

L'aparador bibliogràfic del CETA

Josep M. Espinàs

A peu pel Matarranya

Viatge a l'Aragó que parla català


EDICIONS
La Campana

A peu pel Matarranya. Viatge per l'Aragó que parla català

Josep M. Espinàs
Edicions la Campana
Barcelona, 1996
216 p.

Comentari estret de la revista *Muntanya* del Centre Excursionista de Catalunya.

Amb aquest llibre Josep M. Espinàs afegeix un nou recorregut a la seva llista d'itineraris a peu. Aquesta vegada, seguint el doll del nostre llenguatge que s'escola per terres aragoneses amb les aigües del riu Matarranya.

L'autor ha deixat el cotxe en un racó del poble i durant una setmana anirà a peu, dialogant amb la gent, descrivint el camí, el paisatge, els topònims, els pobles. Ens trobem, doncs, davant una guia excursionista més? El mateix Espinàs re-

butja aquesta qualificació. De fet, encara que vagi a peu, és un excursionista atípic. El seu objectiu no són les muntanyes, sinó la gent i els pobles. No es deixa seduir per la mítica bellesa del Parrissal, sinó que renuncia als cims i els engorjats de la conca alta del Matarranya i emprèn la seva caminada per la conca mitjana del riu, "vivint i observant" el país, cercant el caliu humà al llarg de les carreteres, pels vells camins veïnals, o seguint la via abandonada del tren.

El llibre parla dels ajuntaments renaixentistes, les esglésies, els palaus, però no és tampoc cap guia turística. Més que la riquesa artística dels edificis, s'interessa pels seu contingut humà, els homes que els habiten i els que els construïren, amos i esclaus. Admira "les façanes de carreus sòlids, els portals adovellats, els finestrals gòtics, els escuts artístics de les façanes", però ho oblidat tot i s'entreté a llegir el programa de la Festa Major. Fuig del carrer monumental i solitari i baixa cap a la carretera a cercar-hi el batec humà. S'asseu en un banc de la plaça i estableix el diàleg amb la gent, s'interessa per les seves coses. No interroga ni dogmatitza, només escolta i observa.

Davant del lector, la seva actitud és la mateixa que amb la gent del poble. No el coacciona amb missatges ni raonaments. Defineix des d'un principi la seva opinió sobre el llenguatge i els condicionaments històrics i administratius de la comarca, però no torna a dir-ne res més al llarg del llibre, simple-

ment exposa les seves impressions. El lector n'haurà de treure les seves pròpies conclusions. La depurada simplicitat i bellesa descriptiva del text, l'agudeses de les observacions, guiaran al lector, mantenint un interès i una vivacitat narrativa que ja voldríem per a les guies excursionistes.

Francesc Olivé

Albert Manent

ELS NOMS POPULARS DELS NÚVOLS. BOIRES I VENTS: RIBERA D'EBRE TERRA ALTA


CENTRE D'ESTUDIS RIUDOMENCS
"ARNAU DE PALOMAR"

Els noms populars dels núvols, boires i vents: Ribera d'Ebre, Terra Alta

Albert Manent i Segimon
Centre d'Estudis Riudomencs
"Arnau de Palomar"
63 p.

Albert Manent i Segimon, és un prolífic escriptor català que ha estat treballant a la Ribera d'Ebre i també a la Terra Alta a la recerca de noms populars referits a fenòmens meteorològics molt especials: nú-

vols, boires i vents. Així de senzill. El llibret que ara presentem a l'Aparador és el fruit d'aquesta espigolada feta arreu dels pobles d'aquestes dues comarques catalanes, cercant personatges observadors que coneixen aquests noms relacionats amb núvols i boires. La perseverança que donen fe de la passejada de l'autor arreu de tots els nostres pobles i observarem que un mateix vent es nomenat de moltes maneres diferents segons el lloc on s'està; posarem sols un exemple d'un dels setze vents de la Terra Alta; el CERÇ, vent fred del nord-oest i que ve d'Aragó, per això a Corbera diuen: "Ja bufen los aragonesos!" Recollit a Arnes, Bot, Batea, Caseres, Corbera, la Fatarella, Favara, Gandesa, Orta de Sant Joan, Maella, Nonasp, on diuen: "Rellamps a la Madalena, cerç a l'esquena" i "Rellamps a la marina, cerç a la matina" la Pobla de Massaluca, Prat de Comte i Vilalba dels Arcs.

