

ELS CINGLES

DE COLLSACABRA

3 € / ESTIU-TARDOR 2012 / ANY 33 / NÚM.67

UNA QÜESTIÓ DE DIGNITAT

Antoni Bassas

**CAMPANES I RELLOTGES DE
CAMPANARS ABANS I DESPRÉS
DE LA GUERRA CIVIL**

Rafel Ginebra

**EL PERSONATGE, ENTREVISTA
A JOAN CROSAS**

Íngrid Pujol i Helena Vilar

TROBALLA A TAVERTET

Carles Rovira i Ernest Gutiérrez

Sumari

Editorial	1
Campanes i rellotges de campanars abans i després de la guerra civil _ Rafel Ginebra.....	2
Troballa a Tavertet _ Carles Rovira i Ernest Gutiérrez.....	9
La normalitat _ Sergi Pérez.....	12
Una qüestió de dignitat _ Antoni Bassas.....	13
El personatge. Entrevista a Joan Crosas _ Íngrid Pujol i Helena Vilar.....	14
Conreant tot conservant II. Els arbres i els bosquets aïllats _ Guillem Mas i Gregori Conill.....	19
Fotografiar flors en primavera _ Jordi Gumí.....	22
“La idea de tornar” _ Raquel Castellà.....	25
El lliri de neu _ Santi Jávega.....	28
L’estat de les fonts del Collsacabra _ Adam Macià.....	30
Rutes viscudes. Circular al Pla d’Aiats _ Montse Bofill.....	32
La tortuga festival _ Blanca Busquets.....	34
Dins la pau del Collsacabra _ Miquel Banús.....	37
“De Windhoek a Lesotho” Presentació del llibre d’Imma Molist	38
Contemplem una fotografia _ Jordi Gumí.....	39
Crònica del Collsacabra	40
El racó del poeta _ Pere Nolasc.....	47
Fitxes d’ocells. Bitxac i Cotxa fumada _ Paisatges Vius.....	49

DISTRIBUCIÓ DE “ELS CINGLES”: BARCELONA

Llibreria Quera, Barcelona
 Estanc Ca La Palmira, Cantonigròs
 Estanc La Baldufa, l’Esquirol
 Llibreria El Detall, l’Esquirol
 Llibreria Contijoch, Manlleu
 El Quiosc de l’Assumpta, Manlleu
 Benzinera Feixas Aulet, Manlleu
 Papereria Llibreria Jordà, Manlleu
 Llibreria Can Manolito, Roda de Ter
 Benzinera Feixas Aulet, Roda de Ter
 Ca l’Ample, Rupit
 El Rebot de la Isabel, Tavertet
 Punt d’Informació, Tavertet
 Llibreria La Tralla, Vic
 Llibreria Muntanya de Llibres, Vic

GIRONA

Santuari de la Salut, C-153 Km. 40
 Verntallat Agrobotiga, La Vall d’en Bas
 Floresteria Bosc de Tosca, Les Preses

Els autors que vulguin publicar els seus treballs en aquesta revista, que ens els facin arribar a l’adreça electrònica: centreculturaldelcollsacabra@gmail.com

Portada: La Font de l’Escudella

Foto: Ronald Stallard

FARELL EDITORS

Cultura, natura i país

Osona
 Collsacabra
 Collsacabra 1900-2000

Mn. Joan Orriols, 79 | 08295 Sant Vicenç de Castellit (BCN)
 Tel i Fax: 93 833 33 25 | farell@farelleditors.cat | www.farelleditors.cat

www.ronaldstallard.com

ANY 33 NÚM. 67
Estiu / Tardor 2012

Redacció:

Centre Cultural del Collsacabra
Mas l'Avenc, 08511 Tavertet
629 67 74 49
centreculturaldelcollsacabra@gmail.com
elscinglesrevista.blogspot.com

Coordinació: Belinda Parris

Maquetació: Helena Vilar

Consell de redacció: Xavier Viladomat

Promoció i distribució: Adam Macià

Correcció lingüística: Elisabet Pérez

Impressió: Gràfiques DIAC

Rda. Camprodon, 2 - 08500 VIC

Coordinador digital: Jordi Mas i

Christina Abey

La redacció no es fa responsable del contingut dels treballs que hi apareixen signats, ja que expressen l'opinió dels seus autors.

"Els Cingles" és una publicació de divulgació cultural editada per l'associació Centre Cultural del Collsacabra" i es publica sense cap finalitat de lucre.

Dipòsit legal: B-8.390-79

ISSN 2013-7133

Associació Centre Cultural
del Collsacabra i Revista
Els Cingles de Collsacabra
629 67 74 49 (veu i sms)
L'Avenc de Tavertet, 08511

Inscrita a 20 de febrer, 2012 a la secció 1^a
del Registre d'Associacions de la Generalitat
de Catalunya, CIF G65633240

Col·laboració: 3 euros
Subscripció: 6€ anuals

**Soci del Centre Cultural del
Collsacabra: 15€ anuals**

Editorial

La revista *Els Cingles*, fundada per Jordi Sanglas, ha estat molt ben gestionada i editada amb entusiasme des dels seus inicis el gener del 1979 número 00, fins el gener del 2012 darrer número 66, que ja vam editar conjuntament amb l'Ernest Gutiérrez. L'Ernest ens ha demostrat com, de vegades, un home és capaç de fer tots els papers de l'auca, i encara més difícil, sense estrès aparent. Comptava amb un equip ferm i disposat al seu costat: Xavier Viladomat, Jordi Mas, Joan Soldevilla, Joan Reixach, i Anna Borbonet, que durant tant de temps ha fet, amb total dedicació, la feina feixuga i importíssima de correcció i millora de redacció i continguts.

