
PVP 20,50 €	 10233620

El setge més famós de la nostra història...
Un home que esdevé un mite. El Llop de Cardona,

el malson dels Borbó a Catalunya.

Agost de 1711, en plena Guerra de Successió. En Miquel és un treballador
de les salines de Cardona. Casat amb la dona que estima i amb fills petits,
viu feliç. Però l’arribada de l’exèrcit filipista farà que tot el seu món s’esfondri
quan massacren sense pietat el poble i li maten la família. A partir d’aquell
moment la seva vida tindrà un únic objectiu: la venjança.
  Soldats que resisteixen un setge implacable, miquelets que combaten en
guerres de guerrilles a les ordres del ferotge Llop de Cardona o camperoles
valentes que esdevenen espies fan d’aquesta novel·la una recreació èpica i molt
emocionant d’un episodi que va marcar per sempre la història del nostre país.

En aixecar-se, el coll de pell de llop li encerclava un rostre petri, ple d’odi i sense
cap bri de remordiment. En arribar de nou amb els seus, podia contemplar

les seves mirades de respecte, però també de temor. Encara no ho sabia ningú,
però en aquell mateix instant acabava de néixer el Llop de Cardona.

R
A

M
O

N
 G

A
S

C
H

T
E

R
E

S
A

 S
A

G
R

E
R

A

RAMON GASCH
TERESA SAGRERA

El Llop de Cardona

Ramon Gasch (Santa
Maria de Palautordera, 1950)
és escriptor, enginyer tècnic
elèctric i també treballa en
l’art pictòric. Ha publicat tres
manuals tècnics i un llibre de
vivències sobre la seva professió.
A més d’un recull de contes, és

autor de les novel·les D’un temps sense esperança (2004)
i Núvol negre (2008). Com a membre fundador
del GEM (Grup d’Escriptors del Montseny) ha
participat en la publicació de quatre llibres de relats.
En col·laboració amb Andreu González Castro, ha
escrit Bon cop de falç! (Premi Nèstor Luján 2011),
Defensors de la terra (2013) i La venjança dels
almogàvers (2015). La seva darrera obra ha estat el
Llibre de veritats i secrets (2016). Desenvolupa tasques
formatives al Col·legi d’Enginyers Tècnics Industrials
de Barcelona i col·labora amb diferents publicacions
culturals. També compta amb una extensa obra
pictòrica que exposa regularment arreu del país.

Teresa Sagrera (Sant
Pere de Vilamajor, 1966) és
escriptora i mestra. Va publicar
el seu primer llibre, Vols que
t’expliqui... Vilamajor?, amb el
Centre d’Estudis de Sant Pere
de Vilamajor, del qual forma
part. L’any 2012 va quedar

finalista del Premi Nèstor Luján de novel·la històrica
amb Confidències d’una reina. Ha publicat alguns
relats en diferents reculls. És membre del Grup
d’Escriptors del Montseny des de l’any 2015 i ha
participat en el seu darrer recull de contes. Col·labora
mensualment amb Nació Baix Montseny (Nació
Digital), El 9 Nou, Vallesos i Bagant.

42 mm155 mm

23
6

m
m

155 mm

Si voleu més informació
us podeu adreçar a:
Columna Edicions
Diagonal, 662-664
08034 Barcelona
www.columnaedicions.cat

TD

SEGELL
COL·LECCIÓ Columna

FORMAT TD sobrecoberta
tripa 15 x 23

CARACTERÍSTIQUES

IMPRESSIÓ 4/0

PLASTIFICAT mat

UVI brillant

LLOM Stamping blanc
Geltex negre

GUARDES 2/0
Pantone 186 C + negre

CORRECCIÓ: SEGONES

DISSENY

REALITZACIÓ

INSTRUCCIONS
ESPECIALS

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes,
stampings, etc.