Kildo Carreté


COLUMNA 
 TRESMALL

L'edat d'or

Artur Baldé Desumvila

4. Columna/Tresmall

Centre d'Estudis de la Ribera d'Ebre
179 p.

L'edat d'or d'Artur Bladé Desumvila és, en paraules d'Albert Manent, "una gemma més dins el petit i únic tresor que representa la seva obra memorialista d'una part de les terres de l'Ebre".

El mateix Albert Manent manifesta a l'epíleg d'aquest llibre, el més breu dels escrits per aquest autor, que el memorialista va saber evocar mestriolament "un període fatiller i desmanegat" de la vida, com escriu ell mateix. Realisme i idealització es donen la mà novament en aquest llibre on el retrat dels avis, la descripció dels secrets i dels racons de la casa, la vida quotidiana, la gent del poble i els ambients populars i pagesos troben en Bladé el gran intèrpret. Com ell mateix suposa, el temps sublima els records però en la seva obra es converteixen "en una gerra plena d'unces d'or literari".

Aquest llibre fou escrit quan l'autor tindria uns cinquanta anys, encara des de l'exili i ens retrata fidelment la seva vida d'adolescent al seu poble natal, Benissanet. La lectura d'aquestes breus pàgines ens recorda la vida dels nostres nens d'arreu de Catalunya al primer terç del segle. Les entremaliadures de la canalla, i els tipus més característics del poble: el ferrer, el fuster, l'afeitador o bé, el ric del poble i també les anècdotes que protagonitzaven aquests personatges dins la vida quotidiana del poble. Totes aquestes vivències les anem rememorant a cada pàgina de *L'edat d'or*.

Acabo de llegir la darrera pàgina d'aquest llibre assegut al pedrís de la Barana d'Arnes, de cara al Port i a l'alçar els ulls, de sobte, faig un salt de mig segle, tocant de peus a terra. Déu meu, quants tresors hem perdut al decurs d'aquest cinquanta anys!

Evidentment l'edat d'or ha estat suplantada per l'edat de la informà-

tica però cal no oblidar els nostres orígens, que trobareu a cadascuna de les 179 pàgines de *L'edat d'or*, que ací us presentem.

K.C.


Amics i amigues 
 de l'Ebre

Cultura Fluvial del Pirineu a la Mediterrània

Col·lecció Lletres de l'Ebre
Amics i Amigues de l'Ebre
373 p.

Aquest volum que presentem és el cinquè de la col·lecció Lletres de l'Ebre, d'Amics i Amigues de l'Ebre. Les seves 373 pàgines informen abastament dels múltiples temes relacionats amb aquest gran riu i que han estat exposats al decurs de les Primeres Jornades d'Estudi de la Cultura Fluvial Pirineu-Mediterrània, que tingueren lloc a Tortosa del 4 al 6 de novembre de 1994 amb organització a càrrec d'Amics i Amigues de l'Ebre.

Hi han participat les entitats següents:

Ecomuseu de les Valls d'Aneu; Jordi Abella.

Centre d'Estudis del Pallars; Xavier Català.

Associació de Raiers de la Noguera Pallaresa; Àngel Portet.

Centre d'Estudis de la Ribera d'Ebre; Josep Cid.

Centre d'Estudis de la Terra Alta; Salvador Carbó.

Museu del Montsià; Alex Farnós.

Parc Natural del delta de l'Ebre; Inma Juan.

Institut d'Estudis Comarcals del Montsià; Maria Josep Margalef.

Arxiu Històric de les Terres de l'Ebre; Albert Curto.

Les comunicacions rebudes han estat 25, més la ponència, distribuïdes en tres àrees:

Àrea d'Història: 12 comunicacions.

Àrea de Patrimoni Natural: 8 comunicacions.

Àrea d'Antropologia i Patrimoni Cultural: 5 comunicacions.

Les 14 darreres pàgines del llibre estan dedicades a sintetitzar les activitats de les entitats participants a les Primeres Jornades d'Estudi de la Cultura Fluvial Pirineu-Mediterrània.

