jocs d'esbarjo per a la mainada, taules, una font, etc. Suggestiments: parc molt apropiat per anar a menjar amb els alumnes o passar una estona d'esbarjo. Hi ha una balma per a aixopluc.

7.El congost del Clop

En aquest indret la conca de la ribera Salada adopta formes curvilínies; per aquesta raó aquest tram rep el nom de canal Serpent. Lloc on, si fa bon temps, podem banyar-nos en les seves transparents aigües.

La ribera Salada té una longitud d'uns 40 quilòmetres i en el seu trajecte travessa terres dels municipis d'Odèn, Lladurs i Castellar de la Ribera. Les aigües del riu en el seu naixement són extremadament salades i, fins i tot, es manifesta en el seu curs inferior a prop ja del Segre.

Recursos educatius del patrimoni artístic

Conjunts monumentals

Castells - Torres

Monestirs - Santuaris

Esglésies

Altres construccions

El Solsonès

Conjunts monumentals

1. Nucli antic de Solsona
2. Nucli antic de Sant Llorenç de Morunys
3. El Miracle
4. Vila-closa de Sant Climenç
5. Sant Esteve d'Olius

1. Nucli antic de Solsona

Al segle X naixia l'actual Solsona a l'entorn del castell. I vuit segles després es construïa el monumental pont que desemboca a l'entrada principal de la ciutat, des d'aleshores el portal del Pont. La catedral, el Museu Diocesà i Comarcal, els carrers i places d'origen medieval, on es troben edificis com la casa consistorial i el Palau Llobera, són algunes de les mostres més emblemàtiques de l'art i l'arquitectura solsonins.

L'any 1594 el rei Felip II va concedir el títol de ciutat a Solona.

Des de finals del segle XI i fins al segle XVII es va construir la catedral, actualment gòtica, que conserva els absis i el

campanar d'estil romànic. Una de les joies que s'hi alberguen és la Mare de Déu del Claustre -patrona de la ciutat-, talla de pedra catalogada com una de les escultures més significatives del romànic universal.

Just al costat de la catedral hi ha el Palau Episcopal, que es presenta amb una majestuosa façana considerada un dels exemplars típics del neoclàssic català.

En el seu interior el Museu Diocesà i Comarcal acull restes i obres d'art del neolític, romànic, gòtic, renaixement i barroc. D'altra banda, el Museu del Ganivet i Eines de

Tall, al carrer de Llobera, revela com n'havia estat d'important per a la ciutat la indústria ganívetera.

D'entre els carrers i places, en destaca la plaça de Sant Joan, amb una font del s. XV, a la qual el poeta Josep M. de Sagarra va dedicar uns versos.

2. Nucli antic de Sant Llorenç de Morunys

Conserva l'estructura medieval formada per un clos murat en forma de pentàgon irregular on antigament hi havia cinc portals als angles, dels quals només resten el de la Pietat, el de l'Era Nova, el del Vallfred i el de la Canal. Des dels portals una sèrie de carrers condueixen cap a les places interiors i el carrer major acaba a prop de l'església.

Malgrat els saquejos que va sofrir durant la guerra civil, la seva església d'estil romànic conserva una sèrie d'obres com el fragment de pintura mural del s. XIV, el retaule gòtic, les restes de l'altar major barroc (J. Francesc Morató), la capella i l'altar xorigueresc de la Mare de Déu dels Colls (Josep Pujol) i el retaule de Sant Miquel i Sant Joan del s. XV.

Al costat de l'església, on actualment es troba el museu

de la vall, hi ha la casa de la Mare de Déu, erigida al segle XVI per la confraria dels Colls.

La vila de Sant Llorenç fou molt coneguda fins a començament del segle XX per la seva indústria del drap piteu, elaborat amb llana pels artesans del poble. Aquest drap donà a la vila el renom de Sant Llorenç dels Piteus.

3. El Miracle

Santuari de forta devoció mariana que va ser construït arran de l'aparició de la Mare de Déu a dos pastors l'any 1458.

Es tracta d'un conjunt format per l'església, la Casa Gran, la Casa d'Espiritualitat, les cel·les i el monestir.

L'església iniciada el 1652, segons el projecte de Josep Morató, resta inacabada. A l'interior de l'església destaca el retaule de l'altar major, un dels més espectaculars del barroc català, obra de l'escultor Carles Morató i Brugaroles (1721-1780) i el daurador solsoní Antoni Bordons. En la capella del Santíssim Sagrament, a l'esquerra del prebisteri, s'hi pot veure el retaule renaixentista (s. XVI), que presidia l'església gòtica, derrocada en fer l'actual. La imatge de la verge del Miracle és una talla del segle XV.

La Casa Gran, de finals del segle XVI, és un notable edifici renaixentista que fou palau dels Cardona i després hospital dels pelegrins.

La Casa d'Espiritualitat acull aquelles persones que volen trobar un ambient de pau i pregària.

El monestir benedictí, fundat l'any 1899, és atès per monjos procedents de Montserrat des del 1901.

4. Vila-closa a Sant Climenç

Poble i nucli urbà més important del municipi de Pinell de Solsonès, aturonat a 800 m entre les rieres de Sallent i de Sanauja. Al segle XIV es bastí el castell sota el domini dels comtes d'Urgell i al seu voltant s'hi anaren construint les cases que formen la Vila-closa. Més endavant formà part del comtat de Cardona. Les tres famílies que es

succeïren en el senyoriu del castell de Sant Climenç foren els Junyent, els Ferrer i els Rovira.

La seva església parroquial (s.XI) és dedicada a sant Climent.

5. Sant Esteve d'Olius

El conjunt està format per l'església de Sant Esteve amb la cripta a l'interior i el cementiri.

L'església és d'estil romànic llombard de la segona meitat del segle XI. Edifici d'una sola nau amb un absis amb arcuacions i lesenes. Els murs són molt gruixuts i a l'interior estan inclinats enfora a la part alta. Sota el presbiteri, al

qual s'accedeix per unes escales, hi ha ubicada la cripta. Consta de tres naus i sis columnes, algunes de les quals són diferents.

El cementiri fou construït per Bernardí Martorell, es va inaugurar l'any 1916. És d'estil modernista i recorda l'obra de Gaudí. Cridat per projectar el cementiri en un camp al costat de l'església i a un nivell superior, mentre estava prenent mides, Mn. Serra i Vilaró li va suggerir com a emplaçament del cementiri unes roques que es veien a prop.

Castells i torres de guaita

1. Castellvell
2. Castell de Besora
3. Torre de Riner
4. Torre d'Ardèvol
5. Torre de Peracamps
6. Torre de Sallent

1. Castellvell

Situat dalt d'un turó, domina la ciutat de Solsona des del NO. Restes de l'antic castell senyorial, d'època romànica i gòtica, amb quatre torres. Al seu interior hi ha la capella i santuari del Remei, amb una imatge gòtica remarcable. Al costat del castell hi ha les ruïnes de l'església romànica de Sant Miquel (s. XII).

L'obra fou començada per Ecard Miró el primer "Torroja". Un gran capitell romànic que s'ha conservat i pot veure's emplaçat al tester del mur de migdia, en entrar a l'esplanada pel camí vell, ens diu que la casa senyorial del castell fou acabada per la pubilla dels Torroja i pel seu marit, el vescomte de Cardona, Ramon Folc VIII. S'hi conserva l'escut d'armes de les dues famílies senyoriales: la torre dels Torroja i el card dels Cardona.

Al segle XIV la casa senyorial fou enderrocada i la pedra va servir per acabar les segones muralles de Solsona. Després de la primera guerra carlina (1833-1840) es destrueixen tres de les quatre torres del castell.

2. Castell de Besora

Situat al cim de l'estratègic turó, que domina tota la plana dels Lacetans i deixa a la vista el Montseny i Montserrat.

Aquest castell, un del millors del Solsonès, apareix citat el 980, però la seva existència cal datar-la centenars d'anys abans, ja que era una de les fortificacions construïdes a la frontera cristiana. Es creu que la seva construcció es pot atribuir a Guillem Arnau.

Els senyors d'aquest castell són els Besora,

entroncats amb els de Joval, els Arnau. Devia ser venut al monestir de Santa Maria de Solsona l'any 1312. D'aquesta manera el monestir de Solsona es convertí en el senyor del castell de Besora, el qual ja ho era del castell de Navès.

L'església parroquial, Sant Serni de Besora,

consta en l'acta de consagració d'Urgell, l'any 839. Resultava massa petita i la van ampliar l'any 1651. L'escultor de Solsona Joan Balius va construir el retaule de l'altar major, daurat per Joan Andreu de Sant Llorenç de Morunys i inaugurat l'any 1688.

3. Torre de Riner

El castell de Riner és documentat per primera vegada l'any 1013. Al costat de la torre hi ha l'església de Sant Martí de Riner.

Els Cervera van vendre les seves possessions de Riner i aquestes passaren a mans dels vescomtes de Cardona, incloent-hi el castell i les terres del seus voltants.

Aquest castell és una gran torre de planta rectangular. Els

castells en aquesta època eren, en general, massissos; la funció de residència senyorial cada vegada va anar adquirint més importància.

La porta és elevada i les finestres escasses, l'espai interior estava dividit en dos grans zones. A dalt hi havia la sala, i a sota una gran cambra cega on hi podia haver el rebost, el celler i la presó.

La longitud és d'uns 15 metres i una amplada de 8 metres. Les parets tenen 2 metres de gruix i l'alçada és d'uns 18 metres.

4. Torre d'Ardèvol

La torre d'Ardèvol és una torre de defensa. Està situada al cim d'una petita penya a 728 m d'altitud. Té planta rectangular, el costat llarg mesura 8 m i el curt 4,7 m. Té una alçada total d'uns 15 m als quals caldria afegir 7 m de la penya que li serveix de fonament.

Aquesta torre, originàriament de planta circular, s'esfondrà en una data històrica; per F. Gurri el 18 de juliol del 1936 i per C. Molinero el 14 d'abril de 1931.

Destaca la forma de la torre de base circular i la resta de forma rectangular.

El seu estat de conservació és bo i actualment

s'utilitza com a part de l'escenari del pessebre vivent que cada any representen els habitants d'Ardèvol.

5. Torre de Peracamps

El castell de Peracamps el trobem al cim d'una petita elevació. És un edifici romànic format originàriament per una torre i, segurament, per algunes dependències annexes, tot això clos dins

un possible mur. Les parets de la torre són molt gruixudes, de 210 a 230 cm.

Podria ser que l'ordre de destrucció de la meitat de la torre fos donada en temps de les guerres carlines per evitar que els enemics les utilitzessin. Algunes no es van poder enderrocar per manca de pressupost.

El seu estat actual, com es veu en la fotografia, no és bo. Només es conserva bé la part de ponent, de la planta rectangular.