Els Cingles ha assolit un nom i una manera de fer gràcies a aquesta empenya i a tots aquells, anunciants, lectors, contribuents i subscriptors que han cregut en ella. És per això que prendre el relleu en la direcció d'una revista d'aquest calibre, ha estat tot un honor però a la vegada una enorme responsabilitat i un gran repte per a nosaltres. El *Centre Cultural del Collsacabra*, constituït a principis d'aquest any, i amb el propòsit de promocionar i recolzar la cultura i benestar al Collsacabra, es fa responsable, amb un equip nou, un esperit jove i universal, a la vegada que respectuosa i continuista, de la seva edició. Ens presentem com a oberts a innovacions (nous horitzons), noves propostes i nous participants (col·laboradors) sense perdre de vista la gran feina feta i el rigor assolits per la revista.

El Collsacabra és un lloc summament màgic. És una barreja perfecte d'allò feréstec i domèstic a la vegada. És una comunitat de pobles, santuaris, masos i masies, prou petita per tenir de tot a mà, prou poca gent com per conèixer-nos tots i prou variada per no caure en l'estancament d'idees i maneres de fer. Els pobles que el formen tenen trets molt diferencials; Rupit és bucòlic, viu i ben cuidat, la seva gent han sabut mantenir el millor del passat i donar el millor servei del present a tots els visitants que l'estimen; Pruit, amb les seves masies i ramats, és simbòlic del motor econòmic català i sovint oblidat de Catalunya: la pagesia; Tavertet és més aïllat i enlairat, donant pas a uns paisatges exquisits per descobrir a peu o en bicicleta i on encara es pot sentir el silenci que tant ens fa falta en el tensionat clima polític i econòmic actual; Cantonigròs, elegant, hospitalari i tranquil, es mereix l'ambient ventejat de benestar absolut pel qual va sorgir estratègicament sobre el camí ral; Sant Martí, una comunitat històrica rural ben dinàmica i participativa; i l'Esquirol, un eixam de cultura, bon viure i cultiu d'actors, esportistes, músics i poetes, és l'entrada (a ponent) del Collsacabra i com a tal, té un gran potencial turístic, cultural i de benvinguda al territori.

Dit això, la nostra intenció, com a associació i nous editors d'*Els Cingles de Collsacabra*, és girar-nos a poc a poc amb la brúixola, i incloure també totes les altres entrades al Collsacabra que també considerem part del nostre entranyable territori: a llevant, a migdia i cap al nord, volem incloure tot el territori i la gent que també formen part i se senten del Collsacabra, prescindint de fronteres polítiques. A la vegada que ens girem amb la brúixola, volem fixar els ulls també a l'horitzó i aportar maneres de pensar i maneres de viure d'altres llocs i comunitats, de persones que eren del Collsacabra i que han emigrat a d'altres terres, com també persones de fora que han triat viure aquí entre nosaltres. Aquesta recerca confiem serà per fer encara més ric i encara més màgic el reflex del nostre Collsacabra en forma de revista, *Els Cingles* que enmarquen aquest *Collsacabra*, terra de pas, terra d'íntim benestar.

Generalitat de Catalunya
**Departament
de la Presidència**

Consell Comarcal

d'Osona

Campanes i rellotges de campanar

ABANS I DESPRÉS DE LA GUERRA CIVIL

Just abans de la Guerra Civil, a les parròquies del Collsacabra i les esglésies que en depenien hi havia més de 7.000 kg. en campanes. El 1939 la pràctica totalitat havien estat destruïdes.

Recentment s'ha posat més fàcilment a l'abast una sèrie de documents fins ara poc coneguts relacionats amb el patrimoni cultural i artístic de les parròquies del bisbat de Vic abans de la Guerra Civil 1936-1939. Es tracta dels inventaris fets l'any 1933, d'un gran rigor i minuciositat, que descriuen detalladament els edificis, altars i retaules, imatges, ornaments litúrgics, mobles, objectes d'orfebreria, llibres litúrgics, propietats de les parròquies i, amb més o menys detall, els arxius parroquials.¹ L'anàlisi documentada i raonada d'aquests documents, ni que fos d'una sola parròquia, depassaria l'extensió d'aquesta publicació i per això més enllà de donar-ne notícia ens limitarem només a tractar-ne un aspecte que si bé podrà semblar poc rellevant comparat amb elements de major valor artístic no deixava de ser un dels elements més presents en l'organització i en la periodització de la vida quotidiana: les campanes, i els rellotges.

Per tal de veure el destí històric d'aquests elements contrastarem la informació proporcionada per aquests inventaris amb uns documents aquests sí més coneguts, els informes tramesos per cada parròquia el 1939 i recollits en la "Relació dels fets ocorreguts 1936-1939"².

