
0
0
0
0
1

R XULEG

INTEGRAL

VALL DE LITEROLA

el

B15-

E
EN

AMB LA COLLABORACIÓ DE

rtament de Cultura de la Generalitat de Catalunya

LA PAERIA

AJUNTAMENT DE LLEIDA

Revista de divulgació espeleologica

DEL:

Els articles publicats a
GRALLERA expressen solament l'opinió
dels seus autors.

GRALLERA permet la reproduc-
ció dels seus articles sempre que s'hagi
fet constar la seva procedència.

Correspondència G.E.Ll. : Centre
Excursionista de Lleida, Apartat 242. Telè-
fon 24 23 29 (973).

ES PREGA BESCANVIL.

D.L.: L-414-1.984

GRUP

ESPELEOLOGIC

LLEIDATA

CENTRE

EXCURSIONISTA

DE LLEIDA

CONSELL DE REDACCIO:

Juli Pintó i Ybars
Carme Casals i Argilés
Xavier Castells i Garcia
Lluis Pérez i Freixinet
Josep Lluis Gàzquez i Pons
Jaume Pedrós
Araceli Segarra i Roca

COMPOSICIO I MUNTATGE: G.E.Ll.

IMPRESSIO: Virgili i Pagés S. A.

GRALLERA SE

INDEX:

Expedició Ref Toghobeit (Rif - Marroc).
Per Juli Pintó 5

Topografia per ordinador.
Per Josep Lluis Gàzquez 8

Zona de pràctiques espeleològiques a Cellers.
Per Josep Lluis Gàzquez 13

Itxulegor - Sistema de la Gran Grieta Central.
Per Jaume Pedrós 16

B 15 - B 1 Segon descens integral (—I 150).
Per Carles Masfret, Josep Lluis Gàzquez i Lluis Pérez 28

Espeleo - Escalada.
Per Adolf Castro 41

Solencio 36, 260 hores sota terra.
Per Jaume Pedrós 42

Exploracions a la Vall de 'Literola.
Per Jaume Pedrós i Lluis Pérez 48

FITXER DE CAVITATS 59

Avenc del Funiol (Vilaverd)

Avenc del Castell de Tarabau (B. de Rialp)

Pouet de Montrebei (S. Esteve de la Sarga)

Avenc de les Arrels (Montblanc)

Cova de les Roques de la Torre (V. de Riucorb)

Forat de la Grallera (Llimiana)

Avenc del Cingle (Vva. de Meià)

Contribució al millor coneixement espeleològic del
Mont de Vi
Per Josep Lluis Gàzquez 68

Noticies 71

Ne URALLERA 2

EDITORIAL

Per fi hem acabat el segon número de la revista

GRALLERA, si bé el primer número presentava les activitats realitza-

des pel Grup al llarg dels seus deu darrers anys (hi havia treballs ini-

ciats l'any 73), el segon presenta la feina realitzada pels membres del

Grup durant els anys 85 i 86.

L'elaboració d'una revista de divulgació espeleològica per

part d'un grup reduit (en el G.E.Ll. som actualment una quinzena de

membres actius) pot absorbir totalment l'activitat del mateix o, el que

és més greu, pot arribar a reconduir l'activitat amb la finalitat d'om-

plir planes de la publicació, tanmateix, el normal desenvolupament de

les activitats del Grup, donant-les a coneixer quan el volum sigui sufi-

cient per plenar un nombre minim de pàgines, força l'habitual aperiodi-

citat d'aquest tipus de revistes, que queden supeditades no a la quanti-

tat de feina realitzada sinó al fruit que d'aquella s'hagi pogut treure:

quantes prospeccions i campanyes s'han fet amb l'objectiu, més o

menys remot, de publicar una revista, i quantes revistes s'han retrassat

degut a un allargament de les tasques d'exploració o a les infructuoses

campanyes de prospecció. Malgrat tot, l'auto-imposada obligació de

treure una publicació ens ha esperonat a fer quelcom més que el que

hom anomena espeleologia esportiva.

D'altra banda la necessitat de fer una publicació d'un mínim

de qualitat i amb un pressupost relativament baix, ens ha obligat a te-

nir que fer tot el disseny, muntatge i composició a mà, cosa que, en

principi, significa una feina faraònica (per l'esforç i el temps) i una

acumulació de petits defectes que es van arranjant fins que les ganes

poden més que el sentiment de la perfecció.

De totes formes heus ací el número 2, que surt a la llum

amb l'esperança de que d'aquí a un parell d'anys puguem treure el ter-

cer.

3 GRALLERA ==”

EL MONTSEC

i muntanyes veines

Guia excursionista

d'en Manuel Cortès,

publicada pel Centre
Excursionista de Lleida.

h
 wo GRALLERA i —

e”

Tot just s'havien acabat les ale-
gries per haver tret el primer número d'a-
questa revista, pel gener del 85, quan va-
rem sentir per primera vegada un nom
molt estrany, "Uns valencians al Ref To-
ghobeit", un avenc de 700 metres situat
en el Rif Marroqui; La cosa va tardar poc
en deixar d'ésser un comentari i es con-
vertí en un fet, trucades, recerca d'infor-
mació i molta il.lusió van decidir-nos a
canviar per un cop la zona de treball
d'una no: molt liunyana Setmana Santa.

Per fí tot era a punt, eren les
vuit de la tarda del divendres 29 d'abril
quan 7 membres del Grup empreniam el
viatge per la costa llevantina en direcció
a Algecires. A les 9 del vespre del dia se-
gúuent pujavam al vaixell que ens portaria
cap a Ceuta, un Continent nou per nosal-
tres ens obria les portes amb tota la seva
inmensitat. Ben aviat, ja a la Frontera
marroquina, varem adonar-nos de la di-
mensió de vida d'aquell pais, incidents
duaners i burocràtics van retenir-nos for-
ça estona en la duana menys seriosa de
totes les conegudes per nosaltres, contra-

ban i corrupció de tota mena van
posar-nos les primeres traves a la nostra
sortida.

Un cop dins de Marroc s'ens plan-
tejava un altre problema, com localitzar
la boca del Ref Toghobeit, un avenc pràc-
ticament desconegut amb una entrada
d'un metre quadrat, en la inmensitat de
la serralada del Rif, zona de cartografia
pràcticament inexistent. Arribats a Bab
Taza començarem a intentar esclarir el
tema tot consultant a la gent del pais
que, com és natural allí, no sap res si no
hi ha diners pel devant. Per fí al cap d'un
dia d'esforços un pastor bereber s'oferia,
a bon preu, a conduir-nos fins la cavitat,
després de preparar tot el material i car-

EXPEDICIO:
KEF- TOGHOBEIT
RIF- MARROC

per JULI PINTO

regar els portejadors, emprenem la marxa
fins el Camp Base, on ens instal.lem en
mig de la curiositat de la gent de la zona
que no para d'arribar atrets per la nostra
presència.

Després de tres dies d'haver sor-
tit de casa vam poder col.locar-nos els ar-
reus i començar la tasca que ens havia
traslladat fins el Marroc. Varem comen-
çar instal.lant el primer pou de cent me-
tres que seria la clau d'entrada i de poste-
riors atacs al forat. Després d'aquest pou.
ve una llarga galeria de blocs inestables
que arriba fins la Sala Rabat, on s'inicia
la zona vertical de la cavitat, en aquests
pous, que no presenten cap dificultat tèc-
nica, l'únic perill que hi ha és la caiguda
de blocs i la precarietat de les instal.la-
cions que es poden fer. Un dels equips d'a-
tac va ésser a punt de sortir mal parat
degut a un d'aquests desprendiments. Un
cop superada la cota -350 arribàrem a un
punt on la progressió és feia cada cop
més dificultosa, passos curullats de fang
i, sobretot la constant amenaça d'inestabi-
litat de tot el que ens rodejava, ens va
fer arribar a la conclusió de que aquell
era el terme de la nostra expedició, va és-
ser molt més dur arribar a aquesta deci-

GRALLERA ee

sió que no pas tots els patiments soferts FITXA TECNICA ORIENTATIVA

fins el moment, quelcom de nostre es que-
POU CORDA

dava dins les entranyes d'aquella Serra,
tres mesos d'il.lusió i preparatius, però P. 85 115
l'avenc no ens havia benrebut. Quelcom P. 20 20
d'ell quedava també dins nostre, el record P. 20 25
inoblidable d'aquell nom tan misterios i P. 10 15
que sempre tindrem present. P. 30 35

Localització: P. 30 35
L'avenc es troba situat enmig de P. 30 40

la Serra del Rif, per localitzar-lo cal P. 40 30
creuar la frontera en direcció a Tetuan i P. 20 65

d'allí prendre la carretera cap a P. 30
Chez-Chaouen, pocs quilòmetres després P. 40 50
s'arriba a Bab-Taza, del mig de la plaça P. 10 15

del poble surt, paral.lela a una caserna de P. 23 23
l'Exercit, la pista que va cap al Kef To- P. 65 20
ghobeit; al cap d'un parell de quilómetres P. 30 70

un trencall cap a la dreta comenca a pu- P. 25

jar, en fort pendent, fins arribar a una Ca- P. In L
sa bastant gran on hi viu el pastor que sol P. 20 63
fer de guia fins la boca de la cavitat, a P. 30

una hora de camí de la pista. P. 10 15
P. 30 40

Davallant el pou d'entrada Galeria envers la Sala Rabat

Ver URALLERA o

00Z
.

si0s318
$30

nNv25383

set voydig

v
o
y
d
i
g

LS
o
n

A
V
I

f
u
s
o
s

$30
AV3S34

|
921

I
 SC RN ope

s
o
r
s

I
V
E
V
A
'
D
'
S

ep
anos

Ve

Dl E
d
a
d

M
I
N

"
U
I
Q
O
L
L

NY

TOPUBARFIA PE

DADINADUA

per JOSEP LLUIS GAZQUEZ

Introducció:
En el seguent treball es presenta

un complet programa de càlcul i represen-
tació topogràfics, especialment pensat per
la topografia subterrània. El programa ha
estat dissenyat el LLenguatge BASIC per
l'ordinador AMSTRAD 6128, malgrat tot i
amb petits retocs es pot fer rutllar en
qualsevol altre ordinador que tingui les se-
gúents característiques minimes:

- 64 Rbytes de memòria.
- Unitat de disquette.
- Gràfics d'alta resolució.

Generalitats:
A partir de les dades preses du-

rant el treball de camp, el programa cal-
cula les coordenades de cada punt, enqua-
dra i corregeix l'escala de l'itinerari topo-
gràfic, el visualitza en pantalla, permet
girar la poligonal per tal de posicionar-la
segons —les conveniencies (millor a-
profitament de l'espai etz.) recalculant
les coordenades i tornant a visualitzar el
resultat, aquest darrer procés és repeti-
ble. Un cop l'orientació és correcta, per-
met entrar els punts pel càlcul de l'alçat
i l'escala de representació de la topogra-
fia. Arribats a aquest punt es pot, o bé
representar la poligonal en planta mitjan-
çant un traçador de gràfics (plotter), o bé
llistar les coordenades definitives en cm
de paper.

Funcionament:
1.- Entrada de dades.
A l'iniciar l'execució del progra-

ma, s'ens pregunta el nombre de punts to-
tal a la fí de la sessió de treball i la for-
ma d'entrada segons tres opcions: entrada
manual, entrada des de disc i entrada
mixta manual i disc (necessària per poder
afegir nous punts a un itinerari magatze-
mat en disc), en els dos darrers casos
s'ens demana també el nom de l'arxiu on
es magatzemarà la informació, afegint-hi
automàticament l'extensió ".top". A partir
d'ací es poden començar a entrar els

ver URALLERA

punts segons les normes seguents:
- El programa dóna automàtica-

ment el punt final a entrar a partir del
número 2, i s'entra l'estació o punt inicial
(valor numèric inferior al punt final),
rumb i pendent en graus sexagessimals
amb la particularitat de que un rumb ne-
gatiu significa l'angle suplementari (afegit
de 180 graus) per tal de poder entrar lec-
tures inverses -del punt 3 al 2 per exem-
ple- sense tenir que fer càlculs comple-
mentaris, amplada de galeria a esquerra i
dreta i distància real.

- Si es vol rectificar algún error
dins la línia que s'està entrant sols cal in-
troduir en el valor segúent un punt "." i
el cursor torna a la posició anterior.

Un cop entrat un punt, i en la
mateixa linia, s'ens indica la distància
horitzontal, o reduida, el desnivell i la co-
ta respecte el punt 1.

2.- Càlcul i representació de l'iti-
nerari:

Acabada l'entrada de punts, s'ens
pregunta si volem magatzemar la poli-
gonal en disc, si es contesta afirmativa-
ment cal entrar el nom de l'arxiu corres-
ponent.

Després dels càlculs de les coor-
denades ficticies -segons l'escala que s'au-
tocalcula per que quedi centrada en panta-
lla- es visualitza la planta de l'itinerari
entrat i s'ens demana l'angle de viratge
desitjat, en cas d'entrar un valor diferent
de zero es tornen a calcular les coordena-
des i a representar la nova poligonal, pos-
sibilitant que els punts siguin numerats
-per una millor comprensió de la mateixa.

3.- Alçat:
Si s'ha donat un valor nul a l'an-

gle de viratge, el programa continua de-
manant els punts que conformaran l'alçat,
aquéstos cal entrar-los per ordre finalit-
zant amb un zero, donant-nos la longitut
horitzontal del mateix.

4.- Calculs finals:
Arribats a aquest punt s'ens de-

mana quina será l'escala de representació
gràfica, calculant la longitut i desnivell
màxims de l'alçat i les coordenades màxi-
«mes horitzontal i vertical de la planta, to-
tes. aquestes dades es donen en centime-
tres de paper. Si l'escala és la definitiva
s'arriba a la fí del procés, bé represen-
tant la poligonal mitjançant un plotter o
bé llistant per pantalla els resultats se-
gúents: número de punt, coordenades X i
Y, amplades de galeria a esquerra i dreta,
recorregut (coordenada horitzontal) i cota
(coordenada vertical) dels punts que con-
formen l'alçat. A la fí del llistat es dóna
també l'angle de viratge de la poligonal
respecte a l'eix de coordenades X.

Conclusions:
A partir d'aquest programa que-

den encara dues questions per resoldre, la

10 REM + PROGRAMA TOPOGRAFIC fx

20 CLS

10 DES

20 INPUT "Entrar numero total de punts ",numt

Gi. DIM dt (num%, 14) ,alc% tnumz)

50 DIM x (nuez), y (numz) ¿2 (numZ)
79 dt(1,2)=1

3% PRINT "1.- Entrada manual"

90 PRINT "2.- Entrada de disc"

100 PRINT "3.- Entrada de nous punts"

110 PRINT : INPUT "Entrar opcio ",opcí

180 TF opc=i THEN 220

135 INPUT"Entrar nom arxiu “,arx$

240 OPENIN arx$+", top"

150 INPUT 9, numez

visualització de l'alcat, que es podria fer
seguint el mateix sistema de càlcul i a-
just de coordenades fictícies que s'utilit-
za per la planta i la segona qúesti'oi¡ la

més problemàtica, com és la dels tanca-
ments, sobre la que va apareixer un arti-
cle d'en Domingo Garcia a la revista
CARBONATO n2 4; si bé el sistema és
matematicament correcte, la hipotesi de
treball es basa en la sistematicitat dels
errors, cosa no sempre certa, doncs és
molt possible que una poligonal no quedi
tancada degut, principalment, a un error
de lectura únic i, aleshores, si s'aplica el
procés de tancament esmentat la poligo-
nal —resultant és menys certa que
l'original. Degut a aquest problema he
cregut més pràctic efectuar els tanca-
ments a mà, segons el punt de vista del
topògraf.

160 1F numelònumt THEN PRINT"Punts en disc “¿nume; "Pulsar <enter>"; 1INFUT" ",a$:RUN
170 FOR 1%=2 TO numes

180 FOR j%=2 TO 10

190 INPUT 19, dt (17,3%)
200 NEXT 5% : NEXT 1%

210 CLOSEIN

20 MODE 2

730 WINDON h1,1,80,1,3
240 WINDOW h2,1,80,4,23
2590 IF opcó=2 THEN 560

260 FRINT h1,"Punt Estacio

270 PRINT Ri,"

280 PRINT hi,"

ANGLE

Horit, Vert. —Esqu.