6. Torre de Sallent

La Torre de Sallent és de planta circular. Està situada en una de les valls laterals del riu Llobregós. Aquesta Torre protegia el camí que unia la Segarra amb el Solsonès.

La Torre té una alçada d'uns 11 metres. Les parets tenen un gruix de 130 cm i el diàmetre exterior és de 510 cm.

Al costat del cim on es troba la torre hi ha l'església de Sant Jaume.

Monestirs i santuaris

1. Santuari de Lord
2. El Miracle
3. Santa Maria de Pinós
4. Santuari de Puig-aguilar
5. Santuari de Massarrúbies
6. Monestir de Sant Llorenç
7. Sant Pere de Graudescales

1. Santuari del Lord

Situat sobre un penyal (la roca de Lord), a 1.175 m. És un centre antic de pietat i eremitisme. La llegenda diu que la marededéu, una imatge romànica del s XIII, fou trobada per un bou i un bover el 870. El santuari existia ja el 992. A l'edat mitjana estigué a cura de donats i ermitans.

En un principi va pertànyer al monestir de benedictins de Sant Llorenç de Morunys, que el tingueren mig segle escàs. Tornà novament a càrrec d'ermitans.

Al segle XV es va construir una nova església i entre 1682 i 1737 els dominics es fan càrrec del santuari. L'any 1774 s'alça un nou temple de tres

naus. El 1835 fou profanat i cremat durant la guerra carlina. La seva destrucció fou total. El 1867 comença la reconstrucció que acabarà el 1870, gràcies a l'industrial Esteve Monegal. Fou erigida una gran església i casal i hom aprofità una part dels antics edificis i claustres, que serví d'aixopluc uns quants anys a una comunitat de trapencs.

Actualment el santuari està regit per un monjo del Císter i la imatge que s'hi venera és del segle XV.

2. El Miracle

Situat en un altiplà, a 835 m d'altitud, a la divisòria d'aigües del Riubregós i del Cardener, i dins el municipi de Riner, és centre de devoció popular. Es remunta al segle XV que segons la tradició n'atribueix l'origen a una manifestació de la Mare de Déu a uns infants de la veïna masia de la Cirosa el 1458. El bisbe de la Seu d'Urgell, Arnau Roger de Pallars, en reconegué l'autenticitat i hi permeté (1459) la construcció d'una capella sota l'advocació de la Mare de Déu del Miracle.

Però l'església actual és del XVII, inacabada, s'inicià l'any 1652, segons un projecte de l'arquitecte Josep Morató. A l'interior de l'església

destaca el retaule de l'altar major, un dels més espectaculars del barroc català, obra de l'escultor Carles Morató i Brugaroles (1721-1780) i el daurador solsoní Antoni Bordons. En la capella del Santíssim Sagrament, a l'esquerra del presbiteri, s'hi pot veure el retaule renaixentista (s. XVI), que presidia l'església gòtica, derrocada en fer l'actual. La imatge de la verge del Miracle és una talla del segle XV. Al costat, hi ha la Casa Gran (fi del segle

XVI), notable edifici renaixentista que fou palau dels Cardona i després hospital dels pelegrins. Adossat a l'església hi ha un monestir, filial de Montserrat.

3. Santuari de Pinós

Els Templers construïren una capella dedicada a Santa Maria, el segle XIII, al cim de la serralada de Pinós. Al segle XVI la Mare de Déu s'aparegué a l'amo de les cases de Matamargó, per la qual cosa la devoció es va revitalitzar. Com a conseqüència d'aquest esdeveniment, el poble construï, al lloc de la capella, l'actual santuari.

Pinós geogràficament és el centre de Catalunya; hi ha una rosa dels vents que indica el lloc on estem situats a 940 metres d'altitud, amb una magnífica vista.

4. Santuari de Puig-aguilar

Santuari del municipi de Guixers, situat a 1.253 m d'altitud, damunt el puig Aguilar, que domina el poble de la Corriu, de la parròquia del qual depèn.

Edifici romànic de finals del segle XII, d'una nau rectangular capçada per un absis quadrat i petit campanar de torre. La portalada, coberta per un porxo, és formada per dos arcs. En un d'ells hi ha uns elements esculpits en forma d'àngel, una marededéu i un nen dins d'un sarcòfag. Des del santuari situat a 1.325 metres d'altitud es gaudeix de molt bona vista.

5. Santuari de Massarrúbies

Santuari d'origen romànic, totalment reformat el 1686. A l'interior hi ha un important retaule renaixentista, del 1713, amb la imatge de la Mare de Déu d'estil gòtic. L'altar actual és posterior.

Santuari que pertany a la parròquia de Montpolt des de 1909.

Montpolt, Castellar, la Llena i Timoneda eren castells de Massarrúbies.

6. Monestir de Sant Llorenç de Morunys

Antic monestir benedictí que fou l'origen de la vila. És un notable exemplar romànic llombard del segle XI. Consta de tres naus i absis parcialment visible. La nau central ha estat coberta amb una cúpula el·líptica i les naus laterals amb volta de canó. El claustre és de planta trapezoidal i d'estil renaixentista (s. XVI). Es poden observar les pintures murals del segle XII amb escenes del martiri de Sant Llorenç. El retaule gòtic de l'Esperit Sant que presideix la capella dels Apòstols fou pintat per Lluís Borrassà l'any 1419. Menció especial mereix la capella de la Mare de Déu dels Colls, construïda a l'absis de la nau de migjorn. És una meravella del barroc xorigueresc. El seu autor fou Josep Pujol el qual inicià les obres el 1773 i les finalitzà el 1789. El retaule és de fusta a tres parets i cimbori. L'altar major és d'estil gòtic i l'autor en va ser J. F. Morató (1713).

7. Monestir de Sant Pere de Graudescales

Situat al municipi de Navès, es tracta d'un magnífic exemplar del romànic llombard del segle XI i refet a la segona meitat del segle XII.

Planta de creu llatina amb una sola nau, creuer amb tres absis i cimbori vuitavat.

Pertanyia a un antic monestir benedictí i va ser restaurat el 1956.

Esglésies parroquials

1. Sant Serni de Besora
2. Sant Cristòfol de Busa
3. Sant Andreu de Clarà
4. Sant Pere de Miravé
5. Santa Eulàlia de Timoneda
6. Sant Miquel de Montpol
7. Sant Esteve d'Olius
8. Sant Pere de Llobera
9. Santa Margarida de Navès
10. Sant Julià de Canalda
11. Santa Cecília d'Odèn
12. Sant Quirze i Santa Julita de la Coma
13. Sant Andreu de Linya
14. Sant Pere de Madrona
15. Santa Maria d'Ardèvol
16. Santa Susanna
17. Sant Llorenç de Morunys
18. Sant Miquel de Pinell
19. Sant Pere de Castellar de la Ribera
20. Sant Martí de Cambrils
21. Sant Sadurní de Clariana
22. Santa Maria de Lladurs
23. Santa Maria de la Molsosa
24. Santa Maria de Su
25. Sant Cristòfol de Freixinet
26. N. Sra. de la Mercè de Solsona

Sant Serni de Besora

Sant Cristòfol de Busa

Sant Andreu de Clarà

Sant Pere de Miravé

Santa Eulàlia de Timoneda

Sant Miquel de Montpol

Sant Esteve d'Olius

Sant Pere de Llobera

Santa Margarida de Navès

Sant Julià de Canalda

Santa Cecília d'Odèn

Sant Quirze i Santa Julita de la Coma

Sant Andreu de Linya

Sant Pere de Madrona

Santa Maria d'Ardèvol

Santa Susanna

Sant Llorenç de Morunys

Sant Miquel de Pinell

Sant Pere de Castellar

Sant Martí de Cambrils

Sant Serni de Clariana

Santa Maria de Lladurs

Santa Maria de la Molsosa

Santa Maria de Su

Sant Cristòfol de Freixinet

N. Sra. de la Mercè de Solsona

Altres construccions

- 1. Dolmen de Llobera
- 2. Dolmen de la Pera
- 3. Pont de l'Afrau
- 4. Pont de Buida-sacs
- 5. El jaciment de la Codina
- 6. Masia Tristany
- 7. Altres estils arquitectònics
- 8. Pou de Gel

1. Dolmen de Llobera

Correspon al començament de la civilització del metall a Catalunya. La prova del carboni 14 el data de l'any 2550 ac. És un dels dòlmens més grans de Catalunya. Té 9 m de llargària al seu interior, 1,90 m d'amplada i 2,30 m d'alçada.

Està cobert amb lloses que arriben a fer 2,45 m per 2,20 m. Les lloses laterals són de les més grans de Catalunya i el seu pes aproximat és de 5 tones. Es tracta d'un corredor o galeria coberta. Al fons hi enterraven els morts i a l'entrada hi dipositaven les ofrenes.

Pel solstici d'hivern, durant uns segons, quan el

Sol surt, la seva llum toca al mig de la pedra del fons del dolmen i, alhora, a les dues pedres dels costats.

Va ser descobert l'any 1916 per Mn. Serra Vilaró i restaurat el 1972 pel professor Joan Maluquer de Motes i l'Institut d'Arqueologia de la Universitat de Barcelona.

2. Dolmen de la Pera

Es troba situat molt a prop de la masia Tristany d'Ardèvol. S'hi arriba caminant uns deu minuts a partir del rètol que l'indica. El dolmen de la Pera és un megàlit format per una gran cambra funerària dintre d'un túmul circular d'uns 15 m de diàmetre. És el segon megàlit més important del Solsonès, després del de la Torre dels Moros de Llobera.

3. Pont de l'Afrau

El pont de l'Afrau és un aqüeducte; aquest es va començar a construir el 1758 i es va acabar el 1762, amb l'objectiu de portar l'aigua de les fonts de Lladurs fins a Solsona. Aquest aqüeducte juntament amb el que travessa la rasa d'Olmeda van ser dues obres clau per tal d'abastir d'aigua la capital del Solsonès.

Construït amb pedra picada i posada la canonada a través d'uns onze quilòmetres, arribà el 17 d'agost del 1763 l'aigua de Lladurs a Solsona.

Vistes de l'aqüeducte

Vista de la part superior de l'aqüeducte

4. Pont de Buida-sacs

El pont de Buida-sacs rep el nom del molí que hi té al costat: el Molí de Buida-sacs construït al final del segle XII o, potser, del XIII. El pont travessa el riu Cardener. Construcció gòtica, que s'afirma al terra amb força per aguantar les crescudes del riu, com ho demostren els contraforts fortament inclinats dels primers arcs.

Enfilant el camí s'arriba a l'església de Santa Àgata, edifici preromànic. Recentment ha estat restaurada.