Pel que fa als inventaris de 1933, van ser fets arran de la *Ley sobre el tesoro artístico nacional* publicada el 25 de maig de 1933³. Aquesta disposició republicana establia condicions poc favorables a l'Església i aquesta va intentar oposar-s'hi amb protes-

tes, resistència i al·legacions, conscient, però, que les circumstàncies i les sensibilitats majoritàries no li eren gens favorables.⁴ Un dels requeriments de la disposició era l'elaboració d'un inventari. L'església espanyola va posar pegues a l'elaboració d'aquests inventaris, mallegant-se de l'ús que se'n pogués fer i tement expropiacions i incautacions, tant dels béns en ús com sobretot dels béns en desús. Finalment, però, la conferència de bisbes metropolitans va redactar una sèrie d'acords i instruccions de caire intern i entre juliol i agost es manà als responsables de parròquies que elaboressin l'inventari en qüestió, i que ho fessin amb celeritat per tal de no incomplir els terminis del govern de Madrid.⁵

De fet no era pas la primera vegada que es feia una campanya d'inventari d'aquestes característiques, ho prova el fet que per complimentar-lo es va es va partir d'un formulari o model d'un inventari previ, de 1931, i un altre de 1929, i de fet junt als inventaris de 1933 se'n conserven alguns d'aquestes altres campanyes anteriors.

Els béns i objectes que s'havien d'inventariar eren tots els que tinguessin més de 100 anys d'antiguitat, excepte en el cas de l'arxiu parroquial del qual s'havia de fer constar tot el que hi hagués.⁶

En el formulari del 1933 l'apartat destinat a recollir informació sobre el campanar era l'apartat VI. Concretament s'hi havia de recollir la descripció del campanar (forma, alçada, materials i escala d'accés), les campanes (nombre, nom, pes i any de fabricació i fabricant), el rellotge (any i constructor), i l'estat de conservació de tot plegat.

Vegem doncs què es recull en aquest apartat pel que fa a les parròquies del Collsacabra o, dit d'una altra manera, vegem quines campanes i rellotges hi havia el 1933 o van arribar fins 1933 i quines hi havia sis anys més tard.

ES TRACTA
DELS INVEN-
TARIS FETS
L'ANY 1933,
D'UN GRAN
RIGOR I MINU-
CIOSITAT

Sant Joan de Fàbregues

Pel que fa a Sant Joan de Fàbregues junt a l'inventari de 1933, relativament breu, es conserva el de 1929, més extens i signat concretament el 15 de gener. Aquesta és la informació sobre campanar i campanes: *"El campanario tiene acceso por una rústica escalera que arranca del trascoro y del interior de la Casa Rectoral.*

Presenta aberturas orientadas a los cuatro puntos cardinales, con ligera desviación, estando tapiadas las correspondientes al NO y E, y abiertas las del SE i OSO. En estas ventanas hay dos campanas; la del SE con una inscripción gravada en relieve que dice "S. Maria et S. Barbera Ora pro Nobis 1682"; su peso es de 180 kilos aproximadamente. La situada en la ventana OSO fue colocada en 1915 y construida por Esteban Barberi, de Olot, según reza un aplaca en relieve que en ella aparece; su peso es de 250 kilos, denominándose "Juana".

El campanario es de sillería, mide 17 metros de altura total y termina en pirámide regu-

lar, con pararrayos en la punta, sin que en él exista reloj alguno.

El estado de conservación es bastante bueno".

A banda es recull en l'inventari la capella de Montdois, descrita també amb minuciositat. Pel que fa a campanes, n'hi ha una, anomenada Santa Maria, de 45 kg.

És a dir, dues campanes, una d'antiga i una de moderna anomenada Joana feta a Olot, cap rellotge, tot ben conservat, i una altra campana a Montdois.

L'inventari de 1933, de 4 de setembre, pel que fa al campanar i campanes de Sant Joan només diu *"veinte y cuatro metros de altura, con dos campanas, la una del año mil nueve cientos catorze, la otra más antigua denominada "Santa Maria et Barbera orate pro nobis" de ciento cincuenta kilos de peso y en su conservación regular"*. La referència a Montdois és molt breu i només esmenta la imatge d'alabastre, però, diu, *"también se conserva una campana de ciento cincuenta kilos de peso"*. Curiosament, doncs, el pes de la campana de Montdois és molt diferent del que recull l'inventari de 1929.

Sant Joan de
Fàbregues

Foto:
Àlbum Meravella,
vol. 1, Barcelona
1931

Malauradament Sant Joan de Fàbregues és l'única església de la qual tot i disposar de l'inventari del 1933 no s'ha conservat l'informe de 1939.

Sant Pere de Falgars

L'inventari del 1933 de Falgars és molt breu, signat l'11 de setembre. Sobre el campanar diu: "Campanario: De estilo románico, midiendo unos 13 metros de altura.

Existe una campana de buen tamaño, bien conservada, obrada en 1731. Marca de fábrica, Miguel Coromina, Olot."

També és ben breu la informació que es dona en l'enquesta del 1939, signada el 29 de novembre d'aquell any. Simplement s'hi fa constar que "La iglesia parroquial fue enteramente saqueada y quemados los objetos fuera de la misma". Es detalla que l'arxiu va ser destruït, els calzes, custòdia, copó i creu processional se'ls va endur el comitè de Joanetes que els va lliurar al comitè d'Olot, i "Las campanas fueron destruidas". Es parla de "campanes" quan el 1933 se'n va esmentar només una.

Dibuix de l'esglésiola de Sant Andreu de Pruit
Font: Itinerario histórico de las parroquias del Obispado, Vic 1945-1952

Sant Andreu de Pruit

D'aquesta parròquia conservem l'inventari del 1929 i el de 1933.

La descripció signada el 27 de desembre de 1929 diu, pel que fa al campanar i els seus elements:

"A. Descripción: Tiene tres cuerpos. Su planta y el primer cuerpo cuadrados; octavado el segundo y el tercero de remate esférico.

a. Altura 25 m.

b. materiales de construcción: la planta y primer cuerpo de mampostería; los demás de sillería.

c. La escalera es de piedra.