AMPLADA

Dreta

Distancia"

Real Red. Desn. Cota"

290 lin%=1
300 FOR j%=1 TO 7 : READ posi%(j2):NEXT 5%
310 DATA 1,6,15,23,31, 38, 49
320 IF opcís3 THEN ní=numeZ+1 ELSE n%=2
330 FOR i%=n2 TO nuaz
340 LOCATE h2,1,1inX:PRINTA2,1%
350 FOR j£=2 TO 7

GRALLERA

360 LOCATE k2,posi%(3%),1in%: INPUTR2,*"*,dt$: IF dt$="." THEN j%=5%+(52<>2):G0TO 360 ELSE dt (1%, 3%) =VAL (dt$)
370 NEXT j%

380 IF dt(1%,3)<0 THEN dt (i%,3)=180+ABS (dt (1%,3))

390 dt (12,8) =dt (12,7)+C05 (dt (1%,4))

400 dt (12,9=dt (17, 7)+SIN (dt (14,43)

410 dt (1%,10)=dt (1%,9)+dt (dt (12,2) ,10)

420 LOCATE h2,60,lin4:PRINTR2,USINS "btt R +Helde, he + hi dE (17,8) dE (12,9) i dE (12,10);

430 liní=lin%+1:1F lin%=18 THEN CLS*2:1in%=1

440 NEXT 1%

450 INPUT R2,"",a$

A60 CLS: INPUT "Es vol magatzemar la poligonal (s/n) ",si$

470 IF si$t>*s" THEN 560

480 INPUT "Entrar non de l'arxiu *,arx$

490 OPENOUT arx$t", top"

500 PRINT 9, num

510 FOR 1%=2 TO numz

520 FOR j%=2 TO 10

S30 PRINT h9,0E (17,3%)

540 NEXT j%:NEXT 1%

550 CLOSEDUT

560 maxx=dt (1,11) :minx=maxx: max y=dt (1,12) :miny=maxy
570 FOR 1%x=1 TO numZ

580 dt (1%,11)=dt (12,8) ACOS (-dt (1%,3))+dt (dt (1%,2),11)

390 dt (1%,12)=dt (1%,B)+SIN(-dt (1%,3))+dt (dt (1%,2),12)
600 IF dt (i%,11)<minx THEN minx=dt (17,11) ELSE IF dt (17,11) %maxx THEN maxx=dt (17,11)
610 1F dt (1%,12)<miny THEN minysdt (14,12) ELSE IF dt(i%,12)>maxy THEN maxy=dt (17,12)
620 NEXT ¡7%

630 cox=300/(maxx-minx):coy=300/(maxy-miny)

640 IF coxt<coy THEN coscox ELSE coscoy

650 FOR i%=1 TO numí

660 dt (1%,11)=1dt (1%,11)-minx)*+co+50
670 dt (14,12)=(dt(1%,12)-miny)*co+50
680 NEXT 1%

690 CLS

700 FOR i%=1 TO num

710 MOVE dt (dt (17,2),11) dt (dt(1%,2),12),4

720 DRAM dt (37,11) ,0t (1%,12),-(1201)
730 1F simb$<>"s" THEN 750

740 TAG ¿MOVER 1,-5,1: PRINT 1%;

730 NEXT ix

760 TAGOFF

770 CLSh1: INPUT hi, "Entrar angle de viratge ",ang

780 INPUT h1,"Es vol numeracio de punts (s/n) *,simb$

790 rumb=rusb+ang

800 IF ang=0 THEN 850

810 FOR i%=1 TO nuní

820 dt (1%,3)=dt (1%,3)+ang

830 NEXT 1%

840 GOTO 460

850 alcZ=1:i%=1
860 CLS

870 WHILE alciçÓ

880 LOCATE 13,10 : INPUT "Entrar per ordre punts d'alcat ",alcí

890 TF alc4(50 THEN alc%(i%)=alc%:1%=i%+1

900 MEND

910 maxc=0:minc=0

920 FOR j2=2 TO i1%-1

930 alz2=alc4(3%)

940 dt (al22,13)=dt (alz4,8)4dt (alc%(3%-1),13)

TI GRALLERA h

950 IF dtíalz7,10)%minc THEN minc=dt (alz%,10) ELSE IF dt(alz7,10)>maxc THEN maxc=dt (alz4, 10)

960 NEXT j4

970 maxx=0: max y=0

980 FOR i%=1 TO numz

990 iF dt (1%,11)>maxx THEN maxx=dt (1%,11)

100% 1F dt(1%,12)>maxy THEN maxy=dt (17,12)

2010 NEXT 1%

1020 maxx=maxx- 50: maxy=maxy-30
1030 PRINT"Longitut projectada “;dt(alz%,13)

1040 INPUT“Entrar escala grafica ",es

1056 FRINT "Longitut projectada ";:PRINT USING "Pubkfete. Rh'3dt (al27,13)/es*+100:PRINT

1060 PRINT "Desnivell “¡:PRINT USING "hhfd. RR", (maxc-ninc)/est100: PRINT

1070 PRINT "Coordenada X planta ";:PRINT USING "hhfite,hhk";maxx/co/est100: PRINT

1080 PRINT "Coordenada Y planta ";:PRINT USING “"Rtefk.hh";maxy/co/est100: PRINT

1090 INPUT "ESCALA CORRECTA , , “,si$:IF si$(>"s" THEN CLS: GOTO 1040

1100 INPUT "Es vol el tracat per plotter (s/n) ",opc$

1110 IF opc$="s" THEN 1230

1120 INPUT "Llistat per pantalla o impresora (p/i) ",opc+

1130 1F opc$="i" THEN n=8 ELSE n=0

1140 es=es/106

1150 PRINT hn, "Punt Coord.X Coord.Y Esquerra Dreta Rec.alcat Cota.alcat"

1160 PRINT hn," "

1170 FOR i%=1 TO nunz

1190 PRINT hn,USING "Rhhtsi Ui

1190 =RINT hn USING " — hhfle. he" (dE (17,11)-50)/co/es, (dt (17,12)-50)/co/es,dt (17,5)/e5,dt (17,6)/es,dt (17,13)/es,dt(1%,10)/6

1200 NEXT 1%

1210 FRINT hn, "Angle de viratge = ",rumb

1229 END

1230 DEF FNes (x)=STR$(x*15400/540)

1240 FOR ¡%=1 TO numt

1250 PRINT 18, “pujpa"FNes (dt (dt (1%,2),11));FNe$(dt (dt a 4,2), 12934 "3"
1:60 PRINT RB, "pd;pa";FNe$ (dt (17,11));FNe$(0t (1%,12));";pu;"

1270 NEXT if

1289 INPUT "Entrar nom de la cavitat ", cavif

1290 PRINT hB, “sp2jpal000,100;sr0.84,2.24;l1b";cavit;CHR$(3)5“sr0,42,1.12;lb Grup Espeleolugic Lleidata - C.E. Ll, "sCHRS
(3.

1300 PRINT MB, "pu3pr 300,0;pd;pr";FNe$(104c0);",O;puslb 10 metres, "4 CHRS (3) i "sp0, "

1316 END

Distribuciones MOR
Olesa, 26-28, 49-18 - Telf. 351 05 71 - 08027 BARCELONA

BIBLIOGRAFIA - MONTANA

ESPELEOLOGIA - ESCALADA - TURISMO

Suscripciones a revistas

Especializada únicamente en libros, mapas y guías
relacionados con la práctica de la montaña y espeleología

no sólo de España sino del extranjero

— Solicitar catálogo a la dirección indicada —

" GRALLERA

GUIONZ XAVIER 3 ARACELÍ

TS - 1 YO, CON lí Meno Sucio,
En casa pe os Al MMECESITO vo VOY y |
SAS PEREZ

ESTÁ OCURUENDO

Y TRAG ¡co

A CO 4TGO MIGVTO a.

SEÑORA, HE

AQUÍ LA

SOLUCIÓN £

I ECUIR TA
HE NAS SALADO

Co MPA DE POS
PE SECCI ON

(rr

. Sl or á,

d QUE DETERGENTE
USARA DE ANORA
EN ADELANTE?

€OPRE A AFAVARLO
EN TO PROVEE POR
MABITUAC .

ners GRALLERA— 2

3

A

A

E

A

a

e
Bet

ZONA DE PRACTIQUES

ESPELEOLOGIQUES A:

CELLERS.

per JOSEP LLUIS GAZQUEZ

BARRANC DEL BOSC:

Història:
Aquesta zona de pràctiques es

començà a instal.lar l'I de novembre de
1.983 per part dels membres del Grup, de-
gut a la necessitat d'iniciar als novells en
les tècniques de progressió en cavitats
amb aigua. En l'actualitat, i segons es
despren del croquis topogràfic, encara no
es pot dir que estigui totalment equipada.

Situació i descripció:
Per accedir a l'inici de la zona

cal prendre un senderó que, sortint del
pont de la carretera de Balaguer a
Tremp, puja cap a la boca sud del túnel
del ferrocarril que travessa l'extrem est
de la Roca Regina, des d'ací continua pel
marge esquerre del barranc fins arribar al
fons del talweg. En aquest punt s'inicia la
zona, totalment desequipada fins l'obsta-
cle 1-2.

Després de 8 obstacles equipats i
algún altre sense equipar, s'arriba a l'ai-
guabarreig del Barranc del Bosc amb la
Noguera Pallaresa.

Cal destacar que hi han dos
punts de retirada en el recorregut, (punt
9 pel marge esquerre i 15 pel dret).

FITXA TECNICA

Obstacle —Ancoratge —vObservacions Cd.

1-2 natural capç. dr. 30
13 spits passamà 13m

3-4 3 spits passamà dr. — 12
spit inici vertical

5-6 spit tirolina es. 7
spit fí tirolina es.

13

ESTACIÓ
DE CELL

EMBASS AMENT

DE
TERRADETS

CENTRAL
DE

CELLERS

BARRANC pe,

te, A PLÀNOL DE
Li SITUACIÓ

ZONA DE PRACTIQUES

BALAGUER

7-8 2 spits tirolina es. 17
spit dr.
spit fí tirolina es.

9-10 3 spits passamà dr. 10
pitó fisura dr.
spit fí passamà dr.

MGRALLERA

11-12 spit grimpada dr. 17
4 spits passamà dr.
spit inici vert.

13-14 3 spits passamà dr. 15
spit tirolina dr.
pitó fí tirolina es.

15-16 2 Spits passamà es. — 22
spit sobre bloc
2 spits inici vert.

Cd. = longitut de corda.
Dr. = marge dret del barranc.
Es. = marge esquerre del barranc.

PARET D'EXTERIORS:

Història:
La paret de pràctiques de la res-

closa dels Terradets es començà a ins-
tal.lar cap a l'octubre del 1.982 arran de
la realització del I Curs de Tècnica i Ma-
terial organitzat pel nostre Grup. En anys
successius s'ha anat completant fins l'any
84 en que, aprofitant una sortida d'inicia-
ció a les tècniques. espeleològiques actuals
pels Bombers Voluntaris de la Pobla de Se-
gur, a càrrec de membres del Departa-
ment Tècnic de l'E.C.E., s'arribà a la con-
figuració actual de les vies de pràctiques.

Situació:
La Paret es troba situada al co-

tat de la resclosa de l'embassament dels

ver P GRALLERA

Terradets, sobre mateix del túnel de la
carretera de Balaguer a Tremp i just a-
bans d'arribar a la resclosa.

FITXA TECNICA

Via l.- corda de 30 metres.

Capçalera Natural a l'arbre
-3 spit dr. abans vertical
-5 spit a la dreta
-9 spit a l'esquerra
-11 spit inici extraplom

Via 2.- corda de 35 metres.

Capçalera 2 spits vertical entrada túnel
-3 spit dins del nítxol
-5 spit 20 cm sota repisa
-7 spit inici extraplom

Via 3.- corda de 30 metres.

Capcalera Natural barrots de ferro
spit cantell cingle
spit 20 cm sota cantell

Via 4.- corda de 35 metres.

Capcalera Natural poste alta tensió
spit cantell cingle

spit 20 cm sota cantell
-5 spit inici extraplom

Via 5.- corda de 25 metres.

Capçalera spit malecó
passamà — 2 spits inici vertical

-2 spit i m dreta
-4 spit 2 m dreta

01 10

0

15 -GRALLERA =="

ALA ¿IA
IDE IAE LSO O IRA JL AN

Vista des de la perspectiva de —
l'any 1.986, l'espeleologia que es practica- —*=—— o O: ALA va al nostre Centre només 30 anys enrera
ens semblarà, segurament, prehistòrica. I
val a dir que certament ho era. Bé, de
fet això passa en totes les activitats hu-
manes, però en el camp de les relaciona-
des amb la muntanya, segurament cap
altra ha tingut un impuls semblant,
almenys a la nostra Entitat. Anant més
enrera, però, l'evolució es fà gairebé
insensible, de manera que una visita a la
cova del Tabac feta l'any 1.910 és
gairebé idèntica a una altra feta l'any
1.930, llevat de la facilitat d'aproximació

i que el llum elèctric havia desplaçat les
torxes de teia.

El gran canvi es produi, doncs,
cap als anys seixantes, i fou el fruit de la
convergència de diferents circumstàncies
com són la gran facilitat de desplaçament
(inici de l'expansió del vehicle particular),
i un canvi profund en la mentalitat i en
el material. De fet, almenys a la nostra
Entitat, val a dir que l'espeleologia crei-
xé a mida que creixia també l'especialit-
zació i començà a haver-hi gent que
només feia espeleologia, abans,
diferentment, tots ho érem tot: feiem
escalada, anàvem a l'alta muntanya,
entràvem a les coves i a l'hivern fins i
tot esquiàvem. l és que érem tan poca
gent... Si ens haguéssim especialitzat en
alguna cosa, cadascú hauria sortit gairebé
sempre sol.

Des del naixement del Centre
fins ben passada la meitat del segle, hom
sempre visitava les mateixes cavitats:
La Colomera de Montrebei, els Muricecs,
el Forat de l'Or, l'avenc de Fontdepou,
les coves del Tabac i l'Escaleta i no gaire
més. La pèrdua de tot el material escrit
anterior a la guerra civil no permet refer
com eren les primitives incursions sota
terra, ni saber quins eren els protagonis-
tes. Ara bé, la quasi nul.la evolució de
l'art d'entaforar-se a les coves que
observem a la nostra Entitat en tota la
primera meitat de segle, permet fer ús

.del coneixement de les — activitats

-
E

per MANUEL CORTES

realitzades entre 1.950 i 1.960 per a
tindre una idea general. I en aquesta
creença he acudit al record i també al
meu diari d'excursions d'aquells anys, per
a extreure'n algunes anècdotes que són
ben il.lustratives.

Per exemple. Sabeu com es va
conseguir la primera "elecktron" del Cen-
tre? Bé, no era pas una "elecktron", sino
una escala de corda d'uns 12 metres de
llargada, amb graons de fusta de faig. Les
dues cordetes que la formaven les haviem
obtingut desfent una gruixuda maroma de
nylon trobada en unes abandonades pros-
peccions petroleres, i fent-ne sengles tre-
nes de tres caps, a la qual tasca van
col.laborar totes les noies del Centre... A-
questa escaleta serví de tot: La provàrem
baixant els Pous de Glaç de davall de la
Seu Vella, es feu servir -si no recordo ma-
lament- per baixar l'avenc del Tabac, i
l'empràrem en fer la primera escalada a
la Pera, per no haver de repetir cada vega-
da els metres inicials fins l'arbre, els més
difícils.

Sabeu com obteniem fotos a dins
de les coves, quan encara no teniem
"flash"? Ens les haviem pensat totes. Jo
mateix havia fet servir bengales de fira,
que donaven bastant de llum però encara
més de fum, a la cova dels Muricecs. A
l'Escaleta, n'haviem fet, de fotos, ence-
nent un drap sucat de petroli. Tot això,
però, aviat passà a la història amb l'arriba-
da del "flash" electrònic.

Això de les fotografies subterrà-
nies, de vegades donava sorpreses. Per
exemple, també a la cova de l'Escaleta,
heus ací que en Tonet Duaigúes, tot sor-
tint d'un pas estret, es topà de nassos amb
un aparell fotogràfic. -Mira, una màquina

Ne URALLERA

de retratar!- Digué. Oh, i és igual, igual
que la meval. I és clar que era igual: com
que era la seva, que havia deixat en un
costat en entrar a la cova...

I ara que parlem de passos es-
trets, em ve a la memoria l'aventura de la
cova del Manel, a Sant Lloreng del Munt.
Aquesta <ova, com tot espeleoleg sap, té
una bona col.lecció de passos estrets, gate-
res, laminadors i diàclasis. Doncs bé, en
una excursió feta a Sant Llorenç del Munt
fà vint-i-cinc anys, vaig convèncer una co-
lla per a entrar en aquesta cova, que ales-
hores era la segona de Catalunya amb els
710 metres que es coneixien. (ara s'en co-
neixen molts més, però la cova ha baixat
molt en el "ranking"). Amb nosaltres venia
una noia -de la qual no diré el nom-, mag-
nific exemplar humà del sexe femení i,
per tant, de flancs més aviat amples. En
passar per una estreta diàclasi es quedà
enganxada, i quants més esforços feia per
sortir, més s'encastava. Hi hagué el natu-
ral esglai, però sortosament aconseguirem
desencastar-la i fer-la seguir enfora.

Tal com he dit abans, en aquell
temps alternàvem l'espeleologia amb l'es-

calada, el pirineisme amb l'esquí, i tot ple-
gat amb l'excursionisme. Algú, però, sen-
tia preferència ja ben marcada per les ca-
vitats subterrànies, com en Ramon Par-
dell, a qui, en el fons, es deu potser l'ini-
ci, l'embrió del que més tard havia de ser
el GELL. També d'aquella epoca són els
noms de Genis López, Climent Papell, Al-
fred Almacelles i altres. Anys després,
gent com en Victor Luque, Xavier Sirera,
Antoni Capell, germans Sarrate, Tomàs
Garcés i Angel Bach anà progressivament
eixamplant el camp d'acció, i les grans ca-
vitats verticals del nostre pais ja foren
l'objecte habitual de les exploracions dels
nostres espeleòlegs. Es ben segur que els
noms esmentats no són pas tots, i per això

demano perdó per les omissions, si n'hi ha,
que hauran estat del tot involuntàries.