Vista general del Pont de Buida-sacs

Ampliació del contrafort

5. El jaciment de la Codina

Es troba situat en el terme municipal de Pinell de Solsonès. Es tracta d'un assentament d'època ibèrica, romana i medieval. El primer assentament sembla que es podria situar en el bronze final o primera edat del ferro. S'ha pogut demostrar l'existència en aquest indret d'un assentament ibèric especialitzat en la metal·lúrgia del ferro. També s'han trobat suficients vestigis que testimonien la importància de l'ocupació romana del jaciment.

Als segles X o XI es basteix la vila fortificada d'època medieval, el castell de Miralles.

6. Casa Tristany

Casa pairal dels generals carlins Benet i Rafel Tristany. Aquesta masia era l'antiga casa Mussons, molt important ja al segle XVI. Després s'anomenà Tristany per l'enllaç de Jaume Tristany amb Margarida Cases, pubilla de Mussons. Foren descendents seus Benet Tristany (1794-1847), el qual participà en la I guerra carlina, i Rafel Tristany (1814-1899), capità general carlí de la III guerra carlina. Els Tristany empergueren la reforma i ampliació de la casa Mussons adossant-hi un nou cos en forma de castell amb troneres emmerletades.

7. Altres estils arquitectònics

Palau Llobera - Gòtic català, s. XV -
Actualment seu del Consell Comarcal del Solsonès

Façana de la catedral - Barroc, s. XVII

Palau Episcopal - Neoclàssic català, s. XVIII / Seu del bisbat i del Museu

Sant Roc - Modernista, s. XX - Hotel

Portal del Pont - Neoclàssic, segona meitat del s. XVIII

Retaule del Miracle - Barroc primera meitat del s. XVIII.
Obra de l'escultor Carles Morató
Té una alçada de 23 m i una amplada de 12 m.

Ajuntament de Solsona - Renaixentista, s. XVI. Originàriament era una casa de mercaders. A la façana hi ha l'escut del mercader i de la ciutat.

Cementiri d'Olius - Modernista, s. XX Creat per Bernardí Martorell, deixeble de Gaudí, inaugurat l'any 1919. Cal destacar que algunes tombes estan excavades a la roca.

8. Pou de Gel de Solsona

El pou de glaç fou construït a mitjan segle XVI.

La seva funció era emmagatzemar gel, que provenia del riu Negre i del Port del Comte. L'ús del gel era la conservació d'aliments, l'aplicació de medicina i el refresc de begudes.

El pou de gel de Solsona era de propietat municipal i s'arrendava en subhasta pública per Tots Sants. L'arrendatari es comprometia a tenir glaç per a la ciutat del 25 d'abril fins a Tots Sants.

Ha estat reconstruït i recentment inaugurat el dia 2 de gener de 2005.

Actualment és el pou de glaç més ben restaurat de Catalunya.

Situació: davant del Portal del Pont.

Visites: cal contactar amb l'Ajuntament.

Recursos educatius del patrimoni cultural

Museus

Festes populars

Gastronomia

El Solsonès

Museus

1. Museu Diocesà i Comarcal de Solsona
2. Museu del Ganivet i Eines de Tall
3. Museu de la Vall de Lord
4. Ecomuseu i Serradora de la Vall d'Ora
5. Escola de la postguerra
6. Les salines i el molí de Cambrils

1. Museu Diocesà i Comarcal de Solsona

Museu Diocesà i Comarcal de Solsona

Plaça de Palau, 1

25280 Solsona

Telèfon: 973 48 21 01

Fax. 973 48 09 51

10-13 h / 16-18 h octubre / abril

10-13 h / 16.30-19 h maig / setembre

Diumenges i festius, de 10 a 14 h

Tancat: dilluns, Cap d'Any i Nadal

Fundat el 1896 pel bisbe Ramon Riu Cabanes, el MDCS fou un dels primers museus diocesans de Catalunya. A la primera meitat del segle XX experimentà un gran creixement amb la nova secció de prehistòria. Ubicat al Palau Episcopal, fou íntegrament renovat durant els anys vuitanta sota el patronatge del Bisbat de Solsona, la Generalitat de Catalunya i l'Ajuntament de la ciutat.

Col·leccions historicoartístiques pluridisciplinàries:

- SAL: curiosa col·lecció d'objectes de sal (segle XIX).
- PREHISTÒRIA: del neolític al món iberoromà.
- ROMÀNIC: art sacre (segles X al XIII).
- GÒTIC: art sacre, forja, indumentària i ceràmica (segles XIII al XVI).
- RENAIXEMENT-BARROC: art sacre, ceràmica, vidre, indumentària i mobiliari (segles XVI al XVIII).
- SEGLES XIX I XX: col·lecció etnogràfica comarcal. Món rural i oficis. (Actualment no exposada.)

2. Museu del Ganivet i Eines de Tall

El Museu del Ganivet i Eines de Tall vol donar una visió de la importància de la indústria ganivetera de Solsona, que competia amb els tallers de Ripoll, Olot i Albacete. La seva fama arribà més enllà de les nostres fronteres amb l'exportació als mercats espanyols i americans.

La tradició ganivetera va néixer al segle XVII, a causa de l'allunyament de Solsona de les grans ciutats. Aquest museu es va inaugurar el 15 de maig de 1998, amb motiu de la celebració de la Fira de Sant Isidre de Solsona.

Adreça:

Carrer de Llobera, 14
25280 Solsona

Horari de visites:

De dimarts a dissabte de 10 a 14 h i de 17 a 20 hores

Els diumenges de 10 a 14 hores

Dilluns tancat

3. Museu de la Vall de Lord

És un petit museu on es troben diferents estris que utilitzava la pagesia, fòssils, eines de l'edat de pedra, els plànols de l'altar dels Colls, fets a escala de cana catalana, i altres objectes d'interès com una maqueta d'un teler de drap piteu.

Aquest edifici havia estat la casa de la Mare de Déu i era de la confraria dels Colls.

Plaça de l'església

25281 Sant Llorenç de Morunys

Cal concretar les visites amb l'Oficina de Turisme de Sant Llorenç de Morunys (973 49 21 81) o bé amb l'Oficina de Turisme de Solsona (973 48 23 10).

4. Ecomuseu i Serradora de la Vall d'Ora

Aprofitant la resclosa feta de troncs i pedra que hi ha al darrere del Molí de Cal Guirre, l'aigua sobrera d'aquest molí arriba en pocs metres a la Serradora i al Molí de Ca l'Ambròs. En aquest lloc hom pot veure en funcionament dues de les activitats tradicionals del món rural de muntanya: una serradora i un molí hidràulic.

Situada a tocar de l'antic pont romànic, la serradora hidràulica de Ca l'Ambròs va estar en funcionament fins al 1982. Aquesta indústria muntanyenca tradicional, també coneguda com a molina, servia per serrar troncs i convertir-los en taulons i llates o bé per a esmolar les diferents eines de tall dels habitants de la zona.

Una altra de les activitats i oficis preindustrials del món rural eren els molins. El de Ca l'Ambròs, situat als baixos de la casa del mateix nom, conserva dos jocs de moles, a més a més d'un equip complet per netejar el gra i classificar la farina segons la seva finor.

Com a introducció a la visita i per tal de donar una visió de conjunt del que és i ha estat la Vall d'Ora, l'antiga escola del poble acull una mostra dels diferents i habituals oficis del bosc i el camp que fins fa ben poc es podien encara veure de forma habitual.

Masia El Pujol

Tel.: 973 29 90 45 / Navès - Solsonès

5. Escola de la postguerra

Escola nacional mixta que funcionà entre els anys 1940 i 1973. Els pupitres, els tinters, les pissarres, la taula del mestre, l'estufa de llenya, els mapes

d'Espanya i el món, el quadre de la Immaculada, el del «caudillo», el crucifix i la bandera nacional són una mostra de l'ambient que es respirava a les aules durant la postguerra.

Tot i les imposicions de l'època, l'ensenyament en aquesta escola no seguí estrictament la ideologia

del règim franquista i fins i tot s'hi feren classes en català.

Per a més informació i visites:

Ajuntament de Castellar de la Ribera

Tel.: 973 48 16 40

Oficina de Turisme Tel.: 973 48 23 10

6. Les salines i el molí de Cambrils

Les salines de Cambrils, anomenades Salí de Cambrils, estaven formades per un conjunt de molins que aprofitaven les aigües de la font Salada, situades a la capçalera d'un dels principals afluent del sector mitjà del Segre, denominat ribera Salada. El sistema constava d'un molí de sal, un fariner, un de pinso, un pelador i un més de sal. El primer salt servia per a fer anar un generador que proveïa el Salí d'energia elèctrica.

Segons la tradició popular, les salines existien des de temps remots. La primera referència bibliogràfica es troba al diccionari Madoz i, tal com es coneixen actualment, devien ser construïdes entre finals del s XIX i principis del XX.

Les salines de Cambrils estan formades bàsicament per dos paratges immediats al riu i separats per una distància d'uns quatre-cents metres i un desnivell que s'apropa als cinquanta metres: el de dalt, és l'anomenat Salí, conegut com la font Salada, perquè és el paratge on brollen les fonts d'aigua-sal, i el de baix, les Cabanetes. Ambdós indrets estan comunicats per un corriol paral·lel al riu, i vora seu hi ha les restes de l'antiga conducció de fusta que transportava l'aigua sal a les Cabanetes. Al llarg d'aquests 400 m hi trobem els molins.

Cal destacar dos indrets:

1. Els bancals amples amb eres d'evaporació.
2. El Salí, edifici amb funcions de magatzem, oficina i residència de l'encarregat.

L'elaboració de la sal era estacional, de juliol a setembre.

L'operació d'obtenció de la sal era artesana.

Pales del molí fariner

Bassa per emmagatzemar l'aigua-sal quan les eres eren massa plenes

Terra de les eres d'argila

Conducció de fusta. Detall de la conducció

Molí de sal

Festes

1. Festes destacades
2. Gastronomia

Festes destacades

Solsona: Sant Antoni, Carnestoltes, Fira de Sant Isidre, Corpus i Festa Major

Clariana de Cardener: Festa Major

Navès: Festa Major i Fira de Santa Llúcia

Olius: Festa Major

Llobera: Festa Major, Festa dels Pubills i Festa de la Parròquia

Pinell: festes majors de Pinell i Sant Climent

Castellar de la Ribera: Festa Major

Riner: festes majors de Riner, El Miracle, Su i Freixinet

Pinós: Festa Major i Fira de Productes Artesans. Festa de les Noies, pessebre vivent i les caramelles a Ardèvol

Odèn: festes majors d'Odèn i Cambrils

Lladurs: Festa Major

Sant Llorenç de Morunys: Sant Antoni Abat, Fira de Primavera, Corpus, Fira d'Artesania, Festa Major, Fira de Tardor

Guixers: Aplec al santuari de Lord, festes majors de Guixers, Sant Martí, Montcalb, Vilamantells i Valls

La Coma i la Pedra: Festa Major d'Hivern, Festa Major (Sant Roc), Festa Major de la Pedra

La Molsosa: Mare de Déu d'agost

Gegants de Solsona

Gegants de Sant Llorenç

Caramelles d'Ardèvol

Ball de bastons de Solsona

Fira de l'Empelt a Llobera

Mostra de productes del municipi

Aplec de Sant Jaume a Riner

Celebració de la diada del sant. Es dóna un pa als assistents.