B. Campanas; a. Hay cuatro.

b. Santa Maria, construida en 1770; pesa 50 kilos.

c. Del santísimo sacramento; construida en 1893 por Esteban Barberí, de Olot, pesa 40 kilos.

d. San Andrés Apóstol; en 1725, pesa 250 kilos

e. De Ntra Sra. del Carmen, en 1893, por Esteban Barberí, de Olot, pesa 400 kilos.

C. todo está en buen estado de conservación."

Molt semblant és el que recull l'inventari signat el 24 d'agost de 1933, excepte pel que fa precisament a les campanes:

"Campanario. Tiene tres cuerpos: Cuadrados su planta y primer cuerpo; octavado el segundo y de remate esférico el tercero.

b. mide 25 metros.

b. de Mampostería la planta y primer cuerpo, y sillería lo demás. Escalera de piedra.

Hay una campana que pesa 250 k. construida en el año 1725.

En buen estado de conservación, ignorándose su época de construcción."

Campanar rematat amb cúpula, escala de pedra, i quatre campanes esmentades el 1929 de les quals el 1933 només s'esmenta la més antiga, que no és ni la més grossa.

En acabar la Guerra Civil el panorama és diferent segons la resposta de l'enquesta, signada el 27 de juliol de 1939. En parlar dels temples es diu que "Todos fueron saqueados y algún tanto destruida la de S. Lorenzo (sufragánea)" i es precisa que "la parroquial fue incautada y destinada a almacén de granos". Pel que fa a ob-

jectes: “Fueron destruidos algunos vasos sagrados, 4 campanas y todos los ornamentos y altares de la parroquial, de la sufragánea, de S. Gil, como también de 2 oratorios privados”. Les campanes, que s’havien obviat en l’inventari de 1933, consten, doncs, com a destruïdes en el conflicte bèl·lic.

Sant Miquel de Rupit

L’inventari de Rupit es va signar el 10 de setembre de 1933:

“Campanario: A. Es una esbelta torre de sillería cuadrilátera hasta media torre y hexágona hasta el remate, con cuatro ventanales. La parte cuadrada o inferior data del 1786 y la superior del 1869. Mide 32 metros de altura.

Hay cuatro campanas. Una de pequeña (de 150 a 200 kilos), con inscripción gótica que dice “Ave Maria Gratia Plena”, data del 1444. Se denomina María. No consta el lugar de construcción

Otra de unos 300 kilos denominada Josefa, construida en la fundición de Esteban Barberi, és del 1900

Otra de unos 600 o 700 kilos construida por Jaume Ventulá, campanero de Vich, en 1801, llamada Miguel Antonio Marcos.

Otra de unos 500 kilos, del mismo año que la anterior y construida por el mismo campanero, denominada Maria Lucía Bárbara, con la inscripción “Cristus vincit, Cristus imperat etc.”.

C. Reloj: es muy antiguo. No consta la fecha y está algo deteriorado.

Així doncs, quatre campanes, una d’elles de 1444, i rellotge.

Encara, es recull a l’inventari també l’església de Santa Magdalena i es fa constar que “Hay una pequeña campana, al parecer del siglo XV”.

Què va quedar d’això passada la Guerra?

L’informe del 2 d’agost de 1939 no és gaire detallat, aquests inventaris i informes sempre varien en funció de qui els fa. A Rupit es fa constar que “La iglesia parroquial fue saquedada y destruidos sus altares”, “la iglesia parroquial fue destinada a usos mercantiles”, i pel que fa béns només es diu que “se salvaron el órgano, los bancos y una campana”. No es diu res de la de Santa Magdalena però cal pensar que si s’hagués salvat s’hauria esmentat.

Fragment de
l’inventari de
Rupit
Font: Arxiu Episcopal de Vic, 2362

Santa Maria de Corcó

L’inventari de 1933 porta data d’octubre, sense precisar el dia.

Campanario: El campanario es de construcción muy sólida. En su mayor parte es de piedra labrada. Hasta el piso de las campanas hay 24 eslabones de piedra, y de este piso a la cúpula o remate, que es todo de piedra labrada, hay 27 eslabones más, también de piedra, de 20 centímetros. Campanas cuatro: la mayor pesa 1000 kg., construida en Olot el año 1881 denominada María. La segunda pesa aproximadamente 500 kg., dos de pequeñas que seguramente no pasan de 100 kg cada una.

Plaça Bisbe Font, 1
08569 Rupit, Barcelona
T 938522005
F 938522017
www.hostalestrella.com
hostalestrella@hostalestrella.com

**embotits
del
collsacabra**

**fleca
verdura
pizzes familiars
carnisseria
xarcuteria
productes a l'ast**

c/ camí reial, 7
08569 cantonigròs
tel. 93 856 5027
fax 93 856 5100
supermercat pròxim

c/ major, 78
08511 l'esquirol
tel. 93 856 8762
info@ecollsacabra.com
www.ecollsacabra.com

“... FUERON SAQUEADOS Y QUEMADOS LOS ALTARES, IMÁGENES Y DEMÁS COSAS DE LA IGLESIA...”

El reloj es propiedad de la alcaldía así como las dos campanas del mismo.

Quatre campanes, i un rellotge de l'ajuntament amb dues campanes més.

