

RECUPERACIÓ I REHABILITACIÓ DEL CAMÍ RAL DE VIC A OLOT

Som a les portes del tercer mil·lenni. Són temps de canvis sobtats. Les formes de vida que s'han mantingut durant segles amb petites variacions ara, en pocs anys, queden radicalment obsoletes. Formes de fer les coses, de veure la vida; també les relacions i les comunicacions vàlides durant moltes centúries queden en l'oblit i són substituïdes per altres més funcionals i més d'acord amb els temps que vivim.

Durant els dos primers mil·lennis de la nostra era, que ara tot just acabem de tancar, la ruta de comunicació principal entre les comarques d'Osona i la Garrotxa, i en part també entre Barcelona i França, va ser el denominat camí ral de Vic a Olot. Per aquest camí va transcórrer la vida social i econòmica d'ambdues comarques, van passar el comerç i el progrés, els traginers i el bandolers, van entrar i sortir els vencedors i els vençuts d'un bon grapat de guerres.

A mitjan segle xx es va acabar l'actual carretera de Vic a Olot i l'antic camí va caure en desús. A la part de les valls, la Plana de Vic i gran part de la Garrotxa, l'asfalt va substituir la terra o l'empedrat en molts trams, al contrari que al Collsacabra, on el traçat de la carretera transcorre aliè al de l'antic camí.

Dintre de tot aquest maremàgnum de canvis i de canvis dels canvis que suposen els 'temps moderns', ja a les portes del tercer mil·lenni, les 'noves carreteres' se'ns queden petites i la societat actual necessita vies més ràpides i segures de comunicació. El projecte del túnel de Bracons, la nova via de comunicació intercomarcal del tercer mil·lenni, després de tanta polèmica ja és un fet.

Creiem que, ara mateix, és una responsabilitat de la nostra generació no deixar que es perdi la perspectiva de la història de tot plegat. Encara som a temps de salvar de l'oblit, de

*El pont de l'Hostalot, vora la casa d'aquest nom
Foto: Rafael Sevilla*


recuperar i rehabilitar, de tornar a obrir el camí ral per a la seva utilitat tradicional, és a dir, l'ús no motoritzat per comunicar ambdues comarques i a que torni a fer un paper important en el desenvolupament socioeconòmic d'aquestes contrades.

Qüestions històriques

Segurament en èpoques anteriors, ja des de l'època ibèrica, existien unes grans vies que comunicaven, de nord a sud, tot Catalunya. Segons alguns autors, aquestes primeres grans vies eren utilitzades per transportar bestiar. Però seran els romans qui, aprofitant el trajecte, les reedificaran i milloraran enormement per ser utilitzades tant pel transport de mercaderies, com per la comunicació de les persones¹.

Una d'aquestes vies d'origen romà fou la Via Francisca (o camí de França), que venia de França pel coll d'Ares i traspassava el Collsacabra pel grau de Falgars. Aquest camí es convertí a l'edat mitjana en el camí ral de Vic a Olot i es va recuperar per reforçar les comunicacions tant per motius d'índole militar com per la incipient xarxa econòmica de mercats i fires comarcals¹.

L'activitat d'aquest camí propiciaria la consolidació de tres pobles: l'Esquirol i Cantonigròs, a Osona, i els Hostalets d'en Bas, a la Garrotxa. Tots tres naixerien i creixerien en funció d'aquest camí: l'Esquirol a mig aire del coster o pla inclinat que enllaça la Plana de Vic amb el Collsacabra; Cantonigròs gairebé al cim de l'altiplà, molt a la vora del coll o pas de muntanya que donaria nom al territori. Finalment, els Hostalets d'en Bas, situat a l'extrem meridional del pla d'en Bas, just al peu de la famosa pujada, que en realitat és un veritable 'mal pas', del grau de Pruit. A més a més d'aquests tres pobles, a tot el llarg de l'antic camí ral hi havia una munió d'hostals, com el Pont de Sant Martí Sescorts, la Rotllada de Cantonigròs o el Grau, a Pruit, entre molts altres. Tot això fa pensar que aquest camí devia


ser un dels més transitats de Catalunya entre el segle XVI i XIX, convertint-se també en un eix de poblament.²

El camí ral entre l'Esquirol i Cantonigròs.

Foto: Rafael Sevilla

Iniciada l'any 1849, no és fins al 1934 que s'obre al trànsit la nova carretera de Vic a Olot. Amb això no només cau en desús l'antic traçat per fer la ruta entre ambdues capitals, sinó que moren també unes formes de vida tradicionals, uns usos i costums, i s'entra de ple al desenvolupament vertiginós del segle XX.

Qüestions legals

Un camí ral és un camí principal de comunicació històrica entre poblacions, d'ús públic des de temps immemorial. Això, d'acord amb la doctrina jurídica que emana dels articles 339 i 344 del Codi Civil espanyol, converteix aquests camins en béns de domini públic de titularitat municipal. Aquests camins gaudeixen de la protecció pròpia dels béns de domini públic que empara directament la Constitució espanyola i que recull la Llei municipal i de règim local de Catalunya. Per tant són inalienables, inembargables i imprescriptibles.³

Patrimoni arquitectònic i natural

Sense ànim de ser exhaustius, val la pena fer menció del singular patrimoni arquitectònic-

cultural i natural a l'abast dels usuaris del camí ral.