Aquests trenta anys d'espeleolo-
gia han estat, doncs, un pas de gegant.
Que li prepara al GELL, l'esdevenidor? No
ho sabem. Però esperem que, després de
trenta anys més, les actuals exploracions
del Solencio o l'Otxabide semblin als fu-
turs espeleòlegs tan innocents com ho sem-
blen als d'ara aquelles visites d'antany a
la cova de l'Escaleta o a la del Manel...

17 GRALLERA SS

¡TXYLEGOR
SISTEMA GRAN GRIETA
CENTRAL.

EL MASSIS DE GORBEA:

Encara que pertanyent a les últi-
mes manifestacions del Pirineu Occidental,
per la seva situació a la depressió basca,
el massis de Gorbea forma part del nexe
Pirineus-Cordillera Cantábrica, marcant
amb els seus cims la línia divisoria entre
les provincies basques d'Alava i Biscaia. 1
a pesar de la seva proximitat al mar Can-
tàbric -el qual es divisa perfectament, sen-
se pujar massa, els escassos dies clars- to-
tes les aigue que cauen sobre el seu ves-
sant sud aflueixen a l'Ebre, desembocant
al Mediterrarni, del que tan llunyà és a-
quest pais.

L'alçària màxima del massis (i de
Biscaia i Alava) sobre el nivell del mar
s'assoleix en el cim de Gorbea, a 1.475
metres, on hi ha plantada la famosa creu
del mateix nom, motiu de nombroses ex-
cursions i pelegrinacions. Altres cims im-
portants del massis són: Aldamiñ, 1.362
m.; Lekanda, 1.302 m.; Igalirrintza, 1.296
m., Kutxak, 1.206 m.

La cartografia del massis, editada
pel Bizkai'ko Mendizale Elkargoa a escala
1:25.000, el situa entre els 02 49' i 12 Ol'
respecte el meridia de Madrid i els 422
5/' i 432 08' de longitut.

EL CIRC D'ITXINA:

A la part biscaina de la munta-
nya, accedint al massis des de Villaro, (A-
rentza) i seguint en vehicle la pista fins el
Pago Makurre, hi tenim una bona excursió
ascendent per arribar a l'atxulaur Atea,
veritable porta d'accés a Itxina, circ a uns
1.100 m.-de promig s.n.m., d'uns 2 Km. de
llarg per 1 d'ample. Només entrar-hi, apa-
reix als ulls de l'excursionista un laberin-
tic paissatge calcari, plé de dolines, a-
vencs, formacions carstiques... on els tur-
mentats arbres (faig, principalment) sem-

per JAUME PEDROS

blen ser la prolongació natural de les ro-
ques, i tot el sol cobert de prat o de les
marronoses fulles seques formen en al-
guns llocs capes tan espesses que, segons
diuen, de vegades amagen forats (cosa pos-
siblement certa). Aquest circ ha estat una
fita encisadora pel G.E.LL., des de que en
1.977 el visitaren alguns dels seus mem-
bres.

Coneixedors de que les topogra-
fies d'algunes de les coves eren inexactes
i incompletes, el G.E.LL. considerà que a-
questa era una excel.lent excusa per apor-
tar el seu grà de sorra a la dificil topogra-
fia de la zona, i després de barallar dife-
rents possibilitats, s'escollí a principis del
86 la cova d'Itxulegor per la campanya de
Setmana Santa, en assabentar-nos que la
primera de les opcions, l'Otxabide, era tre-
ballat per un altre grup.

Durant els dies de Setmana San-
ta, en que vàrem realitzar les primeres ex-
ploracions, el massis de Gorbea tingué for-
ça afluència de gent, a causa tant de les
vacances com per cel.lebrar-se l'Aberri E-
guna, diada nacional basca. Per aquest mo-
tiu a totes les ascensions que realitzàrem
aquests dies a l'Atxulaur Atea, trobàvem
nombroses families excursionistes, malgrat
el variable temps plujós i de lo fangós i
llisquent del camí, on hi havia llocs en que
ens enfonsàvem fins a mitja cama.

El camí que va a Itxina des de
Pago Makurre és prou evident: es seguei-
xen els encerclats de filferro dels camps
de pastura i es travessen els suaus prats
de la falda de la muntanya, des d'on es
veu el senderó de pujada a l'Atxulaur A-
tea, curiós forat a la paret, per on s'entra
al circ d'Itxina. Travessant els prats, hem
trobat sempre el brollador d'Atxulaur, peti-
ta sorgència a ran de terra.

18 Res RT URALLERA

Flanquejant el P-10 per continuar la

galeria de la Diáclasi

Arribats a ltxina, el laberíntic

sala meandriforme en comparació amb la

tònica general de les galeries. Si seguim a
- ma esquerra, ens trobem davant d'un pou
que, després d'una primera vertical de 20
metres, baixa rampant uns 8 m fins un al-
tre ressalt, totalitzant 29 metres de desni-
vell. Es el pou catalogat amb el no 14. A
l'altra banda la cavitat segueix amb una
doble galeria, que s'unifica al cap de pocs
metres, sortint a la superficie per la boca
anomenada I.C. 134, de 1.5 x 5 m.

La Rampa de Hojas és, en resum,
una cavitat inactiva de poc recorregut que
es troba a un nivell lleugerament superior
a la resta de la xarxa, té el sòl polsós, a
diferència de les demés que el tenen fan-
gós, amb nombroses ossamentes d'animals
grans, possiblement rumiants.

La Gran Grieta Central és una es-
querda colateral que per les seves caracte-
rístiques es pot catalogar com avenc. De
150 metres de longitut per uns 20-30 d'am-

carst no ens impedeix una ràpida aproxima- plada i uns altres 20-30 de fondària, té la
ció a la "Rampa de Hojas", entrada al nos-
tre sistema, car el camí està fitat amb
marques de pintura fins a Supelegor, cova
de molta nomenada però de menys interés
espeleològic, que és pròxima a la nostra.

LA CAVITAT:

Allò que nosaltres i la gent del
lloc anomenem Itxulegor és, en realitat, el

sistema format per aquesta cova i d'al-
tres, com són la dita "Rampa de Hojas", la
"Gran Grieta Central" al voltant de la que
es desenvolupa tot el sistema, l'"I.C. 134",
l'avenc "Aslaor Trokea" o "Lezandi de Su-
pelegor" i tots els pous interiors.

Com hem dit, la Rampa de Hojas
és l'entrada més accessible a la Gran Grie-
ta Central; és una ampla boca rampant,
més alta com més ens anem endinsant, co-
berta de fulles cap a l'exterior i de grans
blocs al fons, per on s'estreny lleugera-
ment, i ens deixa a la base de la Grieta.
A mà dreta i a ran d'entrada hi ha una
cornisa que ens porta a l'interior per un
pas estret, donant a una bifurcació que,
als pocs metres a mà dreta, rep llum zeni-
tal, il.luminant un gran bloc central, per
un altre estret s'accedeix a una ampla fi-
nestra sobre el fons de la Gran Grieta. Se-
guint la bifurcació de l'esquerra en trobem
inmediatament una altra que porta al lloc
anterior. La deixem per seguir la via prin-
cipal que, tot seguit, es converteix en una

base esgraonada per ressalts d'un o dos
metres i coberta per una exuberant ve-
getació, no tota la Grieta és aèria, cap al
WNW, segueix sota terra amb les seves
grans dimensions uns 200 metres més. En
sentit contrari, cap a l'ESE i per un passa-
dis entre blocs, s'arriba a una finestra de
l'impressionant buit de l'Aslaor Trokea. To-
tes les galeries del sistema desemboquen o
comencen en la Gran Grieta.

En la Galeria de Circumval.lació, prop
de l'enllaç amb la finestra de la Gran
Grieta

-»

GRALLERA=7

P-13

ASLAOR

TROKEA

TOPO : GELL

Atacarem ara l'Aslaor Trokea, n2
13 del catàleg, des de l'esmentada fines-
tra, per sota nostre tenim 150 metres de
vertical i pel damunt 25 més, en total 175
metres de desnivell entre el llavi superior
i la part més fonda de l'avenc.

A, la paret dreta del passadís es
troben els tres primers spits, on s'hi ins-
tal.la un passamà fins la primera vertical,
de 25 m.; la base d'aquesta és un replà in-
clinat plé de graves, d'uns 10 m. de llarga-
da i que ens deixa quasi a la vertical bo-
ca-fons. El quart spit ha quedat a dalt
fent la funció de separador a mà esquerra,
sota trobem el cinquè a la dreta i, els
restants fins el 17, a l'esquerra. A mena

de passamà descendent estan instal.lats els
spits del 5 al 14, aprofitant les infimes
cornises, esquerdes i preses i, a partir
d'aquí la instal.lació busca la verticalitat
salvant, entre ancoratges, els desnivells
seguents: 12.9 m., 19.5 m., 31 m. i 41 m.
La base és una sala amb un desnivell de
-282, de 30 m. de llarga per 10 d'ampla,
amb un gran bloc al fons, on s'hi obre una
xemeneia que no ha estat explorada, pero
que sembla tancar-se als pocs metres. Al
igual que els altres avencs, el sol és co-
bert per un espés llit de fulles.

o
Da

P2

-10.5

AN P 3

Lee Wo...

O... | "nes

-28 “Ly

GRALLERA o

Acabat l'avenc explorarem l'Itxu-
legor, d'un recorregut força llarg; té tres
boques, totes a la paret sud de l'esquerda
i dues en la part subterrània, formant un
circuit de circumval.lació. La mitjana de
fondària respecte a la superficie no és
molta, ja que quasi tota la xarxa es desen-
volupa en el mateix nivell, o poc més, que
el de la base de la Grieta.

L'horitzontalitat del conjunt de
cavitats, tant Itxulegor com les altres del
sistema de la Grieta, contrasta amb la
gran quantitat de pous existents en el seu
interior, tots ells negres, sense continui-
tat, i quasi tots verticals amb paret de ro-
ca caliça neta, fortament erossionada per
l'aigua de les fregúents plujes. Aquesta cir-
cumstància tambés les diferencia de la tò-
nica general de les galeries, totes inacti-
ves i amb gran abundància de fang: molts

d'aquests pous són avencs, és a dir, amb
continuació tant avall com cap amunt,
amb sortida envers la superfície a no gai-
res metres i el fons cobert de fulles.

Aquesta abundància d'intersec-
cions entre galeries i pous és molt curiosa,
ja que els segons són posteriors a les pri-
meres, això podria explicar- -se suposant
que el subsòl d'Itxina estés fortament ero-
sionat en profunditat, provocant els fenò-
mens de desenvolupament vertical, 1
molts d'ells coincideixen, com podrien no
coincidir, amb el nostre sistema, les fre-
quentissimes dolines d'Itxina semblen con-
firmar-ho. Aquesta observació podria ésser
valida també pel cas de la Gran Grieta i
l'Aslaor Trokea que, d'altra banda, són
coincidents en la línia de falla; la xarxa
carstica horitzontal formaria part d'una
antiga zona innundada.

P4 P5 P6

O ha)

O.-

-8

-16

0 5 10 15 ¡0 5 10
A as | Un EE NE |

Les galeries presenten boques colze, el segon és a mà esquerra a ran de
d'entrada força tentadores, com és el cas
de les d'Itxulegor que en té tres, entrem
per la d'enfront mateix de la Rampa de
Hojas, a la paret sud de la Grieta; la gale-
ria és meandriforme amb una tendència ge-
neralitzada cap el SWS, d'amplades entre
els 2 i els 4 metres i amb algún pas baix
de sostre en els 200 primers metres. Als
20 metres ja hi trobem el primer pou, de
10 m. i comunicació amb l'exterior, a la
base hi han fulles i graves i segueix per un
forat impracticable, porta el n2 1 del catà-
leg. A uns trenta metres n'hi han dos més,
un a cada costat de la galeria, que fa un

RG GRALLERA-

terra, el seu desnivell és de 10 m.; el ter-
cer té 28 m., xemeneia a l'exterior i una
verticalitat absoluta. El n2 4 es troba des-
prés d'una sèrie de colzes, alguns de 1809,
la boca és en forma d'embut, està esgra-
onat a -5 aproximadament i té una fonda-
ria de -16 m3 molt poc més enllà es troba
el n2 5, al bell mig del pas, és estret i
també esgraonat, té -8 m.; a una trentena
de metres de l'anterior i a uns 270 de la
boca apareix la primera bifurcació impor-
tant, la via de l'esquerra continua amb
tendència SWS i presenta dos pous més: el
no 6 a uns 200 m. ens barra el pas, doncs

té una amplada considerable, veient-se la
continuació del passadis a l'altre costat,
hem de baixar els 9 m., passar per una ga-
tera lateral que dóna a una canonada es-
treta i remuntar amb un "pas d'esquena",
és un pou amb forta concrecció parietal;
la via es torna ràpidament impracticable
encara que es pot transitar uns metres
més per una galeria perpendicular, fangosa
i rematada per un pou corbat de 12 m.
també estret i fangós, el seu no és el 7.

Si tornem a la bifurcació i anem
ara per la dreta, iniciem un ampli gir que
ens durà a una galeria paral. lela a l'ante-
rior, en sentit NEN, el sol és cada cop
més rampant i llisquent i les parets presen-
ten un dentat que facilita la davallada i di-
ficulta la pujada. El pou n2 8 és en aquest
giravolt i poc abans d'una altra bifurcació,
és un pou amb xemeneia a l'exterior, nota-
ble no pas per la seva fondària sino per la
seva amplada i la secció en forma
d'escaire, el fons, a 9 m., és cobert de fu-
lles amb una curiosa disposició piramidal.

Més endavant el camí es torna a
dividir, si seguim per la dreta arribem, al

cap de 400 metres, a una gran finestra
que s'aboca a la part subterrània de la
Grieta Central. La via de l'esquerra fa
cap, en pendent cada -cop més inclinat, a
una sala molt deteriorada, plena de blocs

P7

-12

e
.

e

012 4 6 8 10
a |

23

de desprendiments, de sol també rampant i
sostre a no més de 3.5 m.; per les impreci-
ses parets de la sala surten gran quantitat
de vies que no van enlloc, o bé retornen a
la mateixa als pocs metres, un exemple
d'això són els llaminadors amples, ram-
pants i naturalment fangosos, que hi ha
poc abans d'arribar a la sala i que a ella
desemboquen. De tot aquest laberinte la ú-
nica galeria que continua està cap al fons
de la sala, a mà dreta. Seguint per ací ens
anem trobant saletes plenes de blocs, un
passadis a mà dreta porta cap a la part
més fonda de la Grieta Central, conti-
nuant rectes entrem en les galeries de la
Diaclasi, ja hem acabat la circumval.lació
d'Itxulegor.

La galeria de la Diàclasi té un re-
corregut més irregular, no tan ben defini-
ble com l'anterior, presenta moltes bifur-
cacions en forma de quatre i un _Heuger
pendent ascendent; el trafec és més inco-
mode i en alguns llocs és necessari l'ús de
passamans. Prendrem com a referencia la
galeria de la gatera per situar-nos un poc:
s'inicia a mà dreta a uns 60 metres del co-
mençament de la galeria, després hi torna-
rem. A 15 m. d'aquesta apareix a l'esquer-
ra una via que ens durà al pou ne 9, una
diaclasi llarga i estreta que només es pot:
davallar per on som ara, té 50 metres de

GRALLERA

P10

o
O

Ah

N
,
O

10

12

==» GRALLERA 24

fondària absolutament verticals. El pou n2
10 és en la galeria principal que hem dei-
Xat, a poca distància de la desviació ante-
rior, és bastant irregular 1 fà una mica de
respecte per les arestes de les seves pa-
rets, afilades com ganivets, per això és ne-
cessari l'ús abundòs de spits, no té altre
inconvenient que aquest, a partir de la co-
ta -43 es Ta impenetrable. Cent cinquanta
metres més enllà es troba el pou n2 11 de
12 metres i xemeneia, i poc després el 12,
de 7 metres, tots dos sense massa interés;
el recorregut total de la galeria de la dia-
clasi és de 523 metres.

P 11

-12

012 4 6 8 10
o Pl

L'anteriorment anomenada galeria
de la gatera té un recorregut de 144 me-
tres que semblen 1400, amb pendent ascen-
dent i plena de fang, fent-ne tolls aigua-
lits amb pasta de concrecció o "moon
milk" barrejat, en molts llocs hom s'enfon-
sa fins a mitja cama i surt més aviat el
peu de la bota que la bota del fang, per
molt ajustada que es porti, i quan surt fà
uns sorolls molt peculiars, tot això s'agreu-
ja amb el sac de material a l'esquena ras-
cant pel sostre on s'enganxa sovint, els re-
necs són constants, de sobte s'amplien les
dimensions i això vol dir que hem arribat
a la sala del final de la gatera, on hi hem
d'instal.lar una mica de passamà i una ver-

tical per baixar un ressalt de 7 m., la sala
és més ampla que llarga i per un forat a
la paret hi trobem el darrer pou que no es
va baixar.