DISSENY

EDICIÓ

Disseny de la coberta: Agustín Escudero
Imatge de la coberta: © Agustín Escudero
Fotografies dels autors: © Oriol Segarra /
© Griselda Escrigas

1202

RAMON GASCH
TERESA SAGRERA

SAL ROJA
El Llop de Cardona

SAL ROJA.indd 5 18/12/2018 14:56

col·lecció clàssica

primera edició: novembre del 2018

© maria carme roca, 2018

© columna edicions, llibres i comunicació, s.a.u.

av. diagonal, 662-664 - 08034 barcelona

isbn: 978-84-664-2449-3

dipòsit legal: b. 22.584-2018

fotocomposició: lozano faisano, s.l.

imprès a: romanyà valls

www.columnaedicions.cat

el jurat del 51è premi prudenci bertrana de novel·la (2018),

convocat per la fundació prudenci bertrana, el formaven:

xavier cortadellas, glòria gasch, gemma lienas,

care santos i albert villaró.

Queda rigorosament prohibida sense autorització escrita de l’editor qualsevol forma de reproducció,
distribució, comunicació pública o transformació d’aquesta obra, que serà sotmesa a les sancions
establertes per la llei. Podeu adreçar-vos a Cedro (Centro Español de Derechos Reprográficos,

www.cedro.org) si necessiteu fotocopiar o escanejar algun fragment d’aquesta obra
(www.conlicencia.com; 91 702 19 70 / 93 272 04 47). Tots els drets reservats.

col·lecció clàssica

primera edició: febrer del 2019

© ramon gasch pou, 2019

©teresa sagrera bassa, 2019

© columna edicions, llibres i comunicació, s.a.u., 2019

av. diagonal, 662-664 - 08034 barcelona

isbn: 978-84-664-2469-1

dipòsit legal: b. 176-2019

fotocomposició: lozano faisano, s. l.

www.columnaedicions.cat

SAL ROJA.indd 6 18/12/2018 14:56

índex

Introducció . 	 11

	 I.	 La caiguda . 	 15

	 II.	 El Llop de Cardona 	 119

	III.	 La fugida dels aliats 	 297

	IV.	 El principi de la fi 	 357

	V.	 La història de sempre 	 479

Epíleg . 	 579

L’últim heroi . 	 581

Guia de personatges . 	 583

Glossari . 	 599

Bibliografia . 	 613

Agraïments . 	 617

SAL ROJA.indd 9 18/12/2018 14:56

1

L’Areny de la Sal
(14/10/1711)

Sal roja. Sal a terra, sal a l’aire, sal als ulls, als cabells,
a la roba... a l’ànima. Polsim brillant que omple
aquest lloc. Regust als llavis. Fulgor de llum del

sol i aigua salada.
L’Areny de la Sal... Una immensitat farcida de co-

lors blancs, blavosos, enteranyinats d’un gris, d’un roig
clar.

Miquel Ferrer, tallador de professió, fill i nét de ta-
lladors, es mirava un dia més amb els ulls enlluernats
aquella superfície que el cegava. El cabell, fosc com la
nit i enrinxolat, se li escapava per sota del barret de fei-
na i els ulls també li lluïen amb un negre intens. D’esta-
tura mitjana, destacava el seu cos musculat i poderós,
conseqüència d’anys i panys de treballar la sal.

Aquella tarda clara del mes d’octubre duia amb ella
un estrany silenci. El vent, com adormit, havia deixat
de xiular, i l’únic soroll era el ritme llunyà dels picots i
algun crit dels saliners, que treballaven sense parar, sense
encantar-se... Picar, tallar, escombrar, recollir, carregar
una vegada i una altra seguint una rutina esgotadora.

SAL ROJA.indd 17 18/12/2018 14:56

RAMON GASCH I TERESA SAGRERA – 18

El dia abans i l’anterior havia plogut. A cada nivell
de la paret esgraonada els forats a terra, blanquinosos i
lluents, estaven plens d’aigua. Els murs salins de l’escala
immensa mostraven clarament els efectes de l’aigua-
moll. Calia anar amb compte, perquè la sal humida era
inconstant i traïdora. Com un arbre corcat que et pot
caure a sobre sense avisar.