Durant la Guerra l'església de l'Esquirol va ser de les més afectades, pràcticament arrasada. Així ho recull la resposta de setembre de 1939: “*La iglesia parroquial fue saqueada, incendiada y completamente destruida*”. Pel que fa a objectes, “*El armónium, muy bueno y potente, quemado. Las campanas, de 24 qq., 15 qq., 11 qq., y de 9 qq. Quebradas y robadas. La cruz procesional gótica, de plata, los incensarios góticos, también de plata; 6 cálices de plata dorado, todo robado*”. El pes de les campanes és expressat aquí en quintars, antiga unitat de pes equivalent a 4 roves o 104 lliures que en sistema mètric serien uns 41,6 kg.

No s'esmenta què va passar amb el rellotge i les seves campanes perquè no eren propietat de la parròquia, però segons ja ha estat publicat, “només va quedar sencer el campanar i encara amb la torrella superior destruïda i reemplaçada per unes bigues o bastiment de ferro per sostenir les campanes del rellotge”.⁷

Sant Julià de Cabrera

L'inventari de 1933 de la parròquia de Cabrera, signat el 2 de setembre, no és molt ric en detalls, i en alguns aspectes dóna més informació del santuari de Nostra Senyora de Cabrera que no pas de la parroquial de Sant Julià. Pel que fa a aquesta darrera, en relació al campanar diu només “*El campanario tiene unos diez metros de altura, con tres campanas*”, mentre que pel que fa al santuari diu “*En el campanario hay una sola campana del año 1701 fabricada en Torelló. Además detrás del altar hay otra campana que se juzga es la primitiva*”.

També en l'enquesta del 1939, signada el 39 de juliol, es dóna tanta o més rellevància al santuari que a la parròquia.

“*Tanto la iglesia parroquial como el Santuario de Ntra. Sra. De Cabrera fueron saqueados y quemados los altares, imágenes y demás cosas de la iglesia, quedando no obstante el edificio en relativo buen estado.*

2. *La iglesia parroquial la convirtieron en cuadra de animales, la Iglesia del Santuario de Cabrera la dejaron abierta y abandonada pero no sirvió para nada.*

...

6. *Los cuatro retablos de la iglesia parroquial junto con sus imágenes fueron quemados, los vecinos escondieron las imágenes de San Julián, San José, pero como estaban en el bosque han quedado inservibles. El retablo del Santuario de Nostra Sra. de Cabrera junto con la imagen y todos los ornamentos, todo fue quemado. Las campanas se las llevaron todas 3 de la iglesia parroquial y 2 del santuario de Cabrera. Había la mayor que pesaba 12 quintales*”.

Totes les campanes esmentades el 1933 estaven destruïdes el 1939. No queda ben clar quina era la que el 1939 es diu que pesava 12 quintars, que serien 500 kg.

Cantonigròs

L'inventari que es fa a Cantonigròs el 12 d'agost de 1933 és molt parcial. Tractant-se d'una parròquia de molt recent creació no devia tenir elements o objectes de més de 100 anys i per tant susceptibles de ser inventariats i en fer l'inventari només es detallen els llibres de l'arxiu parroquial d'acord amb el que ja hem dit, que els llibres parroquials s'havien d'inventariar tots prescin-

dint de si tenien més de cent anys o no.

Així, pel que fa a Cantoni només sabem què hi havia el 1933 a partir del que el 1939, en informe signat el 30 de juliol, se'ns diu que ha estat destruït:

“La parroquial y una capilla particular del manso Las Planes fueron totalmente saqueadas. En su fábrica no hubo deterioros de importancia”. “La parroquial fue destinada a cuadra para ganado”, i més avall, pel que fa a objectes, “No había nada de valor artístico extraordinario. El armónium, retablos, campanas, cómoda de la sacristía, ornamentos sagrados, bancos, confesionarios, es decir todo lo que no era pared sólida de la iglesia, fue sacado y llevado a la plaza donde en medio de gran jolgorio por parte de los forasteros y dolor de los feligreses se redujo a cenizas”.

Sant Bartomeu Sesgorgues

D'aquesta parròquia no hi ha l'inventari de 1933 però hi ha en canvi el de 1931, signat el 22 de juny. Cal recordar que el de Sant Bartomeu és un senzill campanar d'espadanya. Això és el que se'n diu el 1931:

“A. Es un cubierto muy sencillo. B. Hay dos campanas. C. Santa María y S. Bartolomé. D. Son del año 1619.”

Lògicament el que consta a l'apartat C serien els noms de les campanes.

D'aquesta parròquia no disposem de l'informe de 1939.

Tavertet

Finalment, pel que fa a Tavertet, l'inventari és signat l'1 de setembre del 1933 i en ell hi són tractades separatament l'església de Sant Miquel de Serarols i la capella de Sant Corneli. En parlar de la parroquial es diu:

“VI. Campanarios:

A. Tiene un solo cuerpo cuadrado.

a. Su altura es de 14 metros

B.

a. Número de campanas: existen cuatro campanas

b. De Santa Maria, S. Cristobal, S. Cornelio i S. Juan.

c. Su peso es aproximadamente de 600 kilos las dos primeras y las dos restantes de 150 id.

d. Se ignora el lugar de su construcción, y en cuanto a su fecha, las dos primeras de los años 1666 y 1682, respectivamente, y las dos pequeñas las fechas de 1666.

C. Reloj. Se ignora la casa constructora y su fecha.

D. Su estado de conservación: Es propiedad del ayuntamiento y hace 10 años que está parado a causa de su antigüedad y de la incuria del ayuntamiento que dice no tiene fondos para su reparación.”