Aquest ha estat un resum descrip-
tiu del sistema de la "Gran Grieta", també
anomenat lItxulegor, i no voldria acabar
sense fer menció dels inoblidables "caraji-
llos" cremats del bar de Pago Makurre, in-
separables dels nostres retorns al campa-
ment cada nit.

P14

012 4 6 8 10
¡HARI een — —— head

25 GRALLERA==7

P 15

—
—

—

.
—
—

—
—
—

—
—
—

T
e

TERM

P 12

-=7

01. 4.8. 4.29

Re URALLERA 26

DADES ESPELEOMETRIQUES

Recorregut de galeries

Gran Grieta Central 195

Galeries de la Diàclasi 523
Galeria de la Gatera 144

Gal. Circumval.lació 914
Cv. de la Rampa de Hojas 217
Cova I.C. 134 93

TOTAL 2.086

Recorregut de pous

Aslaor Trokea (P-13) 175
Galeria Circumval.lació:

P-1 10

P-2 10

P-3 28

P-4 16

P-5 3

P-6 9

P-7 12

P-8 9

Galeria de la Diàclasi:
P-9 50

P-10 43

P-II 12

P-12 7

P-15 13

Cova de la Rampa de Hojas:
P-14 29

TOTAL 431

TOTAL RECORREGUT : 2.517

Desnivell i cotes

Cota de les boques:
LC. 134 0

Rampa de Hojas -7
Aslaor Trokea -2

Desnivell máxim:
Boca 1.C. 134 - Fons Aslaor Trokea

177 m.

3
3
3
3
3
3
3

2
3
3
3
3
3
3
3
8

3
33
33
3

2
>

m.

| AUTOMÓBILS
a I ul

CONCESSIONARI OFICIAL PER LLEIDA 1 PROVINCIA

(6
4)

>
o

>
-

(b
a)

A. Bovire Roure, 38 - (Cruce Ctra. Huesca) - Tel. 235252

Exposición y Ventas: Paseo de Ronda, 147, bajos / 25006 LLEIDA

MIKE adidas | «Y»
qe CP new BALANCE ellesse ellrel' As

7 y

... 4 NOSAÍTES Us esperem a la Palma 3 LLeida

27 GRALLERA

Bs
per CARLES MASFRET JOSEP LLUIS GAZQUEZ

La integral B15-Bl ofereix tots
els atractius per una davallada esportiva
de lo més interessant i completa, el recor-
regut d'un curs hipogeu des del seu inici
fins la sorgencia, penetrant pels seus a-
fluents, en una successió de gran diversi-
tat de paratges, del més feréstec al més

MA. —E
DESCENS ¿INTEGRAL - - 1150 ..

ID DI
i LLUIS PEREZ

encisador, i de vivències difícils d'oblidar.

Situada dins del Carts d'Escuain,
en el Pirineu Central, és avui per avui la
perla de la zona, envoltada d'un impressio-
nant paissatge àrid i espectacular té tots
els ingredients d'una gran exploració, ex-
periència, aventura...

Antecedents:

En el mes de juny de l'any 85 i
retornant d'una sortida d'Espeleo-Socors,
organitzada per la F.C.E., alguns partici-
pants de diferents grups, tot dinant, van
fer neixer una idea, la unió d'esforços de
petits grups per tal d'aconseguir grans
projectes i, en principi, la voluntat d'ata-
car-ne un d'inmediat. L'objectiu triat fou
el B-15 per la seva importància i atrac-
tiu, donat que després de que l'any 1.980
el G.E.B. va enllaçar la boca superior
B-15 amb el B-1 ò "Fuente de Escuain",
mai més s'havia tornat a fer un descens
esportiu en la seva totalitat.

A partir de llavors els grups inte-
ressats, l'ACEM de Mataró, l'EGUME de
Gava, el SIET de Tarragona i nosaltres,
ens vam començar a posar en contacte

mw GRALLERA-

més formalment, vam concretar les dates
i, amb la minsa informació de llavors dis-
posavem (Topoloco 3-5 i Catàleg de Grans
Cavitats Espanyoles), fixàrem els objec-
tius i la feina que caldria realitzar.

Situació, accés:

El trajecte emprat per nosaltres
és el que surt de la Cabana Fumia, a la
que s'arriba des d'Escalona, a 8 Rm de
l'Ainsa en direcció a Bielsa. Trencant a
l'esquerra per la carretera d'Añisclo i des-
viant-nos tot seguit cap a la dreta s'arri-
ba al poble de Puértolas, travessant a-
quest deixem a la dreta la pista que con-
dueix a Escuain, prosseguim vers Bestué i,
abans d'arribar-hi, cal prendre una pista
que remunta per la dreta i guanya alçada
fins el "capdamunt de la vall, situant-nos

TRE
S MARIAS

CANO
DE

AÑISCLO

en un planell per sobre del "Cañon de A-
ñisclo", dins ja del Parc Nacional d'Orde-
sa, apareix una primera cabana, la pista
empitjora tot planejant fins arribar a la
cabana Fumia.

Continuant endavant per un sen-
deró entre prats d'herba ens enfilem en-
vers el Cuello Viceto, arribats a la colla-
da veiem una cinglera a l'esquerra qu'hem
de superar mitjangant uns passos marcats
a la que segueix una depressió, vore-
jant-la per l'esquerra s'assoleix un planell
amb un cingle calcari a la banda esquer-
ra, seguint en direcció a Las Tres Marias
es troba una nova depressió creuada per
un riuet, un cop travessat ascendim per
un barranc a la dreta. A partir d'ací hem
d'anar sortejant barranquets i cingles diri-
gint-nos envers el precipici de Gurrundue

GURRUNDUE

LAS SUCAS

O)

fins arribar a una visible cova-sorgència
(C-30) des d'on es fà visible un collet, La
Monesma, a l'altra banda de la vall que
s'aboca sobre el Gurrundue, des de la col-
lada cal anar vorejant pel cantell del cin-
gle, tot perdent alçada, vers un camp de
rasclers situat sota la Cresta de la Suca,

la cavitat s'obre en la part inferior d'a-
quest rascler. El trajecte més factible és
anar baixant pel costat del Gurrundue fins
un visible plà cobert d'herba i planejar,
després, en direcció est fins trobar un ro-
cam on es situa la cavitat. Un altre tra-
jecte possible és a partir del poble de Re-
villa, no utilitzat per nosaltres.

Atac:

En principi es preparà una prime-
ra sortida per tal de localitzar ia boca

GRALLERA 37

del B-15, instal.lar els primers pous 1 deci-
dir la situació del campament base. Més
tard es va fer una incursió en el B-1, tas-
tant les seves aigues, arribant fins el Pou
de la Unió, els punts més conflictius d'a-
quest sector (Cascada Silvia, Túnel de l'in-
fern i Pou de la Unió) són ja instal.lats
amb cordes dels companys de Badalona, la
qual cosa facilitarà en gran mesura l'ex-
ploració.

Al mes d'agost comença l'atac
propiament dit, a partir del dia 4 tres
membres de l'ACEM de Mataró i l de
Lleida inicien el transport de material
fins el camp base, situat en un planell
amb un petit curs d'aigua a uns 10 minuts
de la boca, en nombrosos viatges. Montat
el camp la seva tasca era prendre contac-
te amb la cavitat i començar a equipar-la
adientment, les instal.lacions anteriors,

del GEB, aprofitaren tot tipus d'ancorat-
ges naturals i cordes de gran diàmetre,
pensades pel descens ràpid mitjançant el
seu peculiar sistema d'exploració, que tan
bons resultats ha donat en el massis. Tots

Arribant al bivac de -250

quatre efectuen tres entrades escalonades
assolint la cota -370 m. en aquella setma-
na.

El dissabte dia 10 i diumenge ll
es destina a transportar la resta de mate-
rial fins el camp base per part de tot el
gruix de l'expedició, es contacta amb l'a-
vangada, barbes prominents, cares remar-
cades, pels arremolinats..., restant en el
campament un total de 10 persones que
continuen la tasca d'instal.lació fins el
dia 14, arribant a baixar 40 metres del

pou de 120, a la cota -540, on cal abando-
nar degut a deficiencies de la corda qu'es
duia per aquest pou. La logistica de tre-
ball era entrar fins el darrer punt ins-
tal.lat, continuar durant 8 hores de tre-

ball i tornar a la superficie, canviant pos-
teriorment a assolir objectius concrets,
com per exemple el pou de 120, que costà
tres entrades més a partir de la cota
-370.

Galeria fòssil poc abans del bivac de
-400 El dia 15 arriba la resta de mem-

bres, som un total de 26 persones, 15

d'atac, 5 d'apoi i 6 de superfície. Aquella

ve URALLERA 30

mateixa nit els primers en endegar l'ex-
ploració conten a la resta d'expedicionaris
les seves vivències i experiències dins el
forat, comentant que el B-15 requereix
paciència. Es fan els plans definitius, una
entrada successiva d'equips formats per
dues persones que continuaran instal.lant
a partir de -520, sortint tots per la boca
inferior, acte seguit un altre equip de 4
persones equipats amb pontoneres remun-

taran la cavitat recuperant el material
fins la cota -750, deixant-lo en aquest
punt, on hi restaria preparat un bivac, sor-
tint a l'exterior per la boca superior.

Així doncs l'endemà pels volts de
la una del migdia, els dos primers com-
panys inicien el descens amb la missió
d'instal.lar el pou de 120 1 continuar a-
vall, cinc hores més tard el segón equip
penetra en la cavitat, dues persones més
per rellevar als anteriors, aquests dos e-
quips es trobarien al peu del 120 prosse-
guint plegats. Una hora i mitja després en-
tra l'equip que confecciona la fitxa tècni-
ca i el reportatge fotogràfic, tres compo-
nents. A les onze de la nit el quart equip
inicia la davalladai es troba amb l'ante-
rior al bivac de -400, Continuant endavant

a fí de contactar amb els precedents.

Pas de la tirolina

Passamà anterior al Pas de la Tirolina

Mentre els equips l, 2 i 4 avancen lenta-
ment, tot instal.lant el seguit de pou, pas-
samans i tirolines, a la una de la matina-
da del dia 17 entra en la cavitat el cin-
què equip, trobant a un membre del pri-
mer i al quart equip bivaquejant a -700 i
a la resta a -770 (aturats per la son i la
manca de carbur), en un recó sec de la
galeria; a partir d'ací els equips es barre-
gen i s'intercanvien, prosseguint tots junts
més tard.

0.30 h. del dia 13, es decideix

muntar un bivac improvisat a la base del
Pou Negre, a -930, i esperar al tercer e-

quip que apareix a dos quarts de tres, jola
general , descans i intercanvis d'impre-
sions apilotats dins del "Xiringuito" confec-
cionat a base de bagues i mantes tèrmi-
ques, a les quatre de la matinada els qon-
ze plegats reprenem la marxa. No és fins
a les sis de la tarda, després de 54 hores
de l'entrada del primer equip, que s'acon-
segueix completanr la integral, sortint a
l'exterior pel B-1, dins de les Gorges
d'Escuain, on els companys de superficie
ens esperava amb aliments i ens transpor-
ta els sacs de material fins el poble d'Es-
cualn, on sopem i dormim en una nit for-
ça agitada.

Després d'un dia de descans es
modifica radicalment el sistema de recu-
peració, degut a la manca de temps es de-
cideix que no es remunti pel B-1 i fer cap
tots al camp base, baixant fins a -750 a
desinstal.lar, caldrien 35 hores d'esforç a-
dicionals fins completar la feina. Un cop
closa l'activitat s'havia aconseguit ins-
tal.lar la cavitat fins la cota -850, a

partir d'on s'utilitzaren les cordes dels
companys de Badalona. Hores més tard es
desmunta el camp base i, tot d'un cop, es
retorna cap als cotxes, finalitzant la cam-
panya.

31 GRALLERA

El Camp base:

L'estesa de tendes es divisava
descendint pels verds pendents que vore-
gen el Gurrundue, aprofitant un petit rie-
rol que minvava cada dia, Escuain és dife-
rent a mitjans d'un sequissim mes d'agost
que a inicis d'estiu quan el desglaç és evi-
dent, totes les sorgències brollen i l'aigua
s'engoleix per ressorgir de nou i precipi-
tar-se pels cingles. Cadascuna de les tol-
les del rierol tenia una funció especifica,
la primera era per captació d'aigua amb
filtre incorporat, en la segona s'hi feia la
neteja dels utensilis de cuina i la roba i
un troç més avall hi teniam la dutxa, el
que implicava que els darrers dies ens ren-
tavem amb una aigua on suraven taques
d'oli i detergent..

Com que en tot el planell del
campament no hi havia ni un sol arbre
ens protegiem del sol lligant llançols en-
tre tenda i tenda. En aquests petits espais
es desenvolupava la vida del exterior, on
passaven les petites i grans coses, cuinar,

menjar, xerrar, discutir, planificar, fer la

migdiada i les "relacions socials"... Les
feines fissiològiques es feien més lluny, a
l'anomenat "camp de la mort".

A l'hora de menjar s'hi arroplega-
va tothom, les menjades exteriors eren
ben diferents a les de dins del forat, molt

més suculents i calentes, el fenòmen de
la gana desaforada va afectar a la majo-
ria del personal. El camp base tenia una
tenda avançada prop de la boca, on s'hi
guardava el carbur, el material d'ins-
tal.lació i personal.

Re URALLERA 32

Descripció:

Durant els dies en que vam efec-
tuar la travessa vam gaudir d'un temps
magnific, dies de sol implacable i nits re-
frescants, situació afortunada i que cal te-
nir molt en compte en cas d'intentar repe-
tir la integral, donat que tot el carst d'es-
cuain està lligat i forma un important sis-
tema convergent que es drena, principal-
ment pel B-1, podent ocasionar seriosos
problemes a conseqúencia d'una activació
sobtada, arribant a sifonar en alguns
trams.

Des de la boca del B-15 es con-
templa una magnifica panorámica de les
Gorges d'Escuain, la Peña Montañesa, el
Castillo Mayor... Amb les primeres cla-
rors del dia veiem moure's una gran taca
blanca corregint el seu pas al so de les
bordades del gos, puja el pastor de Revil-
la, el més veterá de la serra, un personat-
ge peculiar, i muntant el davallador a la
primera corda penetrem en el B-15. Des-
prés del primer pou de 45 metres enlla-
cem amb el meandre, de negres i fredes
parets, amb petits ressalts, que es va
estretint i on es percep un fort corrent
d'aire, gategant trobem la segona vertical
de 13 metres, la cavitat, de regulars
dimensions exceptuant un pas estret,
continua fins a -220 on hi ha un estret
meandre que ens obliga a serpentejar a
mitja alçada, connectant amb una nova
galeria meandriforme amb un petit curs
d'aigua que dóna, mitjançant un curt pou,
al que podríem dir col.lector principal, as-
solint el bivac de -250.

Preparant el pla d'atac

en el Camp Base

Recuperant forces en el bivac de -400

La galeria guanya en proporcions
i es progressa per les parts altes mercès
a antigues terrasses, allunyant-nos del tàl-
weg actual encaixonat a la part baixa, se-
gueix un encadenament de pous, es traves-
sa una tirolina sota la qual corre el curs
d'aigua, cada cop més cabdalòs. Un res-
salt més i arribem a un replà, per la dre-
ta un pas estret recobert de "cops de
gubia", sempre per la part inactiva de la
galeria, i un pou rampat de 17 m. ens duu
al segón bivac a -400. El sòl es plà i l'ai-
gua s'escola per sota poc abans.

A continuació un parell de dava-

llades més ens situen al pou de la Tiroli-
na, que es baixa acompanyat d'una corda
tensada per tal d'evitar la vertical i la re-
mullada consequent, es remunta una sala
plena de blocs per tornar a baixar al ni-
vell actiu pel pou de l'Agulla, ens endin-
sem ara en una zona un xic complicada,
amb diferents galeries superposades, algu-
nes d'elles sense continuació practicable,

la secció es redueix i el riu s'aboca per
una mena de balconada a un gran pou, és
el pou de 120, damunt nostre la gran cú-
pula i la recipitació de les aigues provo-
quen una sensació de gran buit. Des de la
capçalera del pou davallem uns 50 me-
tres, fraccionem i ens desviem cap a la
dreta a trobar una roca de més qualitat,

33

Sortint del bivac de -250

aterrant en un caos de blocs, baixem la

rampa clàstica fins un pou de 50 m., el
segon en fondària de la cavitat, totalment
volat, que ens mena a la sala Catalunya,

on canvia la morfologia vers una zona
més —descomposta i amb importants
acumulacions de sediments. Per una
galeria inactiva arribem a una saleta on
es situa el bivac de -/00. Avancem per un
nivell inactiu seguit de curts ressalts i un
pou de 18 m., a partir d'ací es recorre
una de les parts més espectaculars en
formacions —litogèniques de tota la
travessa, les crues formes erosionades

queden enrera, però les retrobem tot
seguit en el meandre actiu. Ara la
galeria perd pendent i la progressió és
lenta i atlètica, creuant les múltiples
marmites instal.lant passamans o bé
progressant per dins l'aigua per tal
d'estalviar-nos els passos en oposició,
donada la precarietat de les preses d'al-
guns trams, en aquest punt es comença a
notar la manca dels neoprens o pontone-
res, aquest troç és força llarg fent-se en
algún moment inacabable, cosa que fà que
la moral vagi minvant per moments. De
sobte el meandre s'endinsa en un pou en
una important cascada, s'evita efectuant
una grimpada tot buscant el nivell supe-
rior, anant a parar a un fosc pou que, per

GRALLERA ss

les seves caracteristiques, rep el nom de
pou Negre, indret que cercàrem amb an-
sietat, trobant-hi una corda del G.E.B..
Sota mateix vam muntar un bivac impro-
visat, assabentant-nos posteriorment que
els companys de Badalona el situaren bas-
tant abans, en un punt arraserat que és el
lloc menys fred de la cavitat.