Les dependències de l’Areny i els magatzems des
d’on el batlle de la sal i el tenidor de comptes controla-
ven l’explotació d’aquell or blanc s’albiraven contra el
cel encara clar. Tot girava al voltant d’una extensió im-
mensa, d’un monstre immòbil de les entranyes del qual
vivien ell i tot el poble. Les salines... Sí, les salines.

El darrer cop del pic havia obert bretxa i ell ho sa-
bia. Un gest de palanca i el bloc de sal es va deslligar
del mur fins als seus peus, i gairebé alhora Pere Coro-
mines ja hi anava amb el carretó de fusta i l’aixada.
Aquell dia treballaven plegats, la qual cosa sempre era
millor. No hi havia gaire estona per parlar, però ell i el
seu amic Pere sempre trobaven la manera, l’excusa o
el motiu. Un cop va tenir el carro a la seva altura, en
Miquel va deixar anar el pic i va agafar l’aixada per co-
mençar a engrunar el darrer terròs i carregar-lo en si-
lenci.

La sal no era de la bona. Quan plovia pesava més i
estava més bruta. Difícil de traginar, difícil de moldre
i més cara. Sí, més cara.

—Ep, Ferrer... Ja l’has triat bé, la meva càrrega?
En sentir la veu que li parlava en Miquel es va girar i

es va treure el drap que li tapava la boca.
Poc més enllà, amb una altra aixada sobre l’espatlla,

s’acostava Miquel Muntaner, un dels traginers més co-

SAL ROJA.indd 18 18/12/2018 14:56

SAL ROJA – 19

neguts del poble. Un dels més actius i al mateix temps
un dels més exigents.

—Benvingut siau, Muntaner. No us esperava pas,
avui. Segons tinc entès no us agrada gens fer la ruta de
nit.

—No, no m’agrada gens ni mica, però el sol va caient
i jo encara tinc els sarrons de les bèsties buits...!

Amb un gest prou evident el traginer va assenyalar
cap a baix. Tot i trobar-se un parell d’esgraons més
amunt, a sota d’ells es podia distingir perfectament la
corrua dels animals d’en Muntaner. Dues mules negres
com el carbó i tres ases menuts d’orelles blanques, tots
ells preparats amb els sarrions i els sacs de sal sobre el
bast. No estaven pas tots descarregats, els animals, ni de
bon tros. Però ja se sabia la fama d’exagerats d’alguns
traginers. Per a ells mai n’hi havia prou.

—Va, que us dono un cop de mà.
L’home va arribar a l’altura dels dos amics i amb

l’aixada va començar a posar la sal amuntegada en un
dels carretons.

—Vatua... No es pot pas dir que la càrrega d’avui si-
gui del millor. No me’n podeu trobar de seca i fina?
Això és un grumoll d’aigua salada, cony!

—I què voleu, Muntaner? —li va etzibar en Mi-
quel—. Que pari l’aigua quan comenci a ploure? No
em vingueu amb romanços, que avui ja sabíeu el que us
hi trobaríeu, aquí dalt!

L’altre va remugar algun renec en veu baixa, però
no va contestar. De sobres sabia com aniria la cosa.

Poc després els tres homes, amb dos carretons cu-
rulls d’or blanc, començaren a baixar pels pendents per
acostar-se a les bèsties.

SAL ROJA.indd 19 18/12/2018 14:56

RAMON GASCH I TERESA SAGRERA – 20

—Quina ruta feu avui? —va preguntar en Pere.
—Doncs no sé si avui o demà, però em toca anar a

Vallbona.
—Aleshores no heu pas de patir per la sal... —va in-

tervenir en Miquel—. A les monges tant se’ls en fot si
està humida o bruta. El cas és que la puguin tornar a
vendre.

En sentir aquelles paraules, el traginer va fer una ga-
nyota de disgust.

—Ferrer, Ferrer... No siguis malpensat. Les monges
volen la sal per al seu bestiar i per a la cuina. Res més.

—I ara, Muntaner... I per això se n’emporten tres
quintars cada setmana? On la foten, tota aquesta sal?