Corpus a Sant Llorenç de Morunys

Els carrers es vesteixen amb catifes de flors i objectes reciclats per a la decoració.

Fira d'Arts i Oficis a Sant Llorenç de Morunys

Fira dedicada a l'art i a recordar els oficis que s'han anat perdent en les últimes dècades.

Fira de Sant Isidre a Solsona

Divendres, mercat setmanal a Solsona

Gegants de Guixers

Gegants de Sant Llorenç de Morunys

Els Gegants de Solsona

Les primeres referències es remunten a l'any 1692. Els gegants estan formats per dues parelles: el Gegant Vell i la Geganta Vella i la parella de joves, el Gegant Jove i la Geganta Jove. Surten per la Festa Major i Corpus. Existeix un protocol que estableix que els gegants no poden sortir dels portals que tanquen el nucli antic de la ciutat. Altres elements que integren el bestiari són l'àliga, el drac, els óssos, els cavallets, el bou i la mulassa.

Els trabucaires

Són presents en les diades i festes més significatives. Sembla que el seu origen es deu als guàrdies de les antigues cases pairals que acostumaven a rebre amb un tret a l'aire l'arribada de l'amo. Al llarg de l'any visiten diversos pobles de Catalunya i d'Espanya.

Ball de bastons

Antigament només sortia per les processons de rogatives per demanar aigua els anys de sequera. D'aquelles processons es va estendre a la Festa Major. Es realitzen una sèrie de balls que culminen en un anomenat «La tombarella».

Carnaval de Solsona

L'any 1971 es va recuperar la festa del Carnaval. Tots els gegants i bestiari del Carnaval han estat creats pels artistes solsonins Manel Casserres pare i pel seu fill Manelet. L'himne del Carnaval, creat l'any 1974 per Joan Roure, és el Bufi. El símbol del Carnaval és el Gegant Boig. La festa del Carnaval és la paròdia de la Festa Major. El que els fa diferents de la resta de gegants és l'articulació dels braços, que reparteixen llenya entre la gent.

El dilluns se celebra el Carnaval infantil on es repeteixen alguns dels actes emblemàtics adaptats als escolars. Els nens i nenes fan ballar uns gegants de mida petita, reproducció de la família dels bojos.

La diferència entre els gegants de festa major i els de carnaval és que aquests no tenen fronteres. Assisteixen a trobades geganteres. A la fotografia podem veure els bojos en una d'aquestes trobades a Graz (Àustria).

Caps grossos

Gegant Boig i Geganta Boja

Altres festes i celebracions de la comarca

Arrossada popular, 11 de setembre, Sant Llorenç de Morunys

Grup de caramellaires d'Ardèvol

Pessebre vivent d'Ardèvol

Pendonista i cordonistes Sant Antoni Abat de Solsona

Els tres tombs de Solsona

Sant Antoni Abat, Sant Llorenç de Morunys

Gastronomia

A la cuina de la comarca és famosa la matança del porc i són molt apreciats els embotits -llonganissa, donegal, espetec- i també el pernil del país. Tanmateix, el producte de tardor per excel·lència és el bolet: rovellons, llenegues, fredolics, rossinyols, camagroc... que es fan en abundància pels boscos de la comarca.

Els bolets són un bon complement dels plats de

«Trumfos» d'Odèn

carn i de caça.

Són plats típics la sopa de fredolics, l'escudella de blat de moro, botifarra a la llosa, les patates emmascarades, la vedella amb bolets. Cal destacar els «trumfos» d'Odèn amb fredolics del Solsonès

«Trumfos» d'Odèn amb fredolics

Cistell de rovellons

Coca de croissant, estrelles de la Mare de Déu i bales de trabuc

per la gran qualitat de les patates cultivades a la zona nord de la comarca.

Els dolços més representatius de la comarca són les bales de trabuc i la coca de croissant.

Curiositats

Lloc on es conserven les trumfes durant l'any. La gent de Cambrils en diu *clot*

Escala 1:200.000
0 2 4 km

Solsona Nucli antic

Sant Llorenç de Morunys
Nucli antic

**Informació
complementària:
Bibliografia**

BIBLIOGRAFIA

- Anuari Estadístic de Catalunya 2003*. Barcelona: Institut d'Estadística de Catalunya, 2003
- LLORENS I SOLÉ, A. *Solsona i el Solsonès en la història de Catalunya. Volum I i II* Lleida: Virgili & Pagès, SA, 1987
- JOLONCH, C. *El Solsonès*. Barcelona: Dissenys Culturals, SL, 1993
- BELLMUNT I FIGUERAS, J. *Fets, costums i llegendes. El Solsonès, I i II*. Lleida: Pagès Editors, 1993
- MUSEU DIOCESÀ I COMARCAL DE SOLSONA. *Catàleg d'Art Romànic i Gòtic*. Barcelona: Patronat del Museu Diocesà i Comarcal de Solsona, 1990
- Mapa comarcal de Catalunya 1:50 000 - n°35*; Institut Cartogràfic de Catalunya, 1999
- ARZA, J.; GÓMEZ, A. *Torres de guaita al voltant de Solsona*. CD-ROM. Solsona, 2004
- Solsona 400 anys d'història*. Solsona: Ajuntament de Solsona, 1994
- FLAQUER, S. *En cotxe per la muntanya*. Barcelona: L'ocell de paper, 1998
- Nomenclator*. Barcelona: Institut Cartogràfic de Catalunya. Generalitat de Catalunya, 2003

ADRECES D'INTERÈS

- Consell Comarcal del Solsonès, <http://solsones.ddl.net>
- Ajuntament de Solsona, <http://www.ajsolsona.net>
- Patronat Comarcal de Turisme, <http://www.elsolsonesinvita.com>
- Fires i festes del Solsonès, <http://www.firesifestes.com/Comarques/solsones.htm>
- La Vall de Lord, <http://www.valldelord.com/>
- Lleida.com, Solsonès, <http://cat.lleida.com/comarca/?comarca=13>
- Diputació de Lleida, <http://www.diputaciolleida.org/c/poblacio/ccsolsones.html>
- Museu Diocesà i Comarcal, <http://www.elsolsonesinvita.com/mdcs.htm>

Proposta didàctica

DIVISIÓ COMARCAL

PATRIMONI

MEDI FÍSIC

Recursos Educatius del Solsonès

HISTÒRIA

DEMOGRAFIA

CLIMA

ECONOMIA

COMUNICACIONS

FESTES I COSTUMS

1

SITUACIÓ I DIVISIÓ COMARCAL

DIVISIÓ COMARCAL

Els municipis

ACTIVITATS DE SITUACIÓ

En el mapa de Catalunya traça dues línies perpendiculars que es creuin en el punt just on hi ha la ciutat de Manresa. Posa el nom del punt cardinal que correspon a l'extrem de cada línia.

En quin quadrant de Catalunya es troba la comarca del Solsonès?

En quin quadrant es troba el teu poble?

Escriu el nom de les comarques que envolten la comarca del Solsonès.

Al nord:

Al sud:

Al'est:

Al'oest:

Situa-les al mapa.

ACTIVITATS D'APRENTATGE

Contesta aquestes preguntes:

Quina és l'extensió de la comarca del Solsonès ?.....km²

Quina característica té la comarca del Solsonès referent a la seva situació i respecte a Catalunya?.....

.....

Quants municipis hi ha a la comarca del Solsonès?.....

Quin enclavament, corresponent al Solsonès, es troba situat en territori d'una altra comarca?

.....

.....

Relaciona els enclavaments segons siguin interiors o exteriors a la comarca:

Malagarriga

interior

Sant Mer

interior

Valielles

exterior

La Llei d'organització territorial va establir unes institucions, d'àmbit comarcal, que amb representants dels municipis s'encarreguessin del govern polític de la comarca i de la gestió; els seus pressupostos depenen d'algunes competències d'àmbit comarcal.

Com s'anomena aquest organisme?.....

On té la seva seu?.....

Qui en forma part?

*Escriu el nom del seu president i el
partit polític al qual pertany*

**TREBALL SOBRE
MAPA**

*Escriu el nom
de tots els
municipis
al lloc que
correspongui.*

*Tenint en compte
la divisió natural,
pinta de colors les dues
zones diferenciades que
configuren físicament la
comarca del Solsonès.*

Contesta aquestes preguntes:

Observa l'extensió de cada municipi. Ordena de major a menor extensió els municipis següents?

<i>Olius.....</i>	<i>km²</i>	<i>1.....</i>
<i>la Molsosa.....</i>	<i>km²</i>	<i>2.....</i>
<i>Guixers.....</i>	<i>km²</i>	<i>3.....</i>
<i>Castellar de la Ribera.....</i>	<i>km²</i>	<i>4.....</i>
<i>Llobera.....</i>	<i>km²</i>	<i>5.....</i>
<i>Clariana de Cardener.....</i>	<i>km²</i>	<i>6.....</i>
<i>Odèn.....</i>	<i>km²</i>	<i>7.....</i>
<i>Lladurs.....</i>	<i>km²</i>	<i>8.....</i>
<i>Pinell de solsonès.....</i>	<i>km²</i>	<i>9.....</i>

Observa que en aquesta llista no hi ha el municipi més gran ni el més petit. Quins són aquests municipis?

Municipi més gran km²

Municipi més petit km²

Dins de la comarca hi ha dos territoris que no pertanyen al Solsonès.

Quin són aquests enclavaments?.....

A quina comarca pertanyen?.....

Pensa quines poden ser les capitals municipals de més altitud en metres sobre el nivell del mar. Escriu les tres que et semblin de major altitud.

.....

.....

.....

.....

ACTIVITATS DE REFORÇ

Contesta aquestes preguntes:

Anys enrere la població del Solsonès estava molt més repartida per tot el territori. Quina creus que és la causa més important que ha provocat l'actual concentració?.....

.....

.....

.....

Quins municipis agrupen aquestes àrees naturals del Solsonès:

La part muntanyosa.....

.....

.....

.....

La zona més planera.....

.....

.....

.....

2 MEDI FÍSIC DEL SOLSONÈS

MEDI FÍSIC:

Relleu

TREBALL SOBRE TEXT

Situat entre el Prepirineu i la Depressió Central, el Solsonès presenta dos sectors ben diferenciats que configuren el relleu de la comarca: un de muntanyós, que comprèn el nord de la comarca, des de la serra de Busa fins a la d'Odèn, i un de més planer, on cal diferenciar a l'est la vall del Cardener i a l'oest els petits afluent del Segre.