Hi ha rellotge però està espatllat, i quatre campanes en l'església parroquial. A banda d'aquestes, però, a l'inici de l'inventari quan es descriuen els temples de Sant Miquel de Serarols i de Sant Corneli també s'hi esmenten campanes. Pel que fa a Sant Miquel, segons consta, *“Hay una sola campana de unos 150 kilos pero se ignora su fecha, nombre y construcción”*. I pel que fa a Sant Corneli, *“se ignora el peso que hay de una sola campana pero parece de unos 75 kilos”*.

En aquest cas malauradament és la informació del 1939, signada el 15 de juny, la que és molt genèrica i poc concreta pel que fa a objectes o elements destruïts:

Dibuix de
l'església de Cantonigròs
Font:
Itinerario histórico
de las parroquias
del Obispado, Vic
1945-1952

“1. La iglesia parroquial i las dos capillas de San Miguel (sufragánea) y san Cornelio y Cipriano fueron quemadas las imágenes, quedando los edificios. 2. La iglesia parroquial sirvió para el sindicato, conteniendo grano etc. [...] 6. Todo fue destruido y quemado a excepción de algunos ornamentos y pocas alajas.”

*

Així doncs, recapitulant, el 1933 hi havia en els campanars del Collsacabra només tres rellotges, a Rupit, l'Esquirol i Taverdet. Els dos darrers es fa constar explícitament que són propietat dels ajuntaments i és molt probable que també el de Rupit ho fos i que la campana que es va salvar hi estigués vinculada..

De campanes, a Cantoni és l'únic lloc en què no es precisa quantes n'hi ha però és probable que fossin dues o tres. Així, les campanes esmentades en els inventaris de les parròquies del Collsacabra serien en total unes trenta-quatre o trenta-cinc, amb pesos que, obviant aquelles en què no s'esmenta, anirien dels 40 kg. de la campana del Santíssim Sagrament de Pruit fins als 1000 kg. de la Maria, la campana grossa de l'Esquirol. La més antiga, obviant també aquelles en què no consta la data, seria la Maria de Rupit, de 1444, tot i que pot ser que ho fos tant o més la del santuari de Cabrera que és esmentada com la campana primitiva, i també la de Santa Magdalena que es diu que era del s. XV. La més moderna, la de 250 kg, de nom Joana, de St. Joan de Fàbregues, feta el 1915. I pel que fa a llocs de fabricació i fabricants, s'esmenten sis campanes fetes a Olot, quatre d'elles per Esteve Barberí entre 1893 i 1915, i una altra per Miquel Coromina el 1731; dues campanes fetes a Vic per Jaume Ventulà el 1801 i penjades a Rupit, i una campana feta a Torelló el 1701 i penjada al Santuari de Cabrera.

De totes aquestes només ens consta explícitament que es va salvar una campana de Rupit, potser relacionada amb el rellotge. De les de Fàbregues no en tenim informació mentre que de la resta es diu explícitament o implícitament que van ser destruïdes.

Notes

1. Arxiu i Biblioteca Episcopal (ABEV), AEV-2362.
2. Arxiu de la Curia del Bisbat de Vic, “Parròquies. Relació de fets ocorreguts 1936-1939”. D'aquests documents se'n va fer una edició restringida que es pot consultar a l'ABEV (Ignasi Roviró Alemany, *Art i cultura a les parròquies del Bisbat de Vic (1936-1939): transcripció i breu anàlisi de l'enquesta “Relación que ha de prepararse de hechos ocurridos con motivo del Movimiento Nacional del 18 de julio de 1936”*, 2002. Vegeu també Ignasi Roviró i Alemany, “Art i cultura a les parròquies del Bisbat de Vic (1936-1939)”, dins AUSA, núm. 150 (2002), p. 583-637, accessible a <http://www.raco.cat/index.php/AUSA/article/view/16474/16315>)
3. *Gazeta de Madrid*, 25 de maig 1933. La disposició va ser recollida íntegrament en el Boletín Oficial del Obispado de Vich del 31 de juliol del mateix any, p. 365-378.
4. Vegeu Boletín Oficial del Obispado de Vich, 1933.
5. Al lligall 2362/1 es conserva còpia mecanoscrita d'aquests acords, que recomanen invocar aspectes de consciència i d'obediència jeràrquica, i s'estableix que alguns dels acords han de ser comunicats als rectors “con toda precisión y exactitud” per mitjà dels arxiprests. I és versemblantment en aquest sentit que al BOBV just a continuació de la publicació de la llei hi ha una nota convocant a reunió a tots els rectors de les parròquies de l'Oficialat, la demarcació territorial del bisbat de Vic que comprenia el nucli central del bisbat. (BOBV, 1933, p. 378).
6. Vegeu instruccions mecanoscrites al lligall 2362/1 en què també s'explicita que el qüestionari s'ha adaptat al de 1929.
7. Antoni Pladevall, F. Xavier Coll, Assumpta Serra, *Història de la parròquia i poble de Santa Maria de Corcó*. Santa Maria de Corcó – l'Esquirol: Parròquia de Santa Maria de Corcó, 2002, p. 97.

Troballa a Tavertet

Tot fent neteja o ordenant papers i trastos vells, en Carles Rovira de Cal Cisteller, una de les cases més antigues de Tavertet, trobà una caixa i un sobre ple de papers escrits de diversos temes. Un cop revisat, va intuir que la documentació podia tenir interès, doncs es tractava de quartilles escrites a mà, amb ploma i tintes de diversos colors, que estaven agrupades per temes. Un cop seleccionades i separades, va veure que hi havies tres tipus de documents:

- a.- Apunts en quartilles per donar conferències amb indicació de les fotografies pertinents.
- b.- Retalls de diaris vells de data desconeguda sobre itineraris d'excursions i altres no classificables.
- c.- Un petit grup de documents on s'hi troben poemes, cançons i partitures musicals.