L’altre no va contestar. El grinyol de les rodes dels
carretons en baixar pel pendís de les salines i el ritme ir-
regular del soroll de les piquetes quan feria la roca sala-
brosa eren els únics sons que es podien percebre.

—No et podràs pas queixar, tu, amic meu. Ni tu
tampoc, Pere. Cada dia us emporteu la vostra soldada i
una faneca. Jo també podria malpensar, oi? Déu n’hi do
una faneca de sal cada dia! I tot això sense parlar del dret
de les aimines.

—Sí, home. No digueu bajanades, que les aimines, o
el que en queda, també us les emporteu vós. I si parlem
de les vostres somades... o somada i mitja? De ben segur
que sou molt amic del repassador de la barraca del camí,
no? Abans tots els amos del bestiar ens portàveu alguna
cosa, als talladors, però ara...

El traginer va deixar anar una mitja rialla. Les histò-
ries de sotamà de la sal eren tan abundants com els bo-
lets de les muntanyes de la serra de Castelltallat.

—Deixem-ho estar, Ferrer. Saps prou bé que això ja

SAL ROJA.indd 20 18/12/2018 14:56

SAL ROJA – 21

s’ha acabat. Anys enrere... Què vols que et digui, però
ara no cal ni pensar-hi. Només d’imaginar les fuetades
que em fotrien si fes mal pes, m’agafen tremolors.

Llavors arribaren al costat de les bèsties i el traginer
va començar a preparar alguns sacs buits per omplir-los.

—La veritat —continuà parlant Miquel Munta-
ner— és que no em preocupa la sal de les monges. Les
germanes de l’abadia no es queixen mai, pobres dones.
Altra cosa són les saleres per al bestiar. Aquí sí que no
puc deixar-hi qualsevol cosa.

—Que n’heu de farcir moltes, de saleres?
—D’aquí fins a Vallbona unes quantes... Aquí ma-

teix a la rodalia de Cardona i pels voltants de Calaf,
Cervera i Tàrrega, que recordi ara. Els ramaders ja co-
mencen a anar de bòlit amb la sal. Però aquesta sal ai-
gualida... és un nyap.

—De ben segur que sabreu com fer-ho, Muntaner.
No deu pas ser la primera vegada.

—És clar que ja m’hi he trobat altres vegades, sí.
Però es fa molt emprenyador. Esperar que s’eixugui la
càrrega, trobar algun molí disponible pel camí, convèn-
cer els ramaders, pregar a sant Celdoni i sant Ermenter
perquè no plogui... però sobretot una cosa.

—Sí, quina?
—No trobar cap gavatx pel camí! Si jo us expliqués

el que he vist per aquests verals.
—Expliqueu-vos doncs, ja, cony... expliqueu-vos!

Una estona després, quan, amb les bèsties carregades
fins dalt, el traginer ja havia marxat cap a la pesada, els
dos amics, en Miquel i en Pere, van seure a terra en un

SAL ROJA.indd 21 18/12/2018 14:56

RAMON GASCH I TERESA SAGRERA – 22

racó amagat per aprofitar els darrers raigs del sol mori-
bund.

Tot el que els havia explicat en Muntaner feia una
estona no era més que la confirmació dels rumors i la
justificació dels moviments de soldats amunt i avall, cap
dins i fora del castell, en les darreres setmanes.

De ben segur que aquell home, ja gran, acostumat a
moure’s pels camins les havia vistes de tots colors, però,
tot i la fama d’exagerats que tenien alguns traginers, el
que els havia explicat estarrufava l’avellana.

En Pere, després d’un bon trago d’aigua, va passar el
càntir al seu amic. Tots dos portaven la roba bruta i em-
blanquida. Es cobrien el cap amb un barret d’ales en Mi-
quel i una barretina que el tapava fins a les orelles l’altre.
Armilla i bata llarga, tancada amb cinturó, i calces acaba-
des amb faixa de cama, que arribava fins al genoll. Als
peus unes espardenyes xopes, per la humitat. La sal era
com una criatura viva que cercava els racons més ama-
gats per fer-hi niu, i això tots dos ho tenien molt clar.