Descansem unes hores amb la re-
mor constant de la Turbina, cabdalos
afluent que cau en forma de cascada pro-
duint un remolí en el curs d'aigua, que mi-
ca en mica es va fent més respectable; la
galeria es presenta en forma de canó, es
formen els primers ràpids fins arribar al
primer sifó. Per superar-lo cal tirar enre-
ra uns metres ¡ remuntar per la dreta
uns 30 m. per repises plenes de sorra, en-
llaçant amb una galeria inactiva de sostre
baix, en plé desglaç l'aigua ho anega fins
l'enllaç segons es comprovà per la desapa-
rició de les petjades d'un any a l'altre, no-
saltres no vam trobar les primeres em-
premtes fins arribar a la galeria superior
baixa de sostre. Per un pou de 19 metres
es torna de nou al gran Canó, avancem
trepitjant un sòl plé de graves, de cop
una compacta colada ens barra el pas, és
el segón sifó, donant un cop d'ull veiem
una corda recollida sobre la colada per
l'acció de les crescudes i, rememorant els

nostres herois dels antics "Westerns" fem

34

una llaçada col.locant-hi una ungla a la
punta i iniciem un concurs de pesca, a la
fí s'enganxa, encara que precariament,
amb molt de compte puja el primer per
instal.lar correctament i superem tots ple-
gats el sifó, baixant al riu un altre cop.
Des d'ací és inevitable entrar dins l'aigua
per continuar avançant, cosa que no im-
porta massa doncs anem tots xops, les su-
cades fins el coll són quantioses, el riu
principal rep l'aport de diversos afluents,
topant-nos amb una zona de trebol baix,
perillosa en cas de crescuda, traspassada
aquesta més ràpids i un ressalt, l'esperat
pou de la Unió, que forma una espectacu-
lar cascada en una amplia sala, dava-
llant-lo per la dreta som al B-1; prosse-
guim per la galeria enmig del brogit de
l'aigua fins el Túnel de l'Infern, tub d'uns
30 metres de longitut, 2 d'amplada, on no
es fà peu i per on s'escola, pels 20 cm
restants entre aigua i sostre, un vent fred
i constant; el creuem ancorant-nos a una

corda guia, el corrent d'aigua i el vent
aixequen petites onades, la fredor es dei-
xa sentir implacables. El B-] té les gale-
ries recobertes de formacions que, amb
l'aigua, li donen actractiu i color. Un pas
estret dóna accés a la cascada Silvia que
es flanqueja mitjançant una tirolina fins
una repisa i un petit rappel, acte i seguit
el Tub de Vent, més meandre i la darrera

cascada, la secció varia, el sostre baixa

de cop i avancem per sobre d'una capa de
sediments, ajupits per dins de l'aigua, es
supera la última tolla que en època de
crescuda sol sifonar i per una ampla gale-
ria sortim a l'exterior, un centenar de me-

tres per sobre del fons de les Gorges d'es-
cuain.

ver URALLERA

Dificultat —Longitut Corda Ancoratge Observacions

Escalera

inici ressalt

Natural Inici Tub de Ven
Natural Fi Tub de Vent

Natural —Fí Tub de Vent —
Spit Inici vertical
2 Spits A -0.5m
Spit

Natural Inici passamà.
Spit Inici vertical
2 Spits O o

—Spit

Spit
Inici passamà
A 3m, inici vertical
A -2m o
A- -l15m, després repl

Natural inici passamà
Natural Inici vertical
Spit A -2m
Spit A -3m
Spit A -5m
Spit
Natural — A 25m, després RED

i .. A- -24m en paret Ea A

Natural Estretor vertical e
Natural A -2m a

e a -lOm, després replà oa

_Estretor ve ca

Inici passamà
Inici vertical

A -6m

Inici passamà
Repla
Inici verti al

35 GRALLERA

TUB DE VENT 3

ma: A GATERA DE LA “E

ds Qu
yy 39

O 50 100 200 300 400 500

30

A

SER. Bivac — 700
32 = 3 =>

AFI

h |
38 ad

5 I. Tos 37 39 902

—925

e e |
LA Li 5 TT
TURBINA SIFON 46 SIÓN 4

B15-B1

TOPOGRAFIA : G.E.B.

LL 80
AI QSL

DEL cai En ma vn y
53 150

—— LLAC DE” 7 >X
U ENTRADA a

Dificultat Longitut Corda Ancoratge — Observacions

Íhici pou

Re URALLERA di

Dificultat —Longitut Corda Ancoratge Observacions

39 ORALLERA

Dificultat. Longitut Corda Ancoratge —Observacions

T'OFEREIX LES CORDES IM 7

MES TECNIQUES pa,

% elast. nombre
g mm grs / m b Caigudes] Observacions

am factor 1

atacs lleugers
8,2 45 2,2 3 prospecció

9 s2 1,5 3 idem

10 60 1,9 8 tot ús

més lleugeres

més flexibles ERA
aguanten més caigudes de factor 1 US

major resistència a l'abrasió gràcies als nous (lis de

doble torsió amb què s'han trenat les camises material tècnic per a l'espeleologia

ROS DE OLANO, 20 Tel. 21841 17
08012 BARCELONA De 9 a 1330/1630 a 19

Li Ñ

== GRALLERA- 40

ESPELEO
ESCALADA

Dos esports, dues formes de pen-

sar, i, malgrat tot, molt fortament relacio-

nats en un mateix ambient: la muntanya

com a punt comú.

Un individu no pot considerar

aquests esports com un altre qualsevol, és

a dir, tant l'espeleologia com l'escalada te-

nen una sèrie de factors que no es donen

en els altres: el buit, l'altitut, el fred, el

sentit de l'aventura i fins i tot una mane-

ra de viure i de pensar.

En l'escalada com a tal podem

trrobar la progressió d'un individu per una

paret depenent de les preses, sobretot,

com a punt clau de l'ascensió, desafiant el

buit, instal.lant punts d'assegurança. En

l'espeleo existeixen un altre tipus de sensa-

cions que poden arribar, segons opinions, a

ésser més excitants. L'espeleo de per Si,

és un món que s'ens presenta hòstil però

no exent de bellesa i d'obstacles com la

humitat, els grans cabdals subterranis,

blocs inestables... i una progressió de vega-

des precària.

La bellesa de l'escalada pot va-

riar segons opinions: hi compta l'estil de

l'alpinista, la utilització de segons quin

material... i naturalment la paret en si, al-

xi com l'arribar a la fí de l'objectiu, on no

et donen res, però s'hi troba la satisfacció

de fer quelcom depenent de un mateix.

. En l'espeleo la bellesa radica en
la cavitat en si: formacions naturals, ex-

cèntriques, galeries extremes, pous on les
cascades es perden en l'obscuritat i,
naturalment, la progresseió per dintre, on
la subsistència, de vegades, es fa impossi-

ble.

Tornant a l'escalada, en els

temps de "Los conquistadores de lo inutil",
quan els alpinistes feien cims amb tots els
medis possibles i on, fins i tot, es feien

per ADOLF CASTRO

muntanyes per ideologies polítiques, eren
els temps de les expedicions pesades (exis-
tents actualment), i dels escaladors amb

pantalons bàvars i camisa de franela, que
amb les seves pesades botes superaven
VI's. Vells temp s, que han passat en qúes-
tió d'un parell d'anys de l'alpinista al
Free- Climbing. El Free-Climbing és un
escalador esportiu entrenat fisica i psiqui-
cament en la superació de la dificultat;
els medis tecnics lleugers fan que s'arribi
al VIII, grau inimaginable fa uns quants
anys.

En l'espeleo la progressió ha es-
tat més lenta tècnicament però no en des-
cubriments i fets. De l'electron a la cor-
da, del rappel d'esquena al davallador.
Molt tecnificat, però aquesta tècnica ha
fet que l'espeleo tingui més adictes i es
disfruti l'exploració, malgrat tot tampoc
està exempta de les expedicions pesades
donat que en aquest esport les grans cavi-
tats necessiten gran quantitat de material.
Actualment està sorgint un nou concepte,
que podriem anomenar espeleo esportiva,
que amb molt menys material i amb tècni-
ques de doble corda, aconsegueix efectuar
grans exploracions i integrals amb molt
menys temps.

Es molt dificil, doncs, catalogar
quin d'aquests esports és millor, quin té
més dificultat. Poden sorgir moltes pregun-
tes, poden tenir similituts, si de cas tècni-
ques però no de progressió i de nivell.
L'escalada avui dia és al capdavant i té
vàries graduacions diferents segons el país
i es fan competicions, llocs d'entrenament
urbans, i el material ha avançat molt més
que el de l'espeleo d'un parell d'anys ençà.
Per contra l'espeleo continua essent una
activitat cientifico-tècnica, on el vessant
esportiu és solament la base del descobri-
ment per l'estudi posterior.

a

41 GRALLERA

SOLÈNCICO'86

per JAUME PEDROS

A l'estiu del 85 es rubricava de
manera triomfal de que de la unió de pe-
tits grups d'espeleologia es podien dur a
terme grans empreses, fora de les possibi-
litats d'un sol dels grups integrants.
Aquesta idea té per nom Espeleo Comar-
ques, i rep el bateig de foc a la integral
B15-Bl, format pels grups ACEM de Mata-
ró, EGUME de Gava, GELL de Lleida i
SIET de Tarragona. L'exit ens encoratjava
a fer coses més grans, i ens va semblar
digna de nosaltres la proposta de fer una
prospecció seriosa al Solencio de Basta-
rás, gran cavitat horitzontal dintre del ve-
dat de Bastarás, a la Serra de Guara,
Osca. Les exploracions d'aquesta cova ha-
vien minvat a principis dels anys setanta
perque un dels principals grups d'explora-
ció, el G.E. de Badalona, deixà la zona
per dedicar-se exclusivament al massis
d'Escuain. A més a més, l'entrada es fa
dificultosa degut a que per aquesta època
s'ha de començar a demanar permís als
propietaris del vedat per accedir-hi.

D'altra banda, la mort accidental
de tres espeleòlegs deguda a l'efecte de
trop-plein que registra de vegades el So-
lencio, enterbolia la vista i el record de
la cavitat.

Es proposa fer una permanència
llarga en el seu interior, muntant un cam-
pament base que permeti una estada lo
més còmoda possible per realitzar un se-
guit de tasques independentment de l'exte-
rior. Tres grups ens apuntem a la idea:
ACEM, EGUME i GELL, amb la seguent
justificació de programa, variable segons
les possibilitats o necessitats:

* L'historial de les topografies
era prou encoratjador com per no dubtar
que no sortiriem pas sense trobar noves
vies: anteriorment a l'any 66 es coneixien
tan sols els 130 primers metres fins el
llac temporal, i al 67 són 3.500 els explo-

Ne RE URALLERA

rats. Al 68 s'arriba als 7.200, i posterior-
ment es va ampliant fins els aproximada-
ment 11.000 actuals. Per aquest motiu
l'exploració i topografia seran plat fort,
intentant, sobretot, trobar unions amb al-
tres cavitats i, en general, noves sortides.

* El reportatge fotogràfic no pot
faltar donades les grans possibilitats estè-
tiques i varietat de paissatges interiors, a
més de les diverses activitats interessants
d'enregistrar gràficament.

* El nostre propi comportament
en el medi subterrani en periodes llargs
és tema prou interessant, així com la con-
vivència en les mateixes condicions, pel
que es proposa que cada membre escrigui
un diari.

* Estudi de la cavitat en si. (Es-
trats, xarxa hidrogràfica, formacions, cor-
rents d'aire, etc.).

* El muntatge del campament ba-
se és un desafiament per nosaltres. De la
comoditat en un mitjà tan dificil depèn
l'estat d'ànim dels expedicionaris, pel que
es buscarà un lloc escaient, com més en-
dinsat millor, que permeti el màxim de
benestar possible.

* L'alimentació és un tema forta-
ment estudiat, i des d'un principi es cerca
que sigui lo més semblant a l'habitual.

* En general és acceptada qualse-
vol proposta d'activitat interior. Ja se
n'encarregarà la quotidianeitat de sel.lec-
cionar lo que és possible de lo irrealitza-
ble.

Amb aquestes i d'altres il.lusions

emprenem la preparació del personal i la

del Solencio (tot s'ha de preparar!).
permanencia es dura a terme durant les
vacances d'agost, concretament del 2 al
17, però es faràn unes entrades prèvies de
reconeixement, "instal.lació del campa-
ment, introducció i condicionament del
material, .etc. i s'obtindran abans els cor-

responents permisos d'entrada al vedat.

La primera de les introspeccions
es fa el 31/5, després d'haver preparat
una mica de campament a Chaves, antiga
sorgència del Solencio -actualment inacti-
va- a pocs minuts d'aquest. Es una entra-
da lleugera per a prendre contacte, l'ende-
mà l'acció està ja més centrada per obte-
nir. resultats. Es fa la poligonal fins el
llac temporal per a corregir la desviació
del nord magnètic de la topografia que
posseim, la d'en Auroux. Es passen els pri-
mers llacs, instal.lant un fil guia, i es rea-
litzen les primeres fotografies, hi partici-
pen set membres de l'expedició.

Un equip de dues persones es
quedaran durant deu dies al campament
de Chaves per instal.lar passamans que
permetin superar els llacs sense l'us de
bot.

El dia 7 de juny Espeleo-Comar-
ques entra per segona vegada al Solencio,
amb la intenció d'endinsar-se lo més pos-
sible, equipant tots els trams que puguin
ésser problemàtics pel transport de l'e-
quip, s'arriba fins la boca del pou SAS. En
aquesta segona entrada ja es preveu que
els passamans instal.lats darrerament no
seran útils, car el nivell dels llacs ha bai-
xat molt i d'ací a l'entrada definitiva en-
cara baixaran més.

El 14/6 un equip de quatre perso-
nes realitza l'exploració completa del So-
lencio en 23 hores i mitja, fent un bivac
interior, bastant incòmode per cert. A la
sortida es desmunten els passamans dels
llacs, ja totalment inservibles al quedar
excessivament alts respecte el nivell de
l'aigua, i es decideix muntar el campa-
ment base en la sala anterior al Gour del
Perill, ja que reuneix les condicions opti-
mes, té platja de sorra, és petita i, conse-
quentment, més adaptable a les necessi-
tats tèrmiques que si fossi gran. Té aigua
i és pròxima als punts on interessa treba-
llar. Aquest ha estat un dels atacs més à-
gils i resolutius de la campanya Solencio.

Una quarta introspecció es dedi-

Interior de l'hivernacle utilitzat com

a Camp de Permanència

ca al muntatge de la carcassa del hiverna-
cle que farà de dormitori pels propers
dies; fines i llargues varilles de niló clava-
des en la sorra per ambdues puntes, arren-
glerades i mantingudes equidistants per
una varilla de reforç lligada damunt, do-
nen una aparença de costellam d'enorme
animal al nostre futur lloc de repòs, un
plàstic aillant relligat amb fil de niló ho
recobrirà tot i diversos spits a la paret a-
guanten les cordes que tensen el conjunt,
resultant una carcassa força sòlida.

A la cinquena i darrera entrada
abans de. la definitiva, hi entra un munt

de gent per acabar de retocar els detalls
de l'hivernacle i començar a traslladar-hi
material (60 Rg. de carbur, cartutxos de
gas, etc.) i s'inagura amb força exit.

ESTADA:

El dia 2 d'agost, de bon mati, 9
membres d'Espeleo Comarques marxen
cap al poblet de Bastaràs, sis d'ells són
del GELL, dos de l'ACEM i un de

l'EGUME, del GELL en quedarem cinc do-
nat que un ha d'anar el dilluns a la feina
i tornarà amb nosaltres el dissabte. La ú-
nica noia del grup ve amb els de Lleida.

Fins el dia 6 d'agost no estan re-
solts tots els petits inconvenients que ens
impedien l'entrada definitiva: les saques
que encara hem d'entrar, el material que
ens manca i un esperat company de Mata-
ró que arribarà el dia 5. Passem uns dies
d'"espeleo-amable" en el campament de
Chaves entrant material i banyant-nos en
el riu Alcanadre, a pocs quilòmetres de

GRALLERA So

Bastarás. També són dies beneficiosos per
un.company que es va accidentar amb el
seu cotxe sense prendre danys personals.