Un cop examinats amb més atenció, els autors de l'article varem veure que les conferències varen ser pronunciades durant els anys 1904 al 1918. Totes elles sobre excursions per diversos llocs de Catalunya i dels Pirineus catalans i aragonesos.

La troballa era interessant ja que descrivia alguns racons de Catalunya i dels Pirineus, de fa més de 100 anys, i podia representar descobrir una mica de la història recent de Catalunya; i, si es trobaven les fotografies, podríem gaudir de vistes inèdites de racons del nostre país de fa més de 100 anys.

Veient les moltes referències fotogràfiques —ja que, com hem dit, les conferències estaven acompanyades de diapositives—, varem consultar l'Arxiu Fotogràfic del Centre Excursionista de Catalunya, un dels més complets del nostre país en temes de muntanya, i ens varem trobar amb l'agradable sorpresa que algunes de les fotos que s'in-

Església de Sant Joan de l'Erm (Pallars Sobirà)
Foto: Antoni Bartomeus
Font: AFCEC

Muntanya de Llibres
Llibreria de muntanya i viatges

c/ Jacint Verdaguer, 31 -08500- Vic
Tel. i Fax 93 885 0 885
info@muntanyadellibres.com
Botiga Online: www.muntanyadellibres.com

LA TORRE DE LA VALL
TAVERTET

Telèfon 609 37 52 59. www.torredelavall.com

Transcripció fidel d'un paràgraf on es pot apreciar l'estil i l'ortografia de l'època
Font: Arxiu Històric del CEC

Lo desglás gayra bé comensa abans del mes de Maig, fora d'alguns anys especials y molt contats. Llavors los salts del aygua vellugadisa filla de las neus, cahuen sorollosament en las torrenteras fins al riu que s'infla de goig pera rébrer dignament los regalims y'ls devassalls de las montanyas y portarlos á las regias estadas d'abzúr y de crestall, ahont en las nits serenas s'hi enmirallan las estrellas á sa llum tremolosa las perlas de las fonts, dels torrents y dels rius, trobanse en los misteriosos palaus del mar inmens, se cantan las corrandas de sas serras, y en fantásticadansas pujan á la superficie de las onas, pera evaporarse á un bés ardent del sol, enlairarse á la atmósfera, y tornar á caurer convertida en gotas de rosada ó en pluja potser en lo mateix llach d'ahont vinguéran ... potser en terras extrañas ahont plorin d'anyorament per sas perduas encontradas.

Mostra dels manuscrits d'Antoni Bartomeus
Font: Arxiu Històric del CEC

dicaven en aquells escrits estaven en l'arxiu esmentat. Parlant amb els responsables de l'arxiu, nova sorpresa, ens varen comentar que el Sr. Bartomeus era persona coneguda en el Centre i que, en diversos butlletins de la centenària Entitat, constaven referències

de les conferències donades per ell. Havíem localitzat, ben segur, l'autor dels escrits. Així doncs, l'autor dels treballs era definitivament el Sr. Antonio Bartomeus Casanovas.

L'autor d'aquests escrits, Antoni Bartomeus Casanovas, era un soci actiu i conegut del Centre Excursionista de Catalunya en aquella època; era una persona inquieta, amb bones relacions socials i compromès amb el país. Va ser president del Col·legi de Metges de Barcelona des de 1907 fins, al menys, l'any 1915. També era membre de la *Real Academia de Ciencias y Artes* i participà en el I Congrés de la Llengua Catalana, que tingué lloc l'any 1912, on va presentar una ponència sobre el llenguatge científic mèdic en català, ja que fins aleshores s'emprava només el castellà.

Per buscar una explicació al fet que aquesta documentació es trobés a Cal Cisteller, ens hem de referir a Ramon Bartomeus que era nebot d'Antoni Bartomeus Casanovas i que va aparèixer a Tavertet als voltants dels anys seixanta junt amb els primers forans que vingueren freqüentment, com: Joan Martínez, Josep Igual, Baldomero Donadeu, Salvador Joanola, Ramon Sàrrias, Antoni Rovira, entre altres. Alguns d'ells varen comprar algunes cases que, avui dia, els seus fills o néts encara mantenen amb el noble orgull de ser pioners com a estiuejants a Tavertet.

Uns anys més tard, Ramon Bartomeus va comprar la casa de Cal Cisteller i, com que el Sr. Antoni Bartomeus no tenia fills i ell, el seu nebot, també era muntanyenc i soci del Centre Excursionista de Catalunya va tenir l'encert i la responsabilitat de conservar aquest llegat. Això explicaria que aquest escrits estiguessin en aquesta casa.

Al cap dels anys, Antoni Rovira, de qui hem fet menció anteriorment, adquirí la casa de Cal Cisteller on encara hi havien els papers mes o menys ordenats i guardats en algun racó. Antoni Rovira tenia un cunyat, Joan Mestre Frigols, que venia sovint a Tavertet. En una ocasió, Joan Mestre va regirar els papers i compregué que aquells escrits sobre comarques de la nostra terra podien tenir cert interès i va ser ell qui els ordenà i guardà curosament, tal com van ser trobats ara fa dos anys. Possiblement sense ell aquets papers s'hagueren perdut o cremat. Joan Mestre és viu amb un munt d'anys a l'esquena i des de aquí li rendim homenatge per la feina feta.