Salvador Tarragó, President d'Amics i Amigues de l'Ebre i coordinador de l'Àrea de Patrimoni Cultural clou aquesta síntesi amb un lema UN PAS ENDAVANT, manifestant que: «l'Àrea de Patrimoni Cultural ha permès, a través de les exposicions de les diverses entitats i institucions coorganitzadores, posar a l'abast de tothom la immensa i diversa activitat cultural que s'està duent a terme en aquests últims anys, des del moviment associatiu i des de les mateixes institucions.

En aquest sentit ha quedat palesa l'extraordinària riquesa d'identificació cultural, a través de la pròpia parla, dels valors antropològics i dels elements culturals de la navegació fluvial, per posar una mostra que evidencia la profunda vinculació entre tots els pobles de la conca del riu.

En aquesta àrea va tenir una rellevant importància les comuni-

cacions referents al projecte de desenvolupament museístic que es produeix en la zona, darrera d'equipaments com el Museu del Montsià, el Museu de l'Ebre i el Centre Picasso d'Orta, on quedà clarament manifesta la nova concepció museística, en que el Museu deixa de ser un espai físic tancat que mostra elements estables, per a convertir-se en un element actiu, en el qual la mateixa obra es vincula i es dispersa pel territori, i passa a ser una activitat dinamitzadora i contribuïdora de la difusió, no solament cultural, sinó també econòmica, en relació a l'oferta de serveis que poden oferir des de les Terres de l'Ebre.

El camp de la navegació fluvial ha estat un element decisor i d'aquestes jornades com a eix cultural, del qual han begut, des de sempre, les profundes arrels culturals dels pobles de tota la conca i que ens ha de permetre recuperar aquesta línia d'identitat des del Pirineu fins al Delta. El projecte cultural de navegació representa un veritable repte en el sentit de valorar la nostra capacitat de retrobar, des del riu, la clau que, a través del

temps, ens ha fet arribar als nostres dies.

Es va fer especial esment de la dramàtica situació de la Terra Alta, on la situació econòmica polaritza totes les activitats, incloses les culturals. I es va reclamar més atenció a les actuacions culturals que major repercussió social i econòmica tinguin.

Aquestes jornades representen un altre pas endavant, un pas obert en el procés itinerant de tractament del tema fluvial.

S'està començant a treballar en la preparació de les properes jornades, que es faran riu amunt, i en l'intent de diversificar les zones d'estudi.

Es proposa la continuïtat de les jornades amb caràcter bianual, i deixar per a l'any vinent un seguit d'actes ludicoculturals, com la segona baixada dels raiers, així com activitats i mostres antropològiques relacionades amb les embarcacions i orificis, amb el riu com a nexa d'aglutinació dels diferents elements.»

K.C.


Presentació del llibre *Cultura Fluvial* a Gandesa.


Primeres Jornades d'Estudi sobre la Terra Alta

Horta, del 5 al 7 de novembre de 1993

Centre d'Estudis de la Terra Alta
Col·lecció la Baralluga, 2
545 p.

Si la comparem amb les altres comarques del Principat, la nostra, la Terra Alta, fronterera i un xic a cavall entre Catalunya i l'Aragó, gairebé part de la tan controvertida Franja i participant en molts aspectes dels trets i la manera d'ésser d'ambdós territoris, és potser, malgrat el seu interès, una de les més pobres quant a bibliografia específica, una de les més desconegudes i menys estudiades. Malauradament hem de dir-ho així. No anem ara, en aquestes breus línies, a escatir el perquè, els motius, ens limitem tan sols a constatar un fet.

Aquesta és, sens dubte, la raó per la qual foren tan ben acollides per tots els que ens interessem per aquestes contrades les Primeres Jornades d'Estudi sobre la Terra Alta, celebrades a Horta. Les Jornades i, no cal dir-ho, el seu resultat, la posterior publicació de les Actes, obra de la qual avui ens ocupem. Una iniciativa que podem

qualificar de peonera i enriquidora.