LA PART MUNTANYOSA amb l'el tossal de Cambrils i la serra de Port del Comte fa de respatller nord, en aquest sector les altituds oscil·len entre els 1.600 m i els 2.300 m. En el contacte entre el Prepirineu i la Depressió Central apareixen un seguit de serres entre els 1.000 m i els 1.500 m, força abruptes, com els relleus en cresta de la serra de Busa.

LA ZONA MÉS PLANERA es caracteritza per plataformes trencades i esglaonades, amb inclinació vers el nord; d'aquesta manera s'han conformat les depressions de Solsona, Olius i Navès, les quals, encara que no són altes, fan que el terreny sembli força accidentat. L'altitud mitjana d'aquesta zona és d'uns 600 m a 800 m, tot i que existeixen zones de muntanya, com la serra de Pinós, al sud de la comarca, que té altituds que superen els 900 m.

1.1. Llegeix amb atenció aquesta descripció del relleu de la comarca del Solsonès.

Escriu les paraules que no coneixis i busca després el seu significat al diccionari

.....

.....

.....

.....

.....

Contesta aquestes preguntes:

Quins són els dos grans sectors del Solsonès?.....

.....

On estan situades les muntanyes més importants de la comarca?.....

.....

Quina és la serra més important?.....

El Solsonès nord és un lloc muntanyós o pla ?.....

.....

Escriu el nom de les serres més importants del Solsonès......

.....

.....

El Solsonès sud és un lloc muntanyós o pla?.....

Quines planes o depressions trobem al Solsonès sud?.....

.....

.....

Quines petites elevacions pots localitzar al Solsonès sud?.....

.....

.....

**TREBALL
SOBRE MAPA**

*Escriu i situa al
mapa els següents
accidents de relleu:*

*Port del Comte
Pantà de Sant Ponç
Pantà de la Llosa del Cavall
Ribera Salada
Aigua d'Or
Riu Negre
El Cardener
Serra de Pinós
Serra de Busa
Serra -seca*

Escriu al requadre en blanc l'alçada (el punt més alt) de cadascuna de les serralades:

Pic
Altitud

--	--	--

Contesta aquestes preguntes:

L'economia d'una comarca està relacionada amb el medi físic. Al teu entendre quins sectors de producció predominen al conjunt de la comarca. Raona la resposta.....

.....

.....

.....

.....

A l'edat mitjana la defensa del territori era vital. Quina part del Solsonès creus que era la més poblada en aquesta època. Raona la resposta

.....

.....

.....

.....

La serra de Port del Comte separa dues comarques. Quines?

.....

Per traslladar-nos d'una comarca a l'altra per quins llocs creus que es pot passar

.....

.....

Escriu al peu de cada fotografia el text que hi correspongui

Serra de Busa

Vall de Lord

Vilamala

Serra-seca

Contesta aquestes preguntes:

Quines són les dues subxarxes de la hidrografia de la comarca del Solsonès?

.....

Nomena el riu principal de cadascuna de les subxarxes

.....

Escriu els afluents dels principals rius.....

.....

Alguns rius de la comarca tenen el curs interromput per alguns pantans. Com és que s'han pogut construir aquests embassaments i per què s'han triat aquests llocs (observa les corbes de nivell)

.....

.....

.....

.....

La comarca del Solsonès compta amb embassaments. Quants n'hi ha?

Escriu els seus noms.....

.....

.....

Mira en un mapa físic de Catalunya i contesta. Quines altres comarques de Catalunya també destaquen per tenir alguns embassaments en el seu territori?

.....

.....

Escriu al peu de cada fotografia el text que hi correspongui

*Ribera Salada
El Cardener*

*Embassament de Sant Ponç
Riu Aigua d'Ora*

*Embassament de la Llosa del Cavall
Font del Vermell*

Confecciona un vocabulari geogràfic bàsic buscant el significat de les paraules. Al costat de cadascuna fes-hi un dibuix que expressi el seu significat (consulta un atlas, una enciclopèdia, un diccionari o Internet).

riu

riu.....
.....
.....
.....
.....
.....

meandre.....
.....
.....
.....
.....

meandre

serra

serra.....
.....
.....
.....
.....
.....

altiplà.....
.....
.....
.....

altiplà

afluent

afluent.....
.....
.....
.....
.....
.....

puig o turó.....
.....
.....
.....
.....

puig

vall

vall.....
.....
.....
.....
.....

congost.....
.....
.....
.....

congost

3

LA POBLACIÓ AL SOLSONÈS

TREBALL SOBRE ELS GRÀFICS

Observa i comenta els gràfics de l'evolució de la població al Solsonès.

.....

.....

.....

.....

Durant el període de 1910 al 1940 hi ha una certa recuperació demogràfica a la comarca. Quines en van ser les causes?.....

.....

Al Solsonès quines edats hi predominen?

.....
.....

Podem dir que la població que predomina a la comarca del Solsonès és jove?..... Per què?

.....
.....

Podem dir que la població que predomina a la comarca del Solsonès està envellida?.....

Quina causa fa que cada dia estigui més envellida

.....
.....

On creus que hi ha la població més envellida, a les zones rurals o a les urbanes? Raona la resposta

.....
.....
.....

La població es desplaça a la capital comarcal. Quines creus que en són les causes?

.....
.....
.....

ACTIVITATS D'APRENTATGE

Sabem que la densitat de població és el nombre de persones que hi ha en cada km². Busca al diccionari el significat d'aquests altres conceptes relatius al poblament:

natalitat.....

mortalitat.....

emigració.....

immigració.....

Calcula la densitat de població del Solsonès l'any 2004.

Tenint en compte aquestes dades, fes un gràfic per veure la variació de la població del Solsonès al llarg d'aquests anys

1380	730	1860	15.577	1950	12.219
1553	1.174	1887	12.010	1960	11.936
1719	5.863	1900	9.654	1981	10.911
1787	9.285	1920	10.072	1991	10.792
1830	6.018	1940	11.486	2002	11.792

Quina importància tenen les comunicacions en relació amb les poblacions i el seu poblament?

.....
.....
.....
.....

Creus que hi ha alguna relació entre el poblament i l'altitud. Explica-ho?

.....
.....
.....
.....

Quins són els municipis situats en les zones de més altitud del Solsonès?

.....
.....
.....

TREBALL SOBRE MAPA

Escriu sobre el mapa el nom de les capitals municipals

Enumera els municipis de més a menys densitat (dades 2002):

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.

TREBALL SOBRE MAPA

Escriu el nom dels nuclis de poblament que coneguis i que no siguin caps de municipi.

En quin sector de la comarca (nord o sud) hi ha municipis amb més pobles agregats. Raona el perquè.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4 CLIMA

TREBALL D'OBSERVACIÓ

TREBALL INDIVIDUAL

Durant quinze dies, cada alumne, amb la finalitat d'aprendre a observar el temps que fa, anotarà cada dia al full la seva observació del temps.

L'estructura del full podria ser:

OBSERVACIÓ DEL TEMPS

Dia..... Mes

Temperatura (freda, molt freda, alta, baixa, suau, etc.)

Situació del cel..... (clar, cobert, tapat, etc.)

Altres observacions.....(boira, pluja, vent, humitat, etc.)

TREBALL EN EQUIP

Cada dia i durant un mes, un grup d'alumnes per torns setmanals s'encarregarà de recollir i posar en un full d'observació del temps les dades objectives del temps que fa cada dia. Aquestes dades les podeu treure de l'estació meteorològica de l'escola -si en té-, del diari, de la televisió o de la ràdio. El full hauria de ser gran i caldria que estigués penjat a la classe.

Proposem l'estructura següent:

OBSERVACIÓ DEL TEMPS

Dia..... Mes

Temperatura: màxima mínima..... oscil·lació.....

Pluja.....

Humitat.....

Vent..... intensitat..... direcció.....

Situació del cel.....

Observacions.....

Mapa del temps (retallar-lo de la premsa diària)

Els conceptes que surten s’aniran treballant de mica en mica mentre duri l’observació i l’estudi del clima. Per a treballar-los pot ser útil la utilització de diferents llibres de consulta.

Un cop recollides les dades de tot el mes, cal fer-ne el comentari individual seguint la pauta següent:

Temperatura: màxima del mes..... mínima del mes..... oscil·lació tèrmica del mes.....

Pluja: dies de pluja durant el mes..... dia més plujós i quantitat.....

Humitat: màxima i dia..... mínima i dia.....

Vent: total de dies de vent total de dies de calma..... tipus de vent dominant.....

Situació del cel: total de dies clars..... total de dies coberts.....

total de dies parcialment coberts.....

TREBALL AMB GRÀFIQUES

Fes la gràfica de temperatura i de precipitacions segons les dades climàtiques següents:

Sant Llorenç de Morunys. Altitud 925 metres

Temperatures mitjanes en graus

gener	febrer	març	abril	maig	juny	juliol	agost	setembre	octubre	novembre	desembre
0	2	5	8	12	16	18	18	15	10	4	2

Precipitacions mitjanes en mm

gener	febrer	març	abril	maig	juny	juliol	agost	setembre	octubre	novembre	desembre
38	47	80	78	125	90	80	90	80	70	52	68

Observa les dades i la gràfica obtinguda. Contesta aquestes preguntes:

a) Quina és la temperatura mitjana més alta de l'any?

.....

b) Quins mesos són els que fa més fred?

.....

c) Quins mesos tenen la temperatura mitjana superior als 20 graus?

.....

d) Quina és l'oscil·lació tèrmica mitjana anual?

.....

e) Quins són els mesos més plujosos?

.....

f) Quins són els mesos més secs?

.....

g) Quina quantitat de pluja (en mm) cau al llarg de l'any?

.....

h) Quines conseqüències pot tenir per a la comarca el fet que un any les pluges siguin nul·les?

.....

.....

TREBALL AMB GRÀFIQUES

Fes la gràfica de temperatura i de precipitacions segons les dades climàtiques següents:

Solsona. Altitud 664 metres

Temperatures mitjanes en graus

gener	febrer	març	abril	maig	juny	juliol	agost	setembre	octubre	novembre	desembre
5	6	9	11	15	20	22	22	18	11	7	5

Precipitacions mitjanes en mm

gener	febrer	març	abril	maig	juny	juliol	agost	setembre	octubre	novembre	desembre
38	39	50	64	71	75	46	62	69	56	50	50

Observa les dades i la gràfica obtinguda. Contesta aquestes preguntes:

a) Quina és la temperatura mitjana més alta de l'any?

.....

b) Quins mesos són els que fa més fred?

.....

c) Quins mesos tenen la temperatura mitjana superior als 20 graus?

.....

d) Quina és l'oscil·lació tèrmica mitjana anual?