Aquella estona de silenci ja començava a fer-se mas-
sa llarga i en Pere va parlar.

—Què me’n dius, de tot això que ens ha explicat el
traginer, Miquel?

En Miquel va acabar les gàrgares que tenia a mitges
per dessalar la gola abans de contestar.

—Molta gent està explicant el mateix, Pere, ja ho
saps. Moviment de soldats d’aquí cap allà. Amb unes
banderes o d’altres. A Calaf o a Prats de Rei, amb fu-
sells, canons, cavalls... què vols que et digui? Tots sa-
bem de fa temps que hi ha guerra. Aquesta és una cosa
que a tots els reis els agrada molt, però nosaltres ens
pensàvem que no arribaria mai a casa. Doncs mira, sem-

SAL ROJA.indd 22 18/12/2018 14:56

SAL ROJA – 23

bla que ja la tenim a tocar. He parlat amb alguns dels
que han fugit de Solsona i el que m’han explicat glaça
l’ànima. Nosaltres només coneixem els soldats que fan
la guàrdia al castell i que es passegen pel poble mirant
d’enredar alguna pubilla o agafant una bona merda de
tant en tant... però no en sabem res, de soldats salvatges
i embrutits per la guerra. Em treuen de polleguera,
aquestes coses, cony!

—I qui la guanyarà, aquesta guerra?
—I jo què coi sé? Nosaltres som del rei Carles i de la

reina Elisabet... que per cert cap dels dos són de per
aquí. Els de l’altre costat van amb el rei Lluís de França i
el rei Felip, que aquest sí que ara ja és d’aquí. Hauria de
ser el nostre rei, però... punyeta, jo no les entenc, totes
aquestes històries.

—Jo crec que seria millor que estiguéssim al costat
del rei d’aquí, no et sembla?

—Ja t’he dit que no ho sé. El meu pare sempre deia
que no pots pas jugar-te els quartos per algú que no co-
neixes. Saps? A mi l’únic que em preocupa és posar un
bon plat calent a taula per a la meva família i per a mi
mateix. Que no em falti la feina, que tinguem salut i
que de tant en tant em pugui fotre un got de mistela. La
veritat és que no m’agradaria gens deixar el pic per aga-
far el trabuc.

En aquell moment algú va passar davant seu, uns
metres enllà. Portava casaca nova, botins i una camisa
blanca amb farbalans de màniga ampla. Feia la impressió
que els papers que engrapava a la mà no els deixaria per
res del món. Per un moment va semblar que el paio,
més aviat llardós, sense ni un pèl al cap i amb un cami-
nar lent i oscil·lant, no s’adonaria de la seva presència,

SAL ROJA.indd 23 18/12/2018 14:56

RAMON GASCH I TERESA SAGRERA – 24

però en Guillem Adell, el tenidor de comptes de les sa-
lines, la mà dreta del batlle de la sal, tot i caminar sem-
pre mirant al terra, tenia com un sisè sentit per esbrinar
el que ell anomenava «anomalies».

—Eh...! Vosaltres què hi feu aquí? Com és que no
aneu per feina?

En Pere es va aixecar de cop, sobresaltat, però en
Miquel, al contrari, hi va posar molta parsimònia. Tenia
un cert nom de bon treballador, de fet no li faltava mai
colla, però hi havia una certa animadversió mútua. Nin-
gú podia ser considerat bon pencaire si no s’omplia les
mans de sal alguna vegada, pensava el tallador.

—No patiu, Adell. Només hem vingut un moment
a prendre un trago d’aigua. Hem ajudat en Muntaner a
carregar el bestiar, perquè l’home anava malament de
temps.

—Però això és una «anomalia». No ho podeu fer!
—Bé, la veritat és que el nostre lloc ja tenia un es

voranc massa gros i, com que ha plogut molt aquests
darrers dies, no em feia gens de gràcia entrar-hi. Qui
sap què pot passar quan la sal està humida.