El llibre, prologat pel llavors Conseller de Cultura de la Generalitat, Joan Guitart i Adell, i presentat per Salvador Carbó i Sabaté, s'estructura en tres àmbits o àrees, filologia, antropologia i història. Val a dir que aquest fou un dels encerts de les Jornades, el ventall de temes que ens permet abarcar aital divisió es molt ampli, com es pot apreciar en els resultats. Potser a molts ens hagués agradat la inclusió d'una quarta àrea dedicada específicament a l'art; creiem que els testimonis monumentals d'altres èpoques a casa nostra bé s'ho valen. En qualsevol cas, i com una mostra del que es podria fer en posteriors edicions de les Jornades, trobem l'excel·lent treball d'en Joan Fuguet sobre l'arquitectura del Temple, inclòs en aquesta ocasió en l'apartat d'història.

Molt interessants els treballs de filologia. D'ells se'n desprèn una conclusió, una realitat: la nostra comarca té un dels índex més elevats del Principat (si no el que més) de *catalanoparlants*. Dades que, incorrectament interpretades, ens podrien dur a un cofoisme fora de lloc; ja ens ho adverteixen alguns dels autors (concretament els de *L'ús del català a l'ensenyament primari*), el fet es deu a l'aïllament, a la manca d'aports poblacionals externs. Caldria remarcar aquest fet, com caldria potenciar i defensar les nostres especificitats lingüístiques (massa vegades hem escoltat, i sempre amb un cert to de menyspreu, allò del "xapurreo"). Els nostres és el català occidental amb petites variants locals, com ens diu Pere Navarro, el mateix de la Franja. I no es pot bandejar sense més ni més la llengua que empren autors com Moret, Lombarte i, sobretot Jesús Moncada.

L'àrea d'antropologia estigué també magníficament representada. Avui, sortosament, ja gairebé

ningú fa una història positivista, purament fàctica, una història de dinasties, batalles, dates i llistes de reis gots, ens interessem per altres qüestions, pel conjunt de la societat, el viure, el batec diari, el treball, les mentalitats, el fet religiós. I en produir-se aquest canvi l'historiador ha hagut de recórrer a l'ajut d'altres científics socials, especialment l'antropòleg; els límits entre ambdues ciències són avui ben imprecisos i el paradigma, l'exemple a seguir, l d'homes com Julio Caro Baroja.

Feliçment a Catalunya tenim, ja des del segle passat, tota una nissaga de folkloristes, com pugui ser el nostre Joan Amades, un Cels Gomis o tants d'altres, homes que varen saber recollir i preservar la riquesa de la nostra tradició. I es continua treballant, i bé, en aquesta línia, ho varem poder comprovar a les Jornades: oficis, feines ja desaparegudes (ens en parlen Boix i Carreté), velles danses i cançons (Juan o Bargalló), la caça, aquesta activitat practicada per l'home ja des dels primers moments (molt bé el treball d'en Felip Fucho), les festes d'hivern... en aquest punt voldria fer un breu incís: no seria interessant ressuscitar algunes d'aquestes festes? Per cert, i pel que fa referència al treball de Salvador Palomar i Montsant Fonts, podeu trobar-ne la continuïtat en una altra obra seva apareguda el mateix any 1993, *La festa de Sant Antoni al Matarranya*.

En l'apartat d'història les contribucions foren també força importants. Cal remarcar-ho, ja que per fer aquests estudis ben segur es degué partir en molts casos gairebé del no-res. La bibliografia és escassíssima, i si hi afegim la destrucció de molts arxius les dificultats s'agreugen. Això sí, trobem un buit entre els segles medievals i l'època contemporània. Els treballs però són interessants, per la qual

cosa cal felicitar-nos i felicitar els seus autors. Ultra el ja esmentat de Fuguet tenim una magnífica introducció amb Olivé i Alay, el d'Anton Monner sobre les cartes de poblament i el d'Antoni Ferrer, d'amplísim marc cronològic. És molt d'agrair que ens parli de l'Islam a casa nostra; malgrat la seva forta incidència a la Catalunya Nova, aquells segles no han estat massa ben estudiats (ja se sap, la història l'escriuen els vencedors). Sortosament això va camí de canviar, sembla que es prepara pels mesos propers una magna exposició sobre aquella cultura al Principat, i tenim d'altra banda les obres, ben innovadores, de Pere Balañà, *Les arrels islàmiques de Mequinensa* i, amb un caire més general, *L'Islam a Catalunya*.