.....

e) Quins són els mesos més plujosos?

.....

f) Quins són els mesos més secs?

.....

g) Quina quantitat de pluja (en mm) cau al llarg de l'any?

.....

h) Quines conseqüències pot tenir per a la comarca el fet que un any sigui molt plujós?

.....

.....

5

ECONOMIA DEL SOLSONÈS

TREBALL DE RECERCA

TREBALL EN EQUIP

El/la docent passa una enquesta molt senzilla sobre l'ocupació professional de la gent del poble, agrupant el treball per sectors. Pot començar-se per la mateixa escola, preguntant l'ocupació dels pares, dels parents més pròxims, dels veïns de tots els alumnes (agafar-ne una mitjana d'uns 10 enquestats per alumne).

Les ocupacions s'agrupen per:

- Treballs que comportin extracció de la naturalesa (sector primari)*
- Treballs de transformació dels productes extrets (sector secundari)*
- Treballs al servei d'altres o altres oficis (sector terciari)*

Una vegada feta l'enquesta s'haurà de fer la distribució per sectors i veure amb una gràfica (es pot utilitzar el full de càlcul Excel) quina és l'activitat i el sector predominant.

Col·loca ara aquestes dades referents a la població ocupada del Solsonès l'any 2001, en aquest gràfic aproximat. Comenta les dades.

Agricultura	Indústria	Construcció	Serveis
12,917 %	22,322 %	16,995 %	47,766 %

.....

.....

.....

.....

L'AGRICULTURA

Escriu els principals cultius agrícoles de la comarca del Solsonès.

.....
.....

Quins cultius són propis de les zones més muntanyoses? Per què?

.....
.....

I de les zones més planeres?

.....
.....

Busca al diccionari les paraules següents i mira d'explicar amb una frase en què consisteixen les següents feines del camp:

llaurar.....

podar.....

adobar.....

segar.....

pasturar.....

ensulfatar.....

.....
.....

LA RAMADERIA

Completa aquest quadre:

ramaderia	animals	productes obtinguts
bovina		
ovina		
porquina		
avicultura		
cunicultura		

Reflexiona i escriu les respostes a les qüestions següents:

Quina és l'espècie ramadera més important a la comarca?.....

.....

Quina diferència hi ha entre caçar animals i criar-los?.....

.....

.....

Què és la transhumància?.....

.....

Quina diferència hi ha entre ramaderia intensiva i ramaderia extensiva?.....

.....

.....

Relaciona correctament les dues columnes de paraules:

Au de corral	Vaqueria
Porc	Cleda
Ovella	Cort
Vaca	Galliner

Observa el gràfic i contesta.

Quin era el nombre d'unitats ramaderes de bestiar porcí l'any 1999?.....

Quin tipus de bestiar tenia menys unitats ramaderes l'any 1999?.....

Unitats ramaderes del Solsonès (any 1999)

«Web de l'Institut d'Estadística de Catalunya»

EL SECTOR INDUSTRIAL

Escriu al costat de cada tipus d'indústria alguns productes que s'hi produeixen:

alimentària.....
 metal·lúrgica.....
 arts gràfiques.....
 construcció.....
 tèxtil.....
 materials de construcció.....
 fusta.....

Per què creus que als nuclis més habitats de la comarca hi ha més indústries?.....

Quins són els nuclis de la comarca on es concentra la indústria?.....

Les indústries actualment s'agrupen en llocs que s'anomenen?.....

Quins avantatges tenen aquests tipus de concentració?.....

Posa el nom de tres indústries de la comarca i indica el subsector al qual pertanyen.

ACTIVITATS DEL SECTOR SERVEIS

TEXT

Sota el nom genèric de *sector terciari* s’aplegava l’any 2001 el 47,766% de la població ocupada de la comarca del Solsonès, percentatge que no es pot generalitzar si considerem separatament els centres urbans de la resta de nuclis rurals de la comarca.

Dins les activitats terciàries, dirigides en bona part a satisfer la demanda comarcal, podem incloure activitats comercials i menestrals tradicionals (fires, mercats i comerç en general) i l’ampli ventall d’activitats lligades als serveis d’hoteleria, tallers de reparacions, transport de mercaderies, serveis financers i administratius, serveis personals i equipaments públics (sanitat, educació, cultura, esport...).

Solsona és la principal àrea comercial comarcal seguida de Sant Llorenç de Morunys.

Llegeix el text i contesta les preguntes següents:

Quines activitats corresponen al sector serveis?.....

Quin percentatge de població ocupada s’aplegava en el sector terciari l’any 2001?.....

Quins són els nuclis comarcals més importants del Solsonès dins d’aquest sector?

Branques	% ocupada
Comerç a l'engròs	10,29
Hoteleria	22,080
Transports i comunicacions	20,620
Mediació financera	3,285
Serveis a empreses	6,387
Immob. i altres	6,569
Serveis personals	30,839
Total	100 %

Analitza aquesta gràfica de l'any 2001 i contesta.

Dins del sector serveis quines són les tres branques amb més població ocupada?

.....

Quina importància tenen les comunicacions i el nombre d'habitants en el desenvolupament del sector serveis?

.....

TEXT

L'any 1996 la població activa de la comarca era de 4.855 persones, més del 50%, aproximadament, del total de la població, amb una distribució de 3.103 homes i 1.752 dones.

La part restant agrupa la població inactiva comarcal, que estava distribuïda de la manera següent:

situació	homes	dones	total
Jubilada o pensionista	1.188	1.142	2.330
Incapacitat permanent	63	50	113
Escolar o estudiant	1.069	1.111	2.180
Feines de la llar	14	1.247	1.261
Altres situacions	194	182	376
Total	2.528	3.732	6.260

Fes una lectura d'aquest text.

Dins de la població de la comarca del Solsonès quins percentatges hi ha de població activa i de població inactiva

.....

Dins de la població inactiva ordena de major a menor la situació de la població segons el tipus d'inactivitat

1.
2.
3.
4.

Creus que hi ha diferència quant al sexe respecte a la població activa de la comarca.....

I respecte a la població inactiva comarcal.....

Quines creus que són les causes d'aquesta diferència

.....

PROPOSTA DE TREBALL DE CAMP

Atès que cada grup classe pot tenir interessos diferents i possibilitats de treball de camp diferenciades segons cada localitat, us suggerim 3 propostes:

VISITA A UNA EXPLOTACIÓ AGRÀRIA O RAMADERA

El guió del treball en equip podria ser el següent:

1. Situació geogràfica: localitat, zona...
2. Característiques: grandària, instal·lacions, temps de funcionament...
3. Sistemes de conreus: tipus i extensió, secà o regadiu, intensiva o extensiva, sistemes de reg, tipus d'adobs, mecanització...
4. Organització: règim de propietat, tipus de finançament, nombre de treballadors...
5. Comercialització: destinació dels productes, productivitat, transport, rendibilitat...
6. Condicions de treball: períodes de feina, condicions laborals dels treballadors...
7. Observacions.

Per a una explotació ramadera podem seguir el mateix esquema canviant els aspectes objecte d'estudi.

VISITA A UNA INDÚSTRIA

El guió del treball en equip podria ser el següent:

1. Situació geogràfica: localitat, zona, criteris per a la ubicació actual...
2. Procés de producció: matèries primeres, procedència, procés de fabricació...

3. Procés de distribució: majorista, detallista, consumidor...
4. Tipus de maquinària: inversió econòmica, funcionament, tipus d'energia...
5. Personal: nombre de treballadors, departaments, horaris, divisió del treball...
6. Instal·lacions: edificis, nombre de plantes, condicionament, ubicació...
7. Observacions.

VISITA A UN MERCAT SETMANAL O A UN SUPERMERCAT (àrea comercial)

El guió del treball en equip podria ser el següent:

1. Situació geogràfica: localitat, zona d'ubicació, àrea d'influència...
2. Tipologia: tipus de productes, distribució dels espais, sistema de compra, tipus de pagament...
3. Personal: nombre de treballadors, departaments, horaris...
4. Productes: procedència, control de preus, tipus de reposició...
5. Clients: sistemes de compra, motius de la compra, opinions personals sobre ofertes...
6. Observacions.

Una vegada realitzada la visita s'haurà de fer el treball corresponent a l'aula, com pot ser contrastar les opinions dels equips, establir un debat entre ells, fer un mural dels resultats obtinguts, elaborar un dossier amb la informació obtinguda...

6

INFRASTRUCTURES VIÀRIES DEL SOLSONÈS

La xarxa viària

TREBALL SOBRE MAPA

Situa al mapa els principals nuclis de població del Solsonès.

Quines direccions segueixen les carreteres següents:

C 26 : de
a.....

C55: de
a.....

C14: de
a.....

LV 4241 : de
a.....

Per anar de Sant Llorenç de Morunys a Berga podem agafar la BV 4241. Quines carreteres agafaries per anar de:

- Solsona a Manresa
- Solsona al Miracle
- Coll de Jou a Cambrils
- Solsona a Navès

TREBALL SOBRE MAPA

Situa al mapa els principals eixos de comunicació viària de la comarca del Solsonès.

C 26 C 55
 LV 4241 BV 4241

Situa la direccionalitat de les carreteres al costat de cadascuna de les fletxes:

- a l'Alt Urgell i Andorra
- a Manresa i Barcelona
- a Berga
- a Lleida

Escriu el nom de les localitats.

- | | |
|-----------------|-------------------------|
| Solsona | Sant Llorenç de Morunys |
| la Seu d'Urgell | Manresa |
| Biosca | Sant Ramon |
| Bassella | Berga |
| Ponts | Guissona |

7

FESTES I COSTUMS DEL SOLSONÈS

LES FESTES POPULARS

ACTIVITATS

Relaciona aquestes festes populars amb la localitat on es realitzen:

Pessebre Vivent

Solsona

Fira de Santa Llúcia

Sant Llorenç de Morunys

Fira de Sant Isidre

Ardèvol

Enramades de Corpus

Navès

Quin dia o dies celebren la festa major al vostre poble?

.....
.....

Per què la celebren aquest dia?

.....
.....

Explica breument algunes de les activitats que es realitzen.

.....
.....
.....
.....
.....

FIRES I MERCATS

Quina diferència hi ha entre una festa major i una fira?

.....

.....

.....

.....

Posa el nom de les fires que coneguis.

.....

.....

.....

Hi ha dues localitats a la comarca que fan mercat setmanal. Quines són i quin dia el realitzen?

.....

.....

.....

Quins són els productes més habituals que podries trobar en les parades de venda d'aquests mercats?

.....

.....

.....

Escriu al peu de la foto el nom de la festa i la localitat on se celebra.