El dia 6 a la una del migdia s'ini-
cia oficialment la permanencia dins el
Solencio. Són els moments en els que apa-
reixen alguns problemes, l'excessiu pes
que s'ha de traslladar i la lentitut que ai-
x0 comporta ocasiona algún conflicte i, a
mitja cavitat un dels components de l'ex-
pedició es torga un turmell, aquesta lesió
l'impedirà moure's, motiu pel qual escur-
çarà la seva estada dins la cavitat.

En línies generals aquesta perma-
nència no ha estat un èxit clarament defi-
nit, com tampoc un fracàs dels que, a

manca d'altra cosa, serveixen d'experièn-
cia. En termes més definits hi ha hagut
una manca d'objectius unificadors de
grup, O grups, que permetés un treball
concret. Al no trobar vies continuadores
de la cavitat, malgrat lo buscades que a-
naven -en veritables equips solidaris-, les
tasques que restaven eren individuals o bé
mancades d'interés per qui no les promo-
via, a més a més els equips de recerca,
que ho erem tots, hem provat quasi totes
les vies ascendents que hem trobat, inven-
tant tecniques particulars i molt efectives
d'escalada interior; una de les més "resul-

tones" ha estat el "castellet" que, a mena
de xiquets de Valls hem practicat assidua-
ment, arribant a fer-ne un de senzill de

quatre pisos (recolzats tots a la paret, és
clar). Cap de les xemeneies tirava, tan-
cant-se aproximadament als trenta metres
d'algária, excepte una on no es va arribar
al final malgrat tenir clavilles instal.lades
al seu inici. També s'han provat gateres i
passos difícils sense resultats significa-
tius. Tot el que hem fet ha estat topogra-
fat.

La manca d'activitats purament
espeleològiques ens convertí a quasi tots,
conscient o inconscientment, en critics

mig rondinaires de l'expedició i en dormi-
lecs dels que mai no es lleven, aquest as-
pecte s'ha de subratllar, de les suficients

vuit hores oficials per a dormir només dos
o tres dels nou que erem les respectaven
prenent-ne, els demés, tres o quatre de

propina. Aquestes hores, junt amb les del
tiberi, eren les que més acceptació tenien
i és que, en efecte, de tiberi s'ha de
qualificar el que menjavem, àpats sucu-
lents i abundosissims -car sobrava menjar

ww URALLERA

per tot arreu- servits en palanganes, i els
cuiners de primera.

Aquests dos punts, el dormir i el
menjar, són com simbols del que es va
dur a terme, per una part l'enginy i esfor-
ços aplicats en la construcció de l'hiverna-
cle i la comoditat ens varen convertir en
uns ganduls, i l'excés d'aliments implica-
ven càlculs desencertats i massa pes inú-
til. Un èxit remarcable va ser l'autèntic
water de càmping que vàrem instal.lar
prop del campament, diariament saludat
per tothom, i netejat sempre pel mateix.

El Bany de les Nimfes

El nostre comportament, tret
d'alguns frecs inicials, va ser de bona
companyonia encara que una mica conven-
cional, depenent això de l'hora del "dia".
Els horaris "exteriors" es respectaren mer-
cès als rel.lotges i perque tots cabiem a
l'hivernacle a l'hora de dormir, de no és-
ser així s'haurien hagut de fer torns, cosa
que hagués modificat substancialment els
plantejaments.

Final de la Galeria de la Pera

El reportatge fotográfic és de
gran qualitat, obtingut amb tres càmeres,
que duien dos fotògrafs, i un nombre va-
riable d'ajudants amb flash. El diari el va
portar un sol dels components i li són de-
manades còpies constantment, ocasio-
nant-li algún lleuger mal de cap a l'haver
de reconvertir una visió personal en una
crònica dels fets.

La cavitat de Bastarás presenta
la seva boca com una pedrera rampant de
còdols i graves, de 28 graus, provinents
de la descomposició dels conglomerats
miocènics que formen l'entrada, la boca
s'estreny inmediatament i s'han de remou-
re les pedres per entrar.

Sense la pretensió de fer una re-
ferència exhaustiva del Solencio, cosa que
no és possible aquí doncs caldria un arti-
cle molt més extens, citaré els accidents
topogràfics més remarcables tant per difi-
cultat com per bellesa.

Els llacs són el primer obstacle
seriòs, impedint l'exploració de la cova
fins l'any 1.966, n'hi ha un de temporal,
el primer, i tres de permanents essent el
seu nivell d'aigua molt variable, tots qua-

tre són seguits i comencen a uns 130 me-
tres de la boca, el seu traspas és força la-
borios.

Més endavant es troba una de les
galeries més boniques i curioses, el Bany
de les Ninfes, antic dipòsit hidric reco-
bert de deposicions cristal.lines amb el ni-
vell d'aigua molt marcat, gràcies a un ter-
mòmetre que hi havia, traslladat a la sala
que anomenem "Consigna", sabem que la
seva temperatura és de 13 graus invaria-
bles. Per nosaltres la saleta de "Consigna"
és de gran importància, donat que hi dei-
xàvem tot el material i era lloc de des-
cans. Està inmediatament després de la
galeria de la diàclasi i també a 13 graus
constants de temperatura.

Per molt que s'estiri la cua d'ex-
pedicionaris, per diferències de pas o de
pes, ens retrobem sempre en la "rampa de

la Presó", superable amb corda i bloqueja-
dor, on hi rellisca el més pintat, rep
aquest nom per les formacions del capda-
munt que ens recorden una presó.

Superant un ressalt en la galeria

fòssil, poc abans de l'enllaç amb la

galeria de les excèntriques

e

GRALLERA

En els claus del Pou SAS

El pou SAS és una altra fita, on
el traspas de material a l'altre costat és
realitzat per la tirolina de cable mentre
els qui no estiren la corda tractora passen
per la instal.lació, un xic complicada i
menteix una mica qui digui que no costa
gens. Després ja venen els impressionants
Gegants i la sala Badalona, a l'esquerra
de la qual es troba la galeria de la Pera,
d'una bellesa imponent. Seguint pel nostre
camí arribem poc després al campament
base, molt aprop del gour del Perill, que
no sé perque té aquest nom; superat a-
quest venen les galeries inundades, en dos
pisos superposats i amb gran quantitat de
formacions de tota mena, essent remarca-
bles les que tenen forma de flor a ran
d'aigua, és tot una aventura l'atraves-
sar-les, i per fí el sifó terminal.

Es aquest un resum excessiva-
ment simplificat del Solencio, una cavitat
aconsellable des de molts punts de vista,
però no calen tants dies d'exploració per
coneixer-la.

Un recó de la galeria Bonica

46 Ne GRALLERA-

Els expedicionaris que han partici-
pat en l'estada i els seus temps de perma-
nència són:

Araceli Segarra, del GELL, —100 hores.
Jaume Guiu, del GELL, 100 hores.
J. Ll. Gàzquez, del GELL, 140 hores.
David Melé, del GELL, 175 hores.
Albert Cano, de l'ACEM, 230 hores.
Jaume Pedrós, del GELL, 230 hores.
J.Maria Ramón, de l'ACEM, 230 hores.
Carles Masfret, del GELL, —260 hores.
Jordi Mitjans, de l'ACEM, 260 hores.
Lluis Pérez, del GELL, —260 hores.
Josep Giménez, de l'EGUME,260 hores.

El fet de que els noms citats si-
guin 11, en comptes de 9, es deu al movi-
ment de gent que hi ha hagut. Aqui només
es citen els que han participat en la per-
manència però, evidentment, molts altres
han ajudat, sobressortint en aquest aspecte
en Josep Maria Molgó que, juntament amb
en Carles Masfret, muntaren els passa-
mans dels llacs.

Superant el passamà

del llac del Pont

Pd

Teurwia]
QJTS

SIN09
ST9P

*y

D
O
N
A
R

S
V
Y
S

p
o

T
i

00€

A
Q

.
7

y
s

:
f

erod
el

ap
79

s3eT1

o

L
U
D
T
S
U
O
J

|
A
C

A

N
D
A

o
a
s
e
g

d
u
e
s

>

a

ANA

Q:

/

>
e
u
o
r
e
p
e
g

eres
|

eoseanH

Svavi1svg
30d

OI9N31OS

S3AVHO
8P

eaany

epenu3

GRALLERA o so

EXPLORACIONS A LA
VALL DE LITEROLA,

, CABANA

Ñ i
i

UN TN,

ti

—
Historía

Tot comenga l'any 1.981 quan uns
companys de la secció d'Alta Muntanya
del Centre ens comuniquen la descoberta
d'una cavitat, amb una cascada interior,en

un determinat sector de la vall de Litero-
la, tot efectuant una ascensió al cim del

Perdiguero; a les poques setmanes ens hi a-
tansem i localitzem l'esmentada cavitat,

que més tard anomenarem LT-1 o Avenc
del 75 Aniversari, explorant-se ja en plena
tardor i decidint tornar a prospeccionar
més intensament l'any vinent.

L'any 82 en una primera i reduida
sortida es localitza l'LT-2 i l'LT-3, explo-
rant aquest darrer, posteriorment es topo-
grafia l'LT-1 i es realitza un primer intent
en l'LT-2, restant aturats, com ens succei-

rà en tots els intents posteriors, per la
neu, la zona no promet massa i l'LT-I
sembla un fenòmen local, el càrst superfi-
cial no es gens espectacular i, a més a
més, les "obligacions" militars dels més im
plicats fa que la zona resti en l'oblit.

En l'any 83 i en una única sortida
de prospecció es troben l'LT-4 i l'LT-5.

L'estiu del 84 s'intenta donar una
empenta, hi han forats per explorar i una
revista per publicar, però tots els partici-
pants a la mini-campanya, un cop arribats
a Benasc, decideixen un canvi sobtat de

ws URAMLLERA

per JAUME PEDROS i
LLUIS PEREZ

plans i acaben passant tot el pont dedicat
a Literola de "farra" per Donosti (2).

1.985, volem concluir de totes to-
tes, es localitzen més cavitats, els LT-6,
LT-7 i LT-8, dediquem els mesos de setem-
bre i octubre, després de la campanya d'es-
tiu, som sempre quatre gats cosa que afec-
ta la durada del treball, es comença a dis-
frutar. Ens internem en l'LT-2 quedant a-
turats en un esplèndid pou per l'esmentat
tap de neu. En l'LT-7 s'assoleix la cota
-141, màxima fondària, aleshores, de la zo-
na, els isards i les salamandres ens acom-
panyen i amenitzen les aproximacions, a la
fí resten forats penjats i no acabem la fei-
na.

Iniciem el 86 demanant el permis
federatiu a la Federación Aragonesa per
prospeccionar, al juliol ataquem l'LT-4 des-
curullant la boca, en una primera sortida
menyspreem la cavitat i això ens costa
tornar-hi un altre cap de setmana amb
més material. Un diumenge creiem tocar
fons però, en topografiar un pas estret,
ens aboquem en un nou ressalt arribant a
-183. Les marmotes s'afegeixen a la fauna
habitual, així com les àguiles que sobrevo-
len els forts pendents on s'obre l'LT-7, des
d'on es té una magnifica visió de la Vall
de l'Esera, Massís de Possets, Serra Negra,

Serra de" Chía i Aresta de Salenques.

En una nova incursió en l'LT-2
trobem el tap amb moltes modificacions,
però la neu anega tota possibilitat de pro-
gressió; es topografia l'LT-3, revisem els
detalis que ens manquen i donem per fina-
litzat, de moment, els treballs.

Situació geogràfica

La Vall de Literola és tributària
de l'Esera per la seva dreta hidrogràfica,
s'intercala entre les valls d'Estòs i Remu-
ñe, en ple Pirineu Central. Cal arribar a
la població de Benasc i continuar vers
l'Hospital del mateix nom, deixant els ve-
hicles al costat de la carretera un cop pas-

sat el pont que creua el torrent de Litero-
la, davant mateix dels banys, a 1.600 me-

tres d'alçada.

Ascendint pel senderó que remun-
ta vora mateix del pont, primer per unes
ziga-zagues sota avellaners i avets i, més
tard, més suaument fins arribar a una pe-
drera que ens duu a una carena intermitja,
el turonet de l'Amorriador a 2.013 m., des

d'ací, planejant i esquivant un rocam grani-
tic, arribem a la cabana de pastors de For-
callo, lloc que hem utilitzat com a centre
d'operacions durant les nostres estades a

la vall.

La zona d'exploració queda una
mica més amunt, per pujar-hi seguim el
corriol que recorre l'engorjat del torrent,
on es fa visible la sorgencia LT-3, a 2.130
m., aquest cami és el mateix que servelx
habitualment per l'aproximació al Pic del
Perdiguero per l'estany de Literola i està
marcat amb fites ben visibles. Després de
pujar un tram en fort pendent, on el riu

forma alguna cascada, assolim un pla on
s'obren diverses dolines, l'LT-1 i l'engoli-
dor LT-0, a 2.300 m. d'alçada, davant
d'una muralla granítica.

La zona d'interés s'inicia en les
arestes del Pic del Perdigueret, travessant
el torrent de Literola i continuant per les
muntanyes d'Aiguas-Pasas, que separen les
valls de Literola i Remuñe. Els seus princi-
pals cims són: la Forca de Remuñe (2.950
m.), el Pic de Remuñe (2.874 m.) i la Peña
de Literola (2.821 m), tots ells granitics.

Hem dividit la zona de treball en

dues parts:
Zona A) Situada més a l'oest, en-

tre el Perdigueret i l'aresta de Remuñe,

incloent-hi totes les cavitats properes al

curs del riu, tenen en comú l'existència

Finalitzant les operacions de desobs-

trucció de la boca de 1'LT-4.

d'un curs hipogeu i que estan obertes totes
elles en esquistos caliços, pertanyen a la
zona A les LT-0, LT-1, LT-3 i LT-4.

Zona B) Des de l'aresta de Remu-
ñe fins la part més oriental de les munta-
nyes d'Aiguas-Pasas es troba una regió de-
sèrtica, que té l'encant de les grans soli-
tuts pirenaiques, totes les cavitats s'obren
en ple vessant, per accedir-hi és preferible
sortir des de l'LT-1 i, planejant per les
dretes pedreres, arribar al Circ de Remu-
fle, on apareixen nombroses dolines tapa-
des pels enderrocs granitics que provenen
dels cims que les envolten. A excepció de
VLT-7/ totes les cavitats es localitzen en
els contactes entre la caliça metamòrfica
i els gresos, cap d'aquestes cavitats té un
curs actiu aparent i la neu n'arriba a ta-
par algunes, com l'LT6 i l'LT-2, durant tot
l'any; a més de les esmentades també per-
tanyen a la zo a B l'LT-5, LT-7 i LT-8.

Detall geològic

Els materials d'origen devònic,
presents en el sector estudiat, al patir un

49 GRALLERA ==”

procés d'escalfament degut a la irrupció
de les roques ignees que l'envolten, han
donat com a resultat una sèrie de roques
sorgides d'aquest procés metamorfic,
podem trobar esquistos, gresos i calcàries

metamòrfiques ocupant capes a diferents
nivells. Les cavitats obertes en esquistos o
calcàries, moltes d'elles en contacte amb

els gresos, al topar amb aquests darrers,
molt menys solubles, arriben a obturar les
possibilitats de continuació.

El massis d'Aiguas-Pasas és orien-
tat E-W, tots els fenòmens cárstics es si-
tuen en ple vessant, en la cara sud, aprofi-
tant l'estructura anticlinal i desenvolu-
pant-se seguint els estrats, el pendent dels
quals és d'uns 709 de promig.

Podriem dir que es tracta d'un

sistema poc evolucionat, la morfologia d'e-
rosió n'és la predominant, d'altra banda
molt habitual en els càrsts d'alta munta-
nya, la sedimentació és quasibé inexistent
i en tot cas la formen els dipòsits clàstics
1 l'aport de còdols externs, la litogènesi és
minsa, la gran majoria de cavitats presen-
ten una estructura simple d'un únic con-
ducte.

Les formes externes de relleu

càrstic no són massa evidents, limitant-se
a petits rasclers aillats i algunes dolines
en la zona A, en el pla de l'LT-I, i en la
zona B en el circ de Remuñe.

En quant a l'apartat hidrològic
resten encara força questions per esbrinar,
donat que no hem controlat totalment el
recorregut de les aigues subterrànies. Les
aigues engolides per l'LT-I, I'LT-0 i el pe-
tit riuet que recorre l'LT-4 podrien ressor-
gir per l'LT-3 o per alguna sorgència me-
nor de la zona A, cosa que no hem com-
provat: així mateix les zones d'absorció
del sector B haurien de tenir la conse-
quent resposta. Caldria doncs efectuar co-
loracions en els engolidors actius i prospec-
cions per la part inferior del talweg del
torrent de Literola, que s'encaixona ferés-
tegament en el seu darrer tram.

Les Cavitats

ZONA A:

LT-0: Visible engolidor situat en
el bell mig del Torrent de Literola,
formant una àmplia dolina plena d'aigua,
en èpoques de màxima sequera arriba a
drenar tot el cabdal que baixa pel curs del
torrent. 2200 m. s.n.m.