Dels segles medievals passem ja a l'època contemporània. I l'encetem amb un molt bon treball de Solé i Sabaté, *Guerra civil i repressió a la Terra alta* (ja havíem llegit algun article seu en publicacions com *L'Avenç*, fets encara sagnants entre nosaltres. Trobem després un article sobre el republicanisme i el record del sempre enyorat mossèn Manyà. Per acabar, i encara que sigui caure en el parany del personalisme, permeteu-me, com a filla d'arnerols, destacar el treball de M. Cinta Margalef. En els noms d'aquells homes que formaven la junta directiva de les associacions creades a Arnes hi reconeixem el d'un avi, un pare, un oncle, persones ja traspassades però vives encara en el nostre record.

Resumint, ens trobem davant d'una obra cabdal, d'alta volada, de la qual n'esperem la continuïtat. Per a molts serà més que un llibre, serà una utilíssima eina de treball, consulta i estudi. A tots i cadascun dels seus autors, moltes gràcies.

Ma Neus Pallarès i Casals


Visió de la Terra Alta

Joan Pallarès-Personat
Xàfec, Barcelona, 1998
123 p.

Com bé diu el títol, aquest llibre és un repàs general a la història i el patrimoni de la comarca de la Terra Alta, dels pobles i territori que actualment integra. Pallarès-Personat intenta donar una visió de la Terra Alta, a partir de la seva pròpia visió, després de molts anys de contacte amb la zona i de reunir dades.

El llibre s'estructura en 26 capítols i un pròleg de Manel Ballester. En el primer capítol, l'antiga via del tren de la ruta del *Sermenter*, li serveix de guia per presentar-nos cada poble a partir dels seus personatges i llocs més destacats. Els següents capítols són petits assaigs monogràfics que repassen bona part de la història dels pobles de la comarca; del món islàmic fins els nostre dies, passant pels templers, la guerra dels Segadors i fins la batalla de l'Ebre, entre d'altres. També hi han articles dedicats a poblacions avui deshabitades, com les Camposines o Pinyeres, i d'altres dedicats a la producció vinícola de la comarca o a personatges importants que han deixat empremta en la zona com Sant Salvador d'Horta i Pau Picasso. A mode de cloenda, al darrer capítol Pallarès fa una exposició crítica del perfil actual de la Terra alta: la de-

mografia, l'economia i tipus de producció, les festes i tradicions i el caràcter dels terraltins.

Segons l'autor, l'objectiu del llibre és doble: d'una banda busca motivar els foranis perquè visitin la comarca i, per un altre costat, que els terraltins comptin amb un altre document escrit que reculli la seva memòria històrica. Es tracta, com dèiem, d'una visió general que ofereix una pinzellada d'alguns dels temes més interessants de la zona. Hi trobareu un recull important de dades; algunes recopilades, d'altres publicacions (llastima que no inclogui un apartat amb tota la bibliografia utilitzada!) i d'altres de pròpia recerca (encara que caldria revisar o actualitzar algun punt, com el dels museus d'Horta), que us serviran com a primera lectura. Així, podríem dir que Pallarès compleix amb els objectius marcats: *el llibre no pretén ser ni una guia de la comarca, ni un recull històric, ni una obra literària, sinó simplement un company per a conèixer la comarca*, com diu a la contraportada.

En Pallarès és un gran admirador de la Terra Alta i això es nota en el caire romàtic de la redacció. La seva és la mirada de qui viu a Barcelona i admira l'encant dels pobles rurals; l'hospitalitat i amabilitat de la gent, el lligam amb la terra, o *l'estat químicament pur en què es conserven aquí les tradicions*, com ell mateix afirma. Bot és el poble originari dels seus pares i per això sempre ha estat en contacte amb la comarca. Les històries que la seva àvia li explicava de petit a la vora del foc, el varen motivar per endinsar-se en llibres i arxius, fer entrevistes, observar i reflexionar. Fruit d'aquest treball ha publicat aquest llibre, que és el segon de l'autor després de *Deu anys d'història a Bot* (1995). A més, és autor de diverses col·laboracions en ràdio i revistes locals, i ha fet de guia cultural de la comarca.

Actualment, Pallarès és Conseller del Districte de Sant Andreu de Palomar a Barcelona.

Pepa Nogués