Els elements del patrimoni arquitectònic i cultural s'han anat creant al llarg dels anys de pervivència del camí. Podem citar el poblat ibèric de l'Esquerda, els dòlmens de Puigsespedres o de Puigseslloses, les esglésies romàniques de Sant Martí Sescorts, Sant Andreu de Pruit, Sant Llorenç Dosmunts, Sant Joan de Fàbregues, Sant Andreu de Falgars o Sant Simplicí, el grau d'Olot, els ponts medievals de l'Hostalot, de l'Esquirol, del Bruguer, de Roda o de les Palanques, els antics hostals de les Palanques, can Perai, la Rotllada, l'Hostalot, l'Hostal del Grau... i pobles amb el tipisme de Rupit i Pruit o els Hostalets d'en Bas.

Per un altre cantó, el patrimoni natural

d'aquestes contrades és certament fantàstic. La Plana de Vic i la vall d'en Bas, els espadats de Cabrera i el Pla d'Aiats, els cingles i boscos del Collsacabra, els engorjats de la riera de les Gorgues, els salts de la Foradada, la Barra de Ferro, el Sallent o la Coromina, la serra de Mateus, la mina dels Bandolers, etc, són elements imprescindibles que complementen notablement els atractius per als nous usuaris del camí.

Recuperació i rehabilitació

El projecte de recuperació i rehabilitació del camí ral de Vic a Olot té els següents vessants importants:

Recuperació històrica i cultural del camí: té diversos aspectes, com ara:

- Aplegar tota la documentació i bibliografia elaborada per historiadors o escriptors, recopilar antigues llegendes, usos i costums, fotografies d'època, etc.
- Inventariar i cartografiar els diferents elements i trams del camí.
- Obertura i arranjamet dels trams existents de l'antic camí. Creació d'andadors en els trams on el camí hagi estat tapat per l'asfalt. Diàleg amb els propietaris per trobar la millor solució en casos de conflictes.
- Manteniment i difusió.

Restauració dels principals elements patrimonials: hi ha diversos elements del patrimoni arquitectònic del camí que estan en un estat preocupant de conservació i que requereixen una restauració urgent, com ara el grau d'Olot, el pont de l'Hostalot o el pont de les Palanques.

Revitalització socioeconòmica de les comarques: projectes de turisme sostenible, respectuosos amb el medi natural i amb les formes de vida tradicionals que puguin ser aprofitades per la gent del país com a oportunitats per tenir nous mitjans de vida, per rehabilitar antigues masies, per crear nous hostals (turisme rural) i

El pas del camí ral de la masia de l'Hostalot a l'Hostal del Grau
Foto: Rafael Sevilla


L'itinerari del camí ral sobre el mapa del Montseny, les Guilleries i el Collsacabra, escala 1:20.000, de l'any 1890. Reeditat per la Diputació de Girona l'any 2004.

per afavorir l'assentament de noves famílies en aquest territori.

Creació d'una xarxa catalana de vies no motoritzades: unió del camí ral amb la Via Verda Olot - Girona (a Sant Esteve d'en Bas i a Olot) i amb el futur Eix del Ter (a Roda de Ter), que puguin servir per recórrer el territori del país a peu, a cavall o en BTT (seguint les recomanacions de les directives europees respecte de la política sostenible vers el canvi climàtic).

Per portar a bon terme aquest projecte tan ambiciós és indispensable el lideratge, dins els seus àmbits de competència respectius, de cada un dels ajuntaments afectats, dels diferents Consorcis de Turisme, Consells Comarcals, Diputacions i Generalitat. D'altra banda, també és imprescindible la col·laboració activa de totes les associacions, centres excursionistes i particulars que vulguin aportar al projecte el seu coneixement sobre el territori.

De moment, aquest projecte incipient ja té el recolzament d'institucions com ara els Ajuntaments de Rupit i Pruit, l'Esquirol i Tavertet, el GECA, el Centre Excursionista de l'Esquirol, la Unió Excursionista de Vic, l'Agrupació de

Pagesos del Cabrerès, el Consorci de Turisme de la Vall de Sau-Collsacabra, el Consorci de les Vies Verdes de Girona, el Patronat d'Estudis Osonencs, els Amics de les Ciències de la Terra i l'Espai (ACTER) i la revista "Els Cingles de Collsacabra".

Rafael Sevilla

Font:

¹Extracte de la conferència feta per Assumpta Serra i Clota, sota el títol: "Els camins medievals al Collsacabra", dins el marc de la Fira del Llibre de Muntanya. Rupit, octubre de 2004.

²Extracte de la conferència feta per Jaume Font i Garolera sota el títol: "El camí ral de Vic a Olot com a eix de poblament (segles XIX i XX)", dins el marc de la Fira del Llibre de Muntanya. Rupit, octubre de 2004.

³Extracte de la conferència feta per Xavier Campillo i Besses sota el títol: "Fonaments jurídics per a la recuperació del camí ral de Vic a Olot", dins el marc de la Fira del Llibre de Muntanya. Rupit, octubre de 2004.