En primer terme

el centre de la

l'engolidor

fotografia

LT-0, en

s'aprecia

la dolina (boca E) de 1'LT-1.

W "GRALLERA-

.
X

27-11-82

LT-1: Coordenades, long. 0232'31"
lat. 42240'35", 2290 m. s.n.m.

Cartografia, Maladeta-Aneto (Ed.
Alpina).

Molt proper a I'LT-0, al costat es-
querre de la cascada i una mica per sobre;
la cavitat es pot dividir en tres parts, la
primera queda delimitada per les boques A
i D, de recorregut subhoritzontal i dimen-
sions reduides sobretot entre les boques A
i C, amb un curs actiu en la seva totalitat.

Entre les boques C i D la cavitat,
de petites dimensions, resta quasibé inun-
dada. A partir d'ací comença a guanyar
desnivell fins la sala de la Cascada, oberta

pel seu sostre a l'exterior mitjançant una
dolina d'esfondrament (boca E), a 25 m. de
la seva base. Finalment la cavitat torna a
disminuir de secció, podent-se progressar
per tres camins diferents, el primer tot se-
guint el curs actiu que sifona als pocs me-
tres; el segon és un curs inactiu, a l me-

tre per sobre de l'anterior, es fa impene-
trable després d'un ressalt de 2 m. i una
rampa en fort pendent, i el tercer es trac-
ta d'un petit aport hidric procedent del

barranc epigeu que, després d'un conjunt
de gateres ascendents i petites sales, aca-
ba en una saleta d'un parell de metres
d'amplada i 30 cm d'altura de trebol.

Morfogènesi: Es tracta d'un engo-
lidor actiu, receptor de les aigues d'un pe-
tit barranc lateral que, per un punt de

discontinuitat, s'endinsa a nivell cutani

fins arribar a la sala de la cascada, on

pren la inclinació de l'estrat, 70%. En tot
el seu recorregut trobem sediments grani-
tics alòctons, en la primera part apareixen
formes litogèniques, essent la morfologia
d'erosió intensa la dominant en la resta.

LT-3: Sorgència en el marge dret
del torrent, a 2.130 m s.n.m. La boca acti-
va actual es fa impracticable als pocs me-
tres, penetrem després de desobstruir una
boca superior inactiva 1, als pocs metres,

retrobem el curs de l'aigua, la morfologia
de disolució és intensa, destacant les for-

mes esquistoses de fàcil exfoliació. Supe-
rada una petita cascada el curs hidric perd
horitzontalitat i baixa sobtadament el sos-
tre, sifonant al cap de poc, uns metres
abdns apareix un afluent de dimensions

51 GRALLERA

més còmodes, que s'estreteix als 10 m,
aportant un petit cabdal.

Probable sorgencia d'una de les
cavitats superiors, el volum d'aigua és més
gran que el que discorre per l'LT-4, essent
més similar al de l'LT-1.

LT-4: Coordenades, long. 0232'24"
lat. 42240'37", 2.330 m s.n.m.

Cartografia, Posets (Ed. Alpina).

Partint de l'LT-OG i remuntant uns
cinc minuts per la dreta hidrogràfica del
torrent, s'assoleix un planell amb petites
dolines, davant mateix tenim el cim del

Perdigueret. La boca principal, en forma
de rascler,és impracticable degut a l'estre-
tor de les llàmines calcàries, desobstruint
una minima dolina propera, curullada de
blocs de granit, donàrem a un llaminador
que es baixa en oposició fins tocar terra a
-8 M., des d'on es veu la llum exterior que
entra per la boca impracticable; a con-
tinuació s'obre un pou cilíndric de 14.5 m,
a la base del qual s'inicien tres possibles
continuacions. Per un pas estret ens endin-
sem en una minsa galeria, amb el sol enta-

pissat de sediments exteriors en els seus
inicis, que més tard dóna a la galeria prin-
cipal.

A l'esquerra i per un ressalt asso-
lim el Pou Blanc, anomenat així per estar
rebossat de Moonmilk en tota la seva sec-
ció, de 15 m. de fondària estretint-se en
la seva base la galeria, fins fer-se imprac-
ticable, tot prenent la direcció de la gale-
ria principal. La continuació més llaminera
i evident és tot baixant un parell de res-
salts fins situar-nos a -40m., en una gale-
ria fortament erosionada, als pocs metres
retrobem la galeria que ve del pou inicial,
la cavitat segueix la direcció dels estrats
E-W per una junta d' estratificació, la qual
cosa dóna a la galeria una secció inclinada.

) Més tard apareix un petit aport
hidric i ens situem en una rampa en fort
pendent, on la roca esquistosa presenta
forma de llàmines sobreposades de molt fà-
cil exfoliació, sobretot quan s 'utilitza com
a presa, aquesta característica no ens dei-
xará en tota la cavitat, raó per la que
l'LT-4 es conegut també com Sima del Ho-
jaldre. És continua davallant amb la matei-

ner GRALLERA

53 GRALLERA == 7

xa tónica, rampes precàries i petits pous
de 8, 10 i 15 metres de fondària, fins un
pas estret originat per l'aparició de roques
arenisques que, un cop superat, dóna a un
nou pou rampat de -11 m. No cal dir que
les seccions més amples les trobàrem en
les zones verticals per la major dissolució,
essent les galeries de secció inclinada i
reduida, tot seguit apareix una llarga gale-
ria amb un cabdal un xic més gran que es
perd per nivells inferiors impracticables,
apareixent poc després, la galeria presenta
formes meandriformes al contactar amb
un nou material calcari que tornarà a

abandonar un cop passada la Saleta de les
Marmotes 1 el Ressalt de les Sorpreses,
petits ressalts insegurs, un parell de pous
de -15 m. i el riuet desapareix definitiva-
ment entre els còdols, en un nou contacte

amb els gresos, molt menys solubles.

Davallant el Pou Blanc de l'LT-4

ZONA B:

LT-2: Coordenades, long. 0233'32"
lat. 42240'33" 2.320 m. s.n.m.

Arribant a la morrena que barra
l'entrada del Circ de Remuñe, a la dreta i
uns metres per sobre del Circ, és el segon
avenc descobert.

La boca presenta forma de T
practicable per una escletxa S-N, perpendi-
cular a la diaclasi E-W originadora de la
cavitat, mitjançant una rampa d'uns 459
amb un ressalt final de 2 m. que dóna a
un diposit nival permanent; és preferible
instal.lar corda a l'extrem oest de la dià-
clasi i davallar fins arribar a la neu, flan-

quejar-la per sobre en direcció nord i gua-
nyar desnivell fins una balconada que co-
munica amb un fus provinent d'una dolina
situada a la vora mateix de la boca. Les
parets presenten formes d'erosió pel glaç
en un procés abrasiu, trobant la quasi tota-
litat del seu diàmetre taponada per la neu,
les possibilitats de progressió varien en
raó del desglaç estival, a la tardor del 85
existia una clara continuació entre neu i
pedra per la part més oriental del pou, ha-
vent davallat fins la cota -63 on ens aturà
un tap de neu infranquejable.

Realitzant tasques topogràfiques en la

part final de 1'LT-4

L'any seguent l'espai disponible
s'havia reduit en aquest sector, trobant
blocs de neu enclastats i el tap de neu a
cota superior, en canvi per l'altra banda
vam accedir a una nova saleta que, per un
estret passadis, s'aconseguí baixar fins que

NT URALLERA

POU DEL MARTELL

0 15

GE LL 10- 85

la neu impossibilità la progressió: encara
que creiem més factible el descens, en
anys futurs de desglaç intens, per on ho
vam fer inicialment l'any 85.

La cavitat aprofita una fractura
del terreny de direcció E-W, de varis cen-
tenars de metres, on la caliga
metamòrfica contacta amb els gresos, no
s'aprecia cap procés litogènic.

Progressant en oposició en

(Cota -40)

1'LT-4

ra

GRALLERA

LT-5: Situada en la mateixa frac-

tura que l'LT-2 i l'LT-6, uns 100 metres
més a l'est i a la mateixa alçada, al peu
d'un petit cingle. Es format per un pou
únic de 15 metres de fondària i amb les
mateixes característiques que les seves
veines.

LT-5

1
GELL 9- 85 ms

LT-6: A pocs metres per sobre de
l'LT-5 en direcció E. Una àmplia boca de
9 m. de diàmetre, amb un important dipò-
sit nival, permet accedir per la seva base
a una petita rampa que, uns metres enllà,
queda obturada per la neu.

LT-7: Coordenades, long. 0233'45"
lat. 42240'35", 2.390 m. s.n.m.

Seguint el cingle de l'LT-6 cal
remuntar uns metres pel vessant fins un
petit cingle perpendicular a l'anterior, en
el que es localitza l'esquerda que origina
l'avenc. El primer pou és arrodonit en el
seu extrem nord i recobert d'empremtes
de corrent, la qual cosa el diferencia de la
resta de cavitats de la zona on predomina
la dissolució nival; es davalla fraccionant

ws URALLERA

en petites repises fins una balconada que
comunica amb nou pou de majors dimen-
sions, flanquejant a l'esquerra accedim a
una finestra que dóna pas a un conducte
d'escàs recorregut. En la base del pou un
con d'enderrocs, inestable i en fort pen-
dent, ens mena després d'uns petits res-
salts al Pou dels Isards, de 65 metres de

Iniciant el descens a partir de La Fi-
nestra, en l'LT-7

LT-8

-1

GELL 10-86

ón

LT -7

LA FINESTRA

Pes

POU DELS ISARDS

GELL 10-85

PASSATGE FULIOLA m——— 9 5 1. 5

57 GRALLERA

0 LT-6

25

45 GELL 10-85

fondària, la seva secció inicial és de 3 m.
d'amplada i 8 m. de llargada, engran-
dint-se als pocs metres per tornar-se a re-
duir en el seu tram final, fent-se més ci-

líndric; en la seva base el corresponent
con d'enderrocs semi-obstrueix un estret
passatge que condueix a un petit ressalt i
al punt de màxima cota (-141 m.) de la ca-
vitat, on es poden observar les possibles

Re o URALLERA

continuacions recobertes per sediments ar-
gilosos, probablement degut al contacte
amb roca molt menys soluble (gresos).

LT-8: Entre les arestes de Remu-
Ne i el Circ, cavitat oberta, igualment, en
el contacte amb els gresos. Després de
desgrimpar el petit ressalt d'entrada es
troba una rampa de 10 metres de recorre--
gut, sense cap interés.

58

PEO
SIMI RATO

AENA VO
Y REI A sta . y 2 L

FUI
a

SON vn ea
i
Qu

(el
To)

za

DA ar
da

De ic 59,

D RS

5 ———GRALLERA

AVENC del FUNIOL

Vilaverd (Conca de Barberá)

Topografia G.E.LI.

| Any 1.936

WE GRALLERA 60

AVENC DEL FUNIOL.

Un trist favor ens ha fet un in-
cendi: ha desempallegat la boca i l'accés a
un avenc fins ara desconegut en la barran-
cada del Funiol, dins el terme municipal
de La Riba, en la Serra de Prades. Ha es-
tat descobert per Jesús Sanchez, compo-
nent del GELL, caçador, vei de La Riba i
gran coneixedor de la zona, a causa del
foc que destruí tota la vegetació.

Està situat al marge nord de la
barrancada del Funiol, prop de la paret
que rep el nom de Montroig, oposada a la
que hem de traspassar per un passet estret
no gens dificil. L'altimetre ens marca 400
metres s.n.m. i tenim a 122 d'inclinació i
722 de rumb el Miramar del coll de Lilla,
ia 16.52 j 1992 el Puig de Marc.

Es una cavitat de relativa impor-
tància dins la zona, de -64.5 m., d'origen

únicament tectònic, sense cap evidència
d'erosió hidrica, les parets de la diàclasi
estan concreccionades de dalt a baix en
tots els llocs que hem observat.

L'entrada és una gatera de 2.5 m.
d'ample per 0.9 d'alçada i de 10.5 m. de
recorregut, que desemboca per un pas es-
tret a l'inici de l'esquerda, a un metre i
mig per damunt del nivell de l'entrada,

deixant una mica abans una xemeneia que
sembla no continuar però que no ha estat
explorada, aquest passadí sembla indepen-
dent de la resta de la cavitat en lo refe-
rent al seu origen.

Inmediatament després del pas es-
tret ens trobem dos spits a mà dreta, un
per ancorar-se i un altre per posar un se-
parador. Un tercer spit, a l'esquerra, ens
posa sobre la vertical de la diàclasi, ini-
ciant una davallada de 46 metres amb 3
spits més, tots ells a la mateixa paret de
l'esquerra segons s'entra.

El fons és de terra compacta, en
fort pendent, acabant-se als pocs metres
en direcció sud, oferint una continuació
cap al nord. Un ressalt de 6 m. es pot bai-
xar en oposició, parant compte en no re-
lliscar per la pulida paret. En aquest nivell
inferior ens comencem a trobar blocs, i al

mig de l'últim pou, de -1l m. instal.lat
amb 2 spits, n'hi ha tres de mitjanes pro-
porcions encastats entre les dues parets.

L'amplada mitja de la diàclasi és
d'una mica més de mig metre, mida que
no dificulta el pas en cap moment.

L'avenc s'explorà el 30-X1I-86 per
sis membres del GELL.

esports (asa Ricart
Rambla Ferran, 11 - Tel. 236721 - LLEIDA

Equips ROSSIGNOL

Fixaclóns NEVADA LOOK | SALOMON

Botes | descansos NORDICA

Vestimentes de les millors marques

Gran assortits en Motxiles, Sacs, Botes | Materlal d'es-

calada | espeleologla.

TOT PER L'ESQUIADOR 1 EL MUNTANYENC.

61 GRALLERA

AV. CASTELL DE TARABAU.

Municipi: Baronia de Rialp (La Noguera).
Coordenades: 481616 U.T.M.
Cartografia: Mapa SGE. 291 (Oliana).
Espeleometria: Desn. 27 m.
Terreny: Conglomerats.

Situació: S'hi accedeix a partir de la casa
del Cerdanyés. Després de desviar-nos l
Km. abans del coll de Comiols, prenent la
pista que surt a mà dreta, al cap de 8
Km. i un cop vorejada la Serra de la
Conca, davalla ràpidament per una altra
pista a mà dreta fins C'an Cerdanyés i
C'an Batalla, 4 Km. Des d'ací és visible el
turó conglomerat nomenat Castell de Tara-
bau, a la dreta hidrogràfica i per sobre del
riu Rialp; si es consegueix trobar el sende-
ró que hi puja, arribarem a la boca situada
per sota i enfront de l'arcada que assenya-
la la única entrada al Castell.

Descripció: La cavitat és constituida per
una esquerda, formada probablement per
la distensió del proper cingle, el procés re-
constructiu és incipient en la part supe-
rior, traspassada la boca, d'un metre de
diàmetre es troba l'únic pou de 27 m.

POUET DE MONTREBEL

Municipi: St. Esteve de la Sarga (Pallars
Jussà).
Coordenades: 4922'55" 42203'52"
Cartografia: Mapa El Montsec. Ed. Alpina.
Terreny: Calcàries.
Espeleometria: Desn. 35.5 m.
Primera exploració: G.E.Ll. 15-8-69

Situació: Actualment l'itinerari més facti-
ble és des del coll d'Ares, seguint una pis-
ta en mal estat en direcció al pic de Coro-
nes i baixar pel barranc de Mata-Mala,
que és el darrer abans d'arribar a l'esvo-
ranc de Montrebei.

El barranc de Mata-Mala, en la
seva part superior, forma una Y, una bran-
ca es paral.lela a l'aresta del Montsec i
l'altra, menys marcada, baixa perpendicu-
larment. La boca es troba quasibé en la
confluència de les dues branques, en el
vessant dret del torrent paral.lel a l'ares-
ta, uns 10 metres sobre el talweg.

Descripció: La boca, arrodonida de 2x3 m.,

dóna accés a un pou de 29 m.; la base és
un con d'enderrocs, on s'obre una gatera

Www URALLERA

0 no

H-2

i

H-6

e I.
10

y

H44

Has

+18

3120

H-22

+24

+-26

Ll 27 44-27

AVENC del CASTELL de TARABAU

Baronia de Rialp (La Noguera)

Topografia G.E.Ll.

Any 1.936

semicurullada que comunica amb una sale-
ta recoberta de formacions que és el punt
de maxima fondaria de la cavitat.

I Es podria tractar d'un antic engo-
lidor, actualment inactiu degut al desplaça-
ment del tálweg.

Or

10 |-

201.

B
301.

A

ssu 3 -35 c

POUET de MONTREBEI

Sant Esteve de la Sarga (Pallars Jussà)

Topografia G.E.Ll.

Any 1.984

63 GRALLERA

AVENC DE LES ARRELS.

Municipi: Montblanc (Conca de Barberà).
Terreny: Calcàries del Mus-chelkak.
Espeleometria: Rec. 107 m. Desn. 23 m.

Situació: Aquesta nova cavitat s'inclou
dins del conegut complex Av. Clonc-Av. O-
rellut-Av., de la Figuereta, situat sobre
una carena, en el Rm. 6 de la carretera

de La Riba a La Farena, i a pocs metres
de les altres cavitats, seguint la pista que
s'endinsa en el bosc uns 50 metres.