ACTIVITATS DE REFORÇ**TREBALL SOBRE TEXT****La indústria ganivetera de Solsona**

Solsona, en quedar lluny de les grans ciutats, va haver d'espavilar-se pel seu compte de les coses necessàries per a viure. Això va fer que hi hagués un gran nombre de menestrals. Es coneixen més de cent oficis diferents establerts a la ciutat.

Durant molts anys, l'ofici més abundant era la indústria tèxtil, amb els oficis de paraire, teixidors de lli, llana i cànem, però al segle XVIII comencen a destacar-hi els ganiveters, dins el conjunt d'oficis de «l'art del foc», que englobava els daguers, ferrers, manyans, clavetaires, canoners, estanyers, pedrenyalers, courers i calderers. Tots ells estaven agrupats en la confraria de Sant Eloi i tenien altar propi a la catedral.

El procés seguit en la producció de ganivets era el següent: els mànecs eren de banya de cabra o moltó i de bou per als ganivets de luxe. La fulla era d'acer forjada i esmolada amb una mola. La molla era de ferro. La fulla era collada al mànec pel cap i reblada, com la molla, amb les *rosetes*.

Existia una gran varietat de ganivets entre els quals es pot destacar el ganivet gran solsonès, el gavatx, el ganivet comú, el ripollès, l'espuntat, el ganivet de pastor, el de veterinari, l'enxaparrat.

L'any 1788, Francisco de Zamora en el seu *Diario de los viajes hechos a Cataluña* anotava que la principal indústria de Solsona era la dels ganiveters, amb 24 tallers, cada un dels quals tenia entre 4 i 10 aprenents, i que el tragí que generaven donava feina a 30 matxos.

Els ganivets de Solsona eren exportats als mercats d'Espanya i d'Amèrica, i tenien com a competidors els tallers de Ripoll, Olot i Albacete.

<http://solsones.ddl.net/mus.htm>

Llegeix amb atenció el text. Escriu i busca el significat dels mots que et resultin desconeguts:

.....

.....

.....

.....

.....

.....

Contesta les preguntes següents:

Posa el nom dels oficis de l'*art del foc*. Per què s'anomenen així?

.....

.....

.....

Quin procés se seguia per a la producció de ganivets?

.....

.....

.....

Quines varietats de ganivets hi havia? Busca informació d'algunes d'aquestes varietats.

.....

.....

.....

.....

ACTIVITATS DE REFORÇ**TREBALL SOBRE TEXT*****El drap piteu de Sant Llorenç de Morunys***

Sant Llorenç de Morunys o dels Piteus, ve, segons sembla, dels piteus o poitevins del comte d'Armagnac Jean Gerald que, l'any 1344, després de recórrer els Pirineus, es refugiaren a la vila de Sant Llorenç de Morunys, vençuts per les tropes del Cerimoniós, i s'hi establiren. Eren anglesos o nobles francesos contraris al règim imperant provinent de la regió de Poitiers. Varen instruir la gent autòctona a teixir un drap de llana que s'ha anomenat drap piteu. Era un drap tupit, 14 fils per 1 d'ordit. D'aquest drap se'n feien capes, mantells, flassades, tapaboques, faldilles, mantes, cobertors... Al segle XVI ja era molt apreciat a la Mediterrània i s'exportava des de Barcelona a Sicília, Còrsega, Bruges, etc. i on hi havia consolats.

Hi hagué a la vila 80 cases amb telers que produïen més de 600 peces l'any, gairebé totes per exportar. Deixà de fabricar-se per la competència del cotó a la segona meitat del segle XIX.

A l'època existia la Confraria dels Colls, una entitat sense ànim de lucre que, a part d'ajudar els menesterosos, comercialitzà el drap piteu. Dels beneficis obtinguts avui podem contemplar les joies barroques de l'altar dels Colls, els magnífics retaules així com l'orgue en fase final de restauració i únic a Catalunya.

<http://www.valldelord.com/piteus.htm>

Llegeix amb atenció el text. Escriu i busca el significat dels mots que et resultin desconeguts.

.....

.....

.....

.....

.....

.....

Contesta les preguntes següents:

D'on procedeix el nom de Piteus?

.....

.....

Com era el drappiteu ? Quins productes se'n feia?

.....

.....

On s'exportava?

.....

.....

Quin producte va fer la competència al drap piteu?

.....

.....

Què era la Confraria dels Colls?

.....

.....

Encara avui en dia es poden veure les golfes a la part alta dels habitatges del nucli antic de Sant Llorenç. Quin nom rebia aquesta estança? Quina era la seva funció?

.....

.....

Pregunta als pares o als avis quin plat és típic al teu poble. Escriu-ne la recepta.

NOM DEL PLAT:
LOCALITAT:.....

INGREDIENTS (per a 4 persones)

.....
.....
.....
.....
.....

PREPARACIÓ

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Contesta les preguntes següents:

Quin lloc de la comarca és famós per les seves trumfes?.....

Observa la fotografia i contesta què et sembla que és?.....

Per a què serveix?.....

N'has vist alguna?..... Si n'has vist alguna explica com és de dins i de fora. (Si no n'has vist cap, imagina com deu ser)

.....

.....

.....

Saps com en diuen a la comarca al lloc on es guarden les trumfes per conservar-les durant l'any?

.....

Busca al diccionari:

trumfera:.....

.....

trumferar:.....

.....

És el mateix trumfo que trumfa?.....

.....

.....

.....

.....

8 HISTÒRIA DEL SOLSONÈS

EL SOLSONÈS A LA PREHISTÒRIA I A L'EDAT ANTIGA

Quines troballes comarcals ens demostren la presència de l'home i de la dona a l'època del neolític?

.....

.....

.....

.....

El dolmen de la Pera és un monument megalític que s'ha trobat a

Explica les característiques d'aquests tipus de monuments i amb quina finalitat es construïen.

.....

.....

.....

.....

.....

.....

Relaciona aquests poblaments amb el lloc d'ubicació

Jaciment de la Codina
Jaciment ibèric
Dolmen de la Pera
Coves
Necròpoli neolítica

Olius
Pinós
Pinell
Ceuró
Cambrils

Quines eren les activitats econòmiques de l'home del neolític al Solsonès?

.....
.....
.....

Quins testimonis ens han quedat de l'època romana a la nostra comarca?

.....
.....
.....

EL SOLSONÈS A L'EDAT MITJANA

Completa els buits:

El territori del Solsonès, des de la conquesta, quedà adscrit al comtat d'..... Eclesiàsticament el territori restà unit a la diòcesi d'Urgell. fou el gran impulsor de la i la reconstrucció de la comarca a finals del segle IX. Durant els segles XI i XII diverses nissagues adquiriren, prengueren línia successòria i pujaren a la categoria de nobles: els Torroja a Solsona, la família Miró a Navès, els Josa a Sant Llorenç de Morunys o els Pinós i Mataplana a Pinós. Amb el casament d'..... amb Ramon Folc VIII de Cardona (1217) el Solsonès s'integrà al vescomtat de
(Guifré el Pelós - repoblació - castlanies - Agnès de Torroja -Cardona - cristiana - Urgell)

Qui fou Guifré el Pelós ?

.....

Quina nissaga predominà al teu poble durant l'edat mitjana? Fes la consulta a la teva biblioteca o a Internet.

.....

A quin comtat va pertànyer el Solsonès durant l'alta l'edat mitjana?

.....

Com creus que eren les condicions de vida de la gent en aquella època. Quines feines feien? Per qui treballaven?.....

.....

Busca al diccionari el significat d'aquestes paraules relacionades amb aquella època.

Feudalisme.....
.....

Alou.....
.....

Romànic.....
.....

Vassall.....
.....

Gòtic.....
.....

Castlania.....
.....

Explica breument com i quan va passar el territori del Solsonès del comtat d'Urgell al vescomtat de Cardona.

.....
.....

Quin fou l'impulsor de la construcció del Castellvell?

Quin vescomte emprèn l'edificació del poble de Sant Llorenç de Morunys?

TREBALL SOBRE TEXT

La **Vall de Lord** fou repoblada i reorganitzada pel comte Guifré el Pelós, entre els anys 872 i 878, per tal de garantir la seguretat del camí que baixava de la Seu d'Urgell, pel coll de Port, la serra de Port del Comte, baixant a la vall de Lord, per continuar fins a Cardona.

El comte Guifré el Pelós i el bisbe d'Urgell Galderic signen l'acord (capbreu) per a la reorganització de la Vall de Lord a mitjan segle X. En aquest acord es concedeix la condició de **franquesa** a la Vall. Això és territori enfranquit, lliure d'imposicions, a canvi de la funció vigilant i protectora d'un camí principal que comunicava la Seu d'Urgell amb Cardona.

Els habitants de les parròquies de la Vall de Lord, des del darrer terç del segle IX tenien facultat per elegir els clergues que els regirien. L'administració civil radicava en els castells de la Pedra, Castellfort, Sisquer i el Castelló de Busa. L'administració religiosa se centrà entorn de Sant Llorenç de Morunys i Sant Pere de Graudescales, dos monestirs integrats per clergues benedictins.

Al primer privilegi de franqueses, concedit per Guifré el Pelós a la Vall de Lord, li seguiren els d'Ermengol III i Ermengol IV, comtes d'Urgell. Així es confirmen les franqueses gràcies a les quals no pagaven censos i podien elegir els saigs i senyor entre els fidels del comte.

El senyoriu de la Vall de Lord, pertanyent al comtat d'Urgell, romangué primer en mans de la vescomtal família Miró (segle X), després dels nobles de la família Calders i, finalment, dels vescomtes, comtes i ducs de Cardona des del segle XIII.

Peces notables de la Vall de Lord testimonis d'aquesta època són: els ponts de Vall-llonga i de les Cases, l'església de Sant Feliu de Guixers, l'església de Sant Serni del Grau, el monestir de Sant Llorenç de Morunys, el monestir de Sant Pere de Graudescales, els forns de ceràmica grisa de Santa Creu d'Ollers...

Fragment de l'article «L'arqueologia medieval al Solsonès» de Manel Riu i Riu. Revista Oppidum, número 1, 2001

Llegeix amb atenció el text i contesta aquestes preguntes:

Qui fou el responsable de la repoblació de la Vall de Lord?

Quin és el principal motiu pel qual es vol repoblar i reorganitzar la Vall de Lord?

L'administració civil i religiosa de l'època al voltant de quins centres s'organitza?

En mans de quines famílies va romandre el senyoriu de la Vall de Lord durant l'edat mitjana?

Anomena algunes de les peces més notables d'aquesta època que avui en dia es poden visitar.

Per què creus que garantir la seguretat dels camins a l'edat mitjana era tan important?

TREBALL DE VOCABULARI

Esbrina què volen dir aquestes paraules.

Comtat

.....
.....

Vescomtat

.....
.....

Franquesa

.....
.....

Repoblació

.....
.....

Monestir

.....
.....

Capbreu

.....
.....