L’escrivà se’ls va mirar amb agror. Aquell jove, en
Ferrer, era un descarat. No entenia com tothom el volia
a la seva colla. Remugant alguna cosa inintel·ligible, va
continuar caminant amb parsimònia.

Quan ja l’havien perdut de vista, en Pere, amoïnat,
es dirigí al seu amic.

—Miquel, en fas un gra massa, home. L’Adell és el
tenidor de comptes, mà dreta del batlle de la sal. Si
s’emprenya ens pot fotre ben fotuts!

—I jo sóc en Ferrer, el tallador! Sense aquest escur-
çó la sal es pot treure igualment... però sense gent com

SAL ROJA.indd 24 18/12/2018 14:56

SAL ROJA – 25

tu o com jo, de cap manera. No ens fa punyetera falta,
Pere. Cap ni una.

Més tard, ja acabada la jornada, els dos amics pujaven
cap a la vila pel llindar del camí de la caseta de la repe-
sa, enmig de les ombres de la vesprada. Al seu voltant
alguns dels altres també anaven amb el farcell caminant
pel pendent que portava al poble. Ningú parlava gaire.
Després d’un llarg i esgotador dia de feina, els ànims no
eren els més idonis per fer-la petar.

En Miquel, però, semblava content. Una tonada po-
pular li sortia d’entre els llavis i en Pere no es va poder
estar de preguntar-li el perquè d’aquell canvi d’humor.

—Et podria dir que fer-li callar la boca al pòtol de
l’Adell n’és el motiu, però no seria tota la veritat.

El tallador s’acostà al seu amic i, agafant-lo per les
espatlles, li parlà a cau d’orella.

—Demà, sí, demà! La meva Maria fa trenta anys.
Què et sembla? Que n’és de bonica la meva dona, sí se-
nyor. I què me’n dius de la canalla? Dues preciositats
que m’ha donat. La veritat és que tinc un tresor de
dona. No t’ho sembla, amic meu?

En Pere no va contestar i de seguida en Miquel el va
deixar anar per seguir caminant al seu costat.

—No em dius res?
—Eh? Ah, sí, sí. La Maria és molt bufona i bona

dona. Sempre té un somriure al rostre, es desfà en aten-
cions quan vaig a casa teva i sempre em porta un gotet
de ratafia que tomba d’esquena.

—Ha, ha, ha. Sí, noi, la Maria és molt atenta. Però
la ratafia de casa no la prepara la Maria sinó la meva ger-

SAL ROJA.indd 25 18/12/2018 14:56

RAMON GASCH I TERESA SAGRERA – 26

mana Margarida, segons una recepta secreta que ens va
deixar la mare, al cel sia!

—La ratafia és de la Margarida? Caram, sí que en té,
de coses bones, aquesta germana teva.

—Sí, les dues dones de casa són un cel, gràcies a
Déu.

Van quedar una estona en silenci fins que, en arribar
a les primeres cases del poble, en Miquel va tornar a
parlar.

—Saps quin present li vull regalar?
—Doncs no... Com vols que ho sàpiga?
—Una rosa de sal. Vaig triar una roca transparent

del tall i durant un munt de dies l’he estat treballant a la
barraca de l’eixida de casa, perquè no m’enxampés. Ha
quedat preciosa... Ja ho veuràs quan te l’ensenyi.

—Sí que és un bon detall, sí. Llàstima d’aquesta mala
maror que ens envolta...

—No cal que m’ho recordis. Però què vols que hi
faci? M’emprenyo encara més del que estic emprenyat?
Jo no la puc evitar, la guerra, si és que ha de venir. Si
arriba ja veurem què passa, però mentrestant no vull re-
nunciar a passar una bona estona amb els meus.

—Tens raó, Miquel, perdona. La veritat, però, és
que no sé si tenir-te enveja o donar gràcies a Déu per-
què no hi hagi ningú a casa esperant-me.

SAL ROJA.indd 26 18/12/2018 14:56