Per mitjà d'un company resident
a La Riba vam tenir noticies de la desco-
berta de la boca de l'avenc, despre d'efec-
tuar unes desobstruccions; unes setmanes

més tard ens atansàrem a La Riba per
explorar-lo, comprovant la relació existent
amb les cavitats ja conegudes.

Descripció: Després d'un primer ressalt de
3 metres s'enllaça amb un pou de 15 m.,
en la seva base trobem dues possibilitats
de continuació: davallant en direcció NE a-
rribem a una àmplia sala terminal, plena
de blocs; tornant enrera i abans de superar
un pas remuntant, s'obre una estreta ga-
leria a la dreta que, després d'un pas es-

tret i un ressalt de 6m. comunica amb una
galeria entre blocs en equilibri precari. Su-
perant el pas per la galeria principal mit-
jançant passos estrets entre blocs, acce-
dim a una galeria on, a mitja alçada, s'a-

precia una mena de passamà que en reali-
tat són unes gruixudes arrels (probable-
ment de la figuera que neix a l'entrada de
l'Av. de la Figuereta), al final d'aquesta i
per una exigua gatera enllacem amb l'Av.
de la Figuereta.

La cavitat té el mateix origen
que les seves veines, diaclasis produides
per la distensió de la massa calcària, ei-
xamplades pel procés clàstic, molt intens
en tota la cavitat, En algún punt concret
trobem formacions litogèniques produides
per petites infiltracions.

Cal fer esment també de l'Av. de
la Cuneta, situada a la vora mateix de la
carretera i a pocs metres de l'Av. Clonc.
Després de baixar l'estreta boca i un res-
salt entre blocs, de 5 m., comunica amb
l'Av. Clonc. Per poder entrar és necesari
treure el bloc de tapa la boca per tal d'e-
vitar ensurts desagradables als automobilis-
tes.

AVENC de les ARRELS

Montblanc (Conca de Barberà)

Topografia G.E.Ll.

Any 1.986

ENLLAÇ

RR URALLERA

CV. de les ROQUES de la TORRE

Municipi: Vallfogona del Riucorb (La Sega-
rra). 5
Coordenades: 4256'39" 4]1234'01" 690 m.
Cartografia: Mapa IGN. 130 (Cervera).
Terreny: Gresos.
ESpeleometria: Rec. 28 m. Desn. -9m.

Història: Les Coves de les Roques de la
Torre són conegudes des d'antic pels habi-
tants dels pobles veins, havent-les mencio-
nat en J. Ferraté l'any 1.918 i, extranya-
ment des de llavors, passen a l'oblit fins
al moment, degut segurament a l'escàs a-
tractiu espeleològic de la comarca on es
troben situades.

Existien abans altres boques pro-
peres a l'actual, per aixo la denominació
de Coves de les Roques de la Torre, pero
varen ser curullades en una recent remode-
lació de l'explanada circumdant per un a-
profitament agrari.

Així mateix en la primera explo-
ració per part d'un membre del GELL,
l'any 77, la cova tenia un recorregut supe-
rior a l'actual degut a un ensorrament que
ha obturat la galeria.

Situació: Les Roques de la Torre es tro-
ben sobre el Balneari de Vallfogona del
Riucorb, essent visibles des del mateix
doncs formen un petit cingle a la part su-
perior. Per arribar-hi es pot prendre una
pista que surt del mateix balneari i remun-
ta fins-a pocs metres del peu del cingle.

Descripció: La boca s'obre a peu de
cingle, fent un ressalt de 4 m. de fàcil
descens, que dóna pas a una galeria des-
cendent obstruida per un esfondrament del
sostre, superat aquest punt la galeria tor-
na a ampliar-se fins un nou i definitiu en-
sorrament. L'any // es va poder progres-

sar uns 50 metres més.

COVA de les ROQUES de la TORRE

Vallfogona del Riucorb (La Segarra)

Topografia G.E.Ll.

Any 1.985

65 OGRALLERA

FORAT DE LA GRALLERA.

Municipi: Llimiana (Pallars Jussà).
Coordenades: x-331.050 y=4.655.840 1.210

m.
Cartografia: Mapa SGE. 65-24 1:25.000

Terreny: Calcàries.
Espeleometria: Rec. 93 m. Desn. 41 m.

Situació: Prop del caire del tercer cingle

que s'aboca al torrent que baixa del Forat

del Gel. La millor aproximació es fa des

de la pista de l'Hostal Roig a la Portella

Blanca, baixant directament pel llom del

contrafort fins la vertical de les coves

d'Hostalets, per arribar a la boca situada

a l'altre costat del llom. Malgrat tot, en

cas de no coneixer la seva localització

exacta és preferible anar a trobar el llom

des del Forat del Gel, per tal de localitzar

primer les coves d'Hostalets (visibles des

del F. del Gel).

Descripció: Un pou de 13.5 metres dóna
accés a tres sales concatenades, unides les

dues primeres per un estret pas vertical, i

per una gatera de 20 metres la segona i

tercera sala.

AVENC DEL CINGLE.

Municipi: Vilanova de Meià (La Noguera).

Coordenades: 4243'29" 42901'10" 1.100 m.

Cartografia: El Montsec, Ed. Alpina.

Terreny: Calcàries.
Espeleometria: Desn. 32 m.

Situació: Entre el Km. 4 i 5 de la carrete-

ra de Vilanova de Meià al Pas Nou. Podem

deixar el cotxe a la Font Blanca i remun- :

tar vers el cingle que tenim sobre, supe-

rant-lo per una canal seguim per la vora

fins arribar a la boca de l'avenc.

Descripció: La cavitat està estructurada

per una xarxa de diàclasis produides per

l'atracció del buit sobre la massa calcària,

originada per la proximitat del cingle,

trobant-nos els típics fenòmens d'aquests

tipus de cavitats, blocs encastats, falsos

pisos, etz.

El pou d'entrada comunica amb

una galeria que, davallant uns ressalts,

queda obturada. Cal retornar al peu d'un

ressalt on, per una altra diaclasi, trobem

un nou pou partit per una repisa, al seu

peu i per una nova galeria d'igual morfolo-

gia assolim el final de la cavitat, després

de davallar un darrer ressalt.

FORAT de la GRALLERA

Llimiana (Pallars Jussà)

Topografia G.E.LI.

Any 1.986

Re URALLERA 66

AVENC
del

CINGLE

Vilanova
de

Meia
(La

Noguera)

T
o
p
o
g
r
a
f
i
a

G.E.Ll.

Any
1.986

GRALLERA Se 557

Contribucio Al Millor

Coneixement Espeleologic

Del Mont De Vi

SITUACIO:

El Mont de VÍ és una de les serra-
lades del Pre-Montsec, en el terme munici-

pal d'Os de Balaguer i al nord de Tragó de
Noguera, queda limitat a l'oest per la
Noguera Ribagorçana i a l'est pel barranc
del Campell. Les cavitats es troben el el
vessant sud i prop del cim.

ANTECEDENTS:

Arrel d'una primera prospecció,
l'any 81, per la zona per tal de cercar la
Cova Fonda de Tragó s'exploraren i topo-
grafiaren dues petites cavitats, poc temps
després contactárem amb un antic habi-
tant de Tragó que ens informa que les ca-
vitats localitzades eren la Cova de l'Agui-
la i la Fonda de Tragó. Tot llegint la
descripció que d'aquesta darrera en fa Mn.
Faura i Sans, hi tornem dos cops més per
desobstruir una gatera i trobar la continua-
ció. No és fins el setembre d'enguany que,
juntament amb un company que ens havia
comentat la visita a una cavitat que coin-
cidia amb la descripció de Mn. Faura, tor-
nem a la zona per explorar i topografiar
la veritable Cova Fonda de Tragó.

Serveixi doncs aquest treball per
tal de rectificar la informació errònia
apareguda en el llibre guia "El Montsec i
Muntanyes veines", editat pel Centre Ex-
cursionista de Lleida.

LES CAVITATS:

Cova del Mont de Vi.-

Municipi: Os de Balaguer (La Noguera).
Coordenades: 4918'28" 41256'57" 790 m.
Espeleometria: Rec. 56 m. Desn. 5 m.
Situació: Des de poc abans de la fí de la
pista d'Ivars de Noguera a Tragó hom pot
veure la boca penjada al bell mig del cin-

Res PS URALLERA

per JOSEP LLUIS GAZQUEZ

gle superior del Mont de Vi. Cal pujar sor-
tejant els cingles vers el NW fins arribar a
una plataforma, retornant cap a l'E, i un
cop sota l'entrada inaccessible cal grimpar
en direcció a la balma del costat, en la

mateixa repisa s'obre l'altra boca.

Descripció: La boca, situada en la paret W
d'una gran balma, dóna pas a una curta
galeria que mena a la segona entrada. For-
men la cavitat, erròniament nomenada

Fonda de Tragó, una sala de 8x15 metres i
un parell de ramificacions al final de la
mateixa.

Cova de l'Aguila.-

Coordenades: 4918'20" 41257'04" 800 m.
Espeleometria: Rec. 30 m. Desn. 9.5 m.
Situació: 250 metres a l'VV de la Cova del
Mont de Ví i en la mateixa plataforma.

Descripció: Una sèrie de petites sorgències
inactives conflueixen en la sala principal
de la cavitat, de 7x10 metres, oberta a
l'exterior pel fons d'una balma.

Cova Fonda de Tragó.-

Coordenades: 4213'42" 41256'50" 820 m.
Espeleometria: Rec. 277 m. Desn. 18.5 m.
Situació: A uns 500 metres a l'E de la Co-
va del Mont de Ví. La boca es troba pocs
metres per sobre del tálweg d'un barranc
que neix en el cim del Mont de Vi.

Descripció: La boca, mig tapada pel fu-
llam d'un arbre que neix dins la cavitat,
dóna pas a la galeria principal que, des-
prés de dues gateres consecutives, pren
fort pendent fins arribar a l'únic ressalt
descendent que assoleix la màxima fondà-
ria de la cova. Flanquejant el ressalt la ga-
leria continua, sempre alta de sostre, fins

una primera rampa ascendent, al peu de la

qual s'obre la galeria inferior que, després tera de l'entrada hom pot prosseguir per

de comunicar-se en tres punts amb la supe- l'esquerra per una altra gatera que dóna

rior, es tanca en una petita sala de sostre —accés a una galeria lateral que comunica

baix. Seguint la galeria superior es troben amb la principal per dues finestres. El pro-

dues rampes ascendents més, superada la —cés litogènic ha estat intens en tota la ca-

segona la galeria es desdobla per retro- — vitat, actualment però tan sols és actiu en

bar-se en la sala terminal. punts molt localitzats al final de les gale-

Tot just travessada la segona ga- ries.

COVA del MONT de VI

Os de Balaguer (La Noguera)

Topografia G.E.Li.

Any 1.981

$) ¿2
A ES
2:23. ens

COVA de l'AGUILA

Os de Balaguer (La Noguera)

Topografia G.E.Ll.

Any 1.981

69 GRALLERA o

98361
AUV

I
T
A
'
D

e
n
y
e
l
d
o
d
o
]

(
e
1
9
n
3
0
n

e7)
lon8ereg

ap
SO

O
5
O
V
A
L

9P
V
O
N
O
4

V
A
O
D

70 ve URALLERA

NOTICIES
ss nd

ESPELEO-COMIC 86

El dia 6 de juny del 86 es celebra

a Tortosa l'acte de lliurament de premis

als guanyadors del | Certamen Nacional

d'Historieta Gràfica "Espeleo Còmic 86",

concurs de còmics de temática espeleològi-
ca, guardonat amb tres premis de 25.000,

15.000 i 5.000 pessetes i trofeu cadascun,

i premi al millor en català amb 10.000

ptes. i trofeu, essent guanyat aquest dar-

rer per Jaume Pedrós, del nostre Grup Es-

peleologic.

La participació a la convocatoria

ha estat nombrosa, amb més de seixanta

treballs enviats, superant amb escreix les

espectatives fetes, raó per la que el vere-

dicte del Jurat es posposà dos dies, així

com l'entrega dels guardons.

El dia de la cerimònia el local de

la UEC de Tortosa estava especialment

preparat per l'ocasió: a la porta del carrer

un inmens ninot de fusta anunciava el cer-

tamen, a l'interior un seguit de muntatges

amb tires i cortines de plàstic per l'escala

i el mateix local era un "environment" d'a-

conteixements, fins i tot l'acte fou re-

transmés per ràdio Tortosa. Tots els cò-

mics rebuts, excepte alguns que no s'ate-
nyien a les normes, eren penjats a la sala
d'exposicions, aquest material serà publi-
cat pels organitzadors.

) El Jurat estava compost pels Srs.
Lluis Llop i Adam, Ramón Miravall i Dolç,
Josep Bosch i Ferrer, Manel Salvatella 1

Rodó i en Salvador Vives en representació
de la Federació.

Els guanyadors foren: Carlos J.
Mateo de Cadis per "La Placa", Sofia An-
dreu de l'Hospitalet per "Espeleologia, una
ciencia sorpresa", Roberto Garay de Bilbao
per "Escenas Negras", Jaume Pedrós, pre-
mi al millor còmic en català, per "L'espe-
leo és dura", i nominació especial a Victor
Ferrer de Barcelona per "El millor equip".

ANA

30 ANIVESARI DE LA SECCIO:

L'any 1.986 el Grup Espeleològic
Lleidata va complir els trenta anys des de
la seva fundació, l'any 56, per conmemo-
rar-ho es va efectuar una sortida col.lecti-
va al Graller Gran del Corralot, al Mont-

sec d'Ares, en la que vam participar un

2

a

Fragment de "L'Espeleo és dura" , Guanyador del premi al millor cómic en catala

71

ES PDA

GRALLERA ==”

nombrós grup de membres i ex-membres
de la Secció, que representaven les dife-
rents etapes de l'espeleologia lleidatana.

4

Pel descens i ascens es varen uti-
litzar tot tipus de tècniques, des de l'elec-
tron a les cordes fraccionades, passant per
les cordes dinàmiques i el sistema "bicicle-
ta"; cadascú utilitzà la técnica més adient
als seus records. La vestimenta evidencia-
va l'evolució espeleològica, doncs el perso-
nal anava equipat amb el material que va
utilitzà en el seu temps.

Després d'una llarga nit d'inter-
canvi d'impressions sota terra, es va aca-
bar la festa amb força cava en l'Hostal
del Llac de Cellers.

XXX

XVI CURS D'INICIACIÓ:

Del 28 d'octubre al 28 de novem-

bre es va cel.lebrar el XVI Curs d'iniciació

a l'Espeleologia, amb un total de 19 curse-

tistes, essent tot un èxit tant de participa-

ció com d'organització. Les sortides realit-
zades foren les seguents:

Pràctiques exteriors a Cellers.
Botet de Casa Rei, Serra de Lleràs.

Sima Esteban Felipe, Serra de Guara.

Avenc de les Guitarres, Baells.

Avenc dels Esquirols, a l'Ordal.

Totes aquestes sortides es van

complementar amb una sèrie de xerrades

sobre els diferents temes d'interés espeleo-

lògic.

xxx

RESUM D'ACTIVITATS 85-86.

A més de les sortides i activitats
esmentades en la revista es varen efec-

tuar, entre altres, les seguents explora-

cions:

-Otxabide, en el massis d'Itxina.
-Mortero de Astrana i Coventosa

a Cantàbria.

Vers URALLERA 12

-Cova de Los Chorros a Albacete.

-Jornos Il, al Pais Basc.

-Grallera de Guara, serra de

Guara.

-La Bufona, a Escuain.

-Exploracions de diverses cavitats
del Sistema Felix Trombre.

-Així com diverses prospeccions
en la Vall d'Eriste, Serra de Chia i d'al-
tres llocs del Pirineu i Pre-Pirineu.

XXX

Nota del Consell de Redacció.

4 El Consell de Redacció, reunit en
sessió plenària, ha acordat premiar amb
una subscripció a la nostra revista
GRALLERA a qui encerti el núnero d'espe-
leolegs que hi ha en el dibuix del Fitxer
de Cavitats; el número total és en mans
d'un notari, el qual donarà el veredicte del
guanyador d'entre les cartes rebudes que
encertin el mogollón. Tants caps tants ba-
rrets.

4 Es convoca un concurs de fotogra-
fia extravagant, les normes són totalment
lliures, així com la temàtica i el format.
L'obra guanyadora ocupara la contraporta-
da del proper número, a més d'un suculent
premi econòmic. Per més informació cal
adressar-se a la direcció del Grup.

1 Sense res més a dir ens acomia-
dem fins el proper número, malgrat que,
així ho sospitem, tornarem a ser els matei-
xos, més vells i més cansats a l'hora d'es-

criure la darrera linia, maleint el dia en

que s'ens va ocorrer la idea de fer una re-
vista en plan "Bricolage".

ANY
sl

Y

e

E
g
d
l

a

CAIXA DE PENSIONS
ad

Servint a l'esport,
el servim a vostè.

CAIXA DE PENSIONS

"laCaixa”

B ==5GRALLERA=