EL SOLSONÈS A L'EDAT MODERNA I CONTEMPORÀNIA

Quines van ser les conseqüències de les lleis desamortizadores (1835) a la nostra comarca?

.....

.....

.....

Les guerres van castigar durament la comarca del Solsonès. Relaciona amb la data i ordena cronològicament aquests fets.

La guerra civil espanyola	1640
La guerra dels Segadors	1936
Les guerres carlines	1714
La guerra de Successió	1833
La guerra del francès	1810

Quins d'aquests fets creus que van marcar un canvi important en el desenvolupament econòmic de la comarca del Solsonès durant el segle XX. Ordena'ls de major a menor importància segons el teu criteri.

-La construcció de la xarxa d'abastament d'aigües del Solsonès
-La posada en funcionament dels polígons industrials de Solsona i Olius
-L'entrada en funcionament de la guixera Knauf de Guixers
-La construcció dels embassaments de Sant Ponç i la Llosa del Cavall
-La posada en funcionament de la fàbrica d'aglomerat Tradema de Solsona
-El boom de la construcció de finals del segle XX
-La millora i l'obertura de noves carreteres

TREBALL SOBRE TEXT

El bisbat de Solsona i el títol de ciutat

Una de les jugades clau de la història de Solsona va ser aconseguir el bisbat, en contra de les pretensions que les ciutats de Manresa i Balaguer també tenien. A finals del segle XVI, el sud de França estava infestat d'heretges protestants i les seves incursions cap a la nostra terra es feien insuportables. També la muntanya era plena de bandolers que creaven molt malestar.

De resultes de tot això, el rei d'Espanya, Felip II, demanà a Roma la creació del bisbat de Solsona, com un baluard de contenció. El papa Climent VIII, l'any 1593, va accedir a aquesta petició i va convertir l'església de l'antic monestir de canonges agustinians de Solsona en catedral. El monarca, un any després, va distingir Solsona amb el títol de ciutat. A Catalunya en aquell moment sols hi havia deu ciutats.

Pàgina web de l'Ajuntament de Solsona, Enric Bartrina

Llegeix amb atenció el text i contesta aquestes preguntes:

Quin monarca va concedir el títol de ciutat a Solsona?..... Quin any?

Escriu el nom del papa que va accedir a la creació del bisbat de Solsona

Quines altres ciutats de Catalunya també pretenien aconseguir el bisbat ?

.....

Explica quines circumstàncies fan que el rei d'Espanya demani a Roma la creació del bisbat de Solsona.

.....

.....

Al segle XVI eren poques les ciutats existents a Catalunya. Escriu el nom d'alguna d'elles. Busca-ho a l'enciclopèdia o a Internet.

.....

.....

.....

.....

9

PATRIMONI ARTÍSTIC DEL SOLSONÈS

Ubica en el mapa els següents poblaments prehistòrics i antics de la comarca del Solsonès.

1. Poblament ibèric d'Anseresa
2. Dolmen de la Pera
3. Poblament ibèric del Castellvell
4. Jaciment de la Codina
5. Termes romanes de Cal Sotaterra
6. Jaciment ibèric de Sant Esteve d'Olius
7. Dolmen de Llobera
8. Necròpoli de Ceuró

Situa els monuments anteriors al municipi on es troben.

- 1.....
- 2.....
- 3.....
- 4.....
- 5.....
- 6.....
- 7.....
- 8.....

Escriu en el requadre blanc el nom del monument:

1. Dolmen de Llobera
2. Dolmen de la Pera
3. Jaciment de la Codina
4. Estris de pedra
5. Cranis amb trepanacions
6. Vas campaniforme
7. Sepulcre de fossa
8. Ara romana
9. Motlle d'eines de coure

EL ROMÀNIC AL SOLSONÈS

A quin monument corresponen les imatges?

.....

En quin lloc es troba?

.....

Observa les fotografies i escriu tres característiques pròpies de l'estil romànic.

.....
.....
.....
.....
.....
.....
.....

Quins altres monuments romànics del Solsonès coneixes? Escriu-los i indica on es troben.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

EL GÒTIC AL SOLSONÈS

A quin monument correspon la fotografia?

.....

En quin lloc es troba?

.....

Observa la fotografia i escriu tres característiques pròpies de l'estil gòtic.

.....
.....
.....
.....
.....
.....
.....

Quins altres monuments gòtics del Solsonès coneixes?. Escriu-los i indica on es troben.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Identifica i completa la fitxa de cadascuna de les imatges següents:

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

Nom:.....
Estil:.....
Segle:.....
Conservació:.....

LES TORRES DE GUAITA

Les torres de guaita eren unes construccions que es trobaven en llocs elevats, estratègics, aïllats i de difícil accés. En conjunt formaven una xarxa de torres i castells que es comunicaven entre ells mitjançant senyals de foc, fum o miralls per anunciar a pagesos i senyors feudals la presència de sarraïns i poder-se'n defensar.

En un principi tenien forma quadrada, però amb el temps van anar evolucionant a forma rodona. No hi havia porta d'entrada. L'accés a la torre era a una altura de 10 m. La distribució interior era en pisos: a baix hi havia el magatzem d'aliments i material; al primer pis hi solia haver la sala i el menjador, a més a més de l'entrada de la torre; en un segon pis, el dormitori dels guàrdies que feien vigilància a la torre, i dalt de tot, la terrassa, la part més important de la torre. Des d'allà, els sentinelles vigilaven i avisaven en cas que hi hagués enemics.

A la comarca del Solsonès hi ha quatre torres de guaita: la d'Ardèvol al municipi de Pinós, la de Riner, la de Peracamps al municipi de Llobera i la de Sallent al municipi de Pinell.

Llegeix amb atenció el text. Senyala i busca el significat dels mots que et resultin desconeguts.

Contesta aquestes preguntes.

Escriu quines eren les dependències bàsiques d'una torre de guaita:

.....
.....
.....

En aquest croquis d'una torre relaciona el número del dibuix amb l'espai que reconeguis.

- Entrada
- Magatzem.....
- Vigilància.....
- Espitlleres.....
- Senyal.....

Per què tenien forma rodona?

.....
.....
.....
.....

Situa en el mapa del Solsonès les torres de guaita. Escriu el nom del municipi al qual pertanyen:

.....

.....

.....

.....

.....

.....

.....

Investiga en quina època es van construir la majoria de les torres de guaita de la comarca.

.....

Els soldats hi passaven molt de temps. De què podien viure? Què hi feien?

.....

.....

.....

On residien els senyors feudals i els pagesos?

.....

.....

.....

Observa amb atenció les fotografies d'aquestes torres de guaita de la comarca del Solsonès. Omple la fitxa.

Nom:.....
.....
Lloc:.....
.....
Municipi:.....
.....
Forma de la base:.....
.....
Conservació:.....
.....

Nom:.....
.....
Lloc:.....
.....
Municipi:.....
.....
Forma de la base:.....
.....
Conservació:.....
.....

Nom:.....
.....
Lloc:.....
.....
Municipi:.....
.....
Forma de la base:.....
.....
Conservació:.....
.....

Nom:.....
.....
Lloc:.....
.....
Municipi:.....
.....
Forma de la base:.....
.....
Conservació:.....
.....

Contesta les preguntes següents

Escriu el nom de quatre fires de la teva comarca.....

Localitza-les.....

En quina època de l'any se celebren?.....

A la comarca hi ha una fira d'arts i oficis. En quina localitat? En quin espai físic s'ubica?

En quina localitat s'elaboren, per decorar el carrer, catifes de flors i fulles i altres materials?.....
Per què?.....

Saps de qui és patró sant Isidre?.....

**La Fira de Sant Isidre s'ha perdut en moltes localitats, però al Solsonès encara es conserva. Què s'hi
 exposa en aquesta Fira?.....**

On vius hi ha mercat?..... Per què creus que es fan els mercats?.....

Cada quan es fa? Creus que avui en dia cal fer el mercat?.....

Quan se celebra la festa major al teu poble?

A qui es dedica?

Des de quina data tenim referència dels gegants de Solsona?.....

En saps l'origen?..... Esbrina'l.....

Qui són els trabucaires?.....

Quan actuen els trabucaires?.....

Quin és l'origen del ball de bastons?.....

Què en saps del carnaval?

Explica breument en què consisteix el carnaval de Solsona.....

Què és el que més t'agrada del carnaval?.....

Esbrina quines festes del Solsonès s'han perdut en els últims anys.

Esbrina quines festes del Solsonès s'han recuperat actualment.

Identifica cada fotografia:

BUSQUEM I CONEIXEM

On podem trobar aquesta imatge?.....

.....

Quin és el seu estil?.....

De quin època data?.....

De quin material és feta?.....

Què és el que més et crida l'atenció?.....

Per què?.....

.....

A quina imatge l'associaries?.....

Per què creus que és al carrer?.....

L'ESTIL GÒTIC AL SOLSONÈS

Escriu dues característiques de l'estil gòtic.

.....

.....

.....

Busca i enganxa els monuments d'aquest estil de la teva comarca i escriu la localitat on es troben.

EL BARROC AL SOLSONÈS: ELS RETAULES

Busca en una enciclopèdia el significat de la paraula retaule.

.....

.....

.....

De quin material creus que són fets els retaules de les fotografies?

.....

Identifica aquests retaules:

.....

.....

PATRIMONI ARTÍSTIC DEL SEGLE XX

Escriu dues característiques de l'estil modernista.

.....

.....

.....

Busca i enganxa els edificis representants d'aquest estil de la teva comarca i escriu la localitat on es troben.

MUSEUS I MOSTRES D'ART DEL SOLSONÈS

Quins museus podem visitar a la comarca del Solsonès?

.....
.....
.....

Escriu a sota de cada imatge el nom del museu/mostra d'art i explica quins tipus d'objectes acull.

Nom

.....
.....

Localitat

Objectes

.....
.....
.....
.....
.....

Nom

.....
.....

Localitat

Objectes

.....
.....
.....
.....
.....

Nom

.....
.....

Localitat

Objectes

.....
.....
.....
.....
.....

Nom

.....
.....

Localitat

Objectes

.....
.....
.....
.....
.....

EL PATRIMONI DEL TEU POBLE

Si vols promocionar el teu poble ens hauries d'explicar quines coses són interessants de visitar (nom del monument, estil, tipus d'interès...), quins llocs del terme són atractius per a fer una excursió i quines festes feu que són interessants.

Nom del poble.....

Monuments

- 1.....
- 2.....
- 3.....
- 4.....

Llocs per a fer una excursió

- 1.....
- 2.....
- 3.....
- 4.....

Festes interessants

- 1.....
- 2.....
- 3.....
- 4.....

TREBALL EN EQUIP

Feu un mural amb una àmplia descripció de tots els llocs interessants del patrimoni artístic i monumental del vostre municipi.