Els papers trobats foren escrits abans de la normalització del català i, per tant, es poden llegir amb la particularitat d'una llengua en la qual cadascú n'expressa les singularitats tal com era parlada, amb una gran espontaneïtat, que s'aprecia al rellegir els escrits amb deteniment. Crida l'atenció la gran quantitat d'adjectius en desús o emprats solament en poesia o quan es vol mantenir un llenguatge cultivat i ric. També s'ha de tenir en compte la data en què van ser escrits, en plena Renaixença. S'aprecia clarament que l'autor participa de l'expressió pròpia del romanticisme amb la retòrica d'alguns paràgrafs molts barrocs, a la vegada que expressa la seva exquisida consideració envers els assistents a les seves conferències.

Lo Chapevari pertany per lo concordat directament a las Mitges d'Urgell, sostenintse purament de las almozgas y sans cap renda viva. ha captes que s'poten a fer pels pobles de la Vall y pel Pallars, servir com las almozgas pels manifestants del Santuari; es en absolut lliure y voluntaria per part del donant y si donat alguna cosa, pot ferho en diner o en especie y

En ocasions de forma directa i en altres de forma subtil, reflexa l'ambient de la Catalunya de principis del segle XX, en plena Renaixença, amb l'ambient del fet nacionalista català, madur ja, en aquella època.

Com es pot comprovar, per la redacció de les quartilles, es tractava purament de notes per la conferència, encara que molt extenses i complertes. Per tant, pensades de guia i no pas per ser publicades. De totes maneres, un filòleg podria treure conclusions interessants que un profà difícilment pot esbrinar.

Ens limitem a senyalar que les quartilles guia de les conferències es componen de:

1. Una conferència sobre una excursió pel Pallars i la Vall d'Aran. Any 1904.
2. Tres referents a Sant Joan del Erm i camins diversos per arribar-hi. Any 1905.
3. Tres sobre Sant Hilari i els seus entorns. Any 1905.
4. Una que exposa uns quants racons del Pirineu de Lleida. Any 1906.
5. Quatre que descriuen la costa empordanesa. Any 1907.
6. Dues referents a les muntanyes de Prades, Ciurana i Montsant. Any 1907.
7. Dues sobre els Pirineus aragonesos. Any 1912.
8. Tres conferències sobre la Vall d'Aran i les seves valls secundàries. Any 1918

Per voluntat expressa d'en Carles Rovira Martí, la destinació final d'aquesta documentació serà l'Arxiu Històric del Cen-

LA VANGUARDIA

Miércoles 23 de Mayo de 1906

En el «Centre Excursionista de Catalunya dio el ilustrado socio doctor don Antonio Bartomeus, la segunda y última conferencia sobre el tema: «Uns quants recones del Pirineu o de Lleyda». En esta hizo una pintoresca y detallada descripción del itinerario que se dirige desde el valle de Espot á los valles de Soli, Ribagorza y Viella, dando gran relieve á la reseña de esta excursión. En las proyecciones de una artística serie de clisés de aquellos sublimes paisajes, impresionados con particularidad pocas veces vista. La selecta y numerosa concurrencia aplaudió al conferenciante.

tre Excursionista de Catalunya, de manera que se n'asseguri la conservació en lloc adequat i amb la garantia que estigui a l'abast dels historiadors i estudiosos de la temàtica geogràfica i excursionista.

Nota

L'altre plec de papers on figuren poesies o cançons amb partitures podrà ser motiu d'un altre article.

Retall de *La Vanguardia* fent esment d'una conferència del Dr. Bartomeus al C.E.C.
Font:
La Vanguardia

FAVES COMPTADES
restaurant

Carrer de Serrarols, 3
08511 Tavertet
T 938 525 030
restaurant@favescmptades.com
www.favescmptades.com

can Careda
carnisseria - cansaladeria
elaboració artesanal

Carrer Major, 107
08511
Sta. Maria de Corcó
L'Esquirol

telèfon
93 856 81 18

JCP
pintura

Josep Comajoan

Major, 56
Tel. 93 856 85 45
08511 L'ESQUIROL - STA. M. CORCÓ

La normalitat

Les persones dividim el que fem, el que pensem i el que sentim en dos grans grups: el que es considera “normal” i el que no ho és. Diem que és “normal” tot allò que coincideix amb el punt de vista de la majoria, amb la manera corrent de viure la vida. Tot el demés és vist com estrany i, sovint, no en volem saber res, ho critiquem o ho refusem.

A vegades, m'entretinc imaginant què pensaria un extraterrestre que arribés a la Terra provinent d'un planeta més avançat que el nostre i es trobés amb una societat on es consideren normals estats interns com les preocupacions, la tristesa, l'avorriment, la ira o la gelosia. Després de conèixer un temps entre nosaltres, probablement pensaria: “És l'únic lloc de l'univers on la gent es preocupa quan no veu als demés preocupats i angoixats per alguna cosa”. Al seu informe sobre els costums humans, segur que hi anotaria aquesta curiositat. “Quan alguna persona s'agafa les coses amb serenor i calma, de seguida apareixen persones preocupades i, fins i tot, algunes li recriminen la seva conducta despreocupada, dient-li que és un fresc i coses per l'estil”, hi escriuria amb signes d'admiració.

Ortomapa de Tàrragona i Pantà de Sau.
Font: ICC

A les conclusions del seu informe, a l'apartat on ha de resumir l'estat general de la humanitat, ens compararia, amb tota seguretat, amb un d'aquells malalts crònics que fa tant de temps que està malalt que s'ha acabat acostumat al seu estat. S'hi ha acostumat tant, que ja ni tan sols recorda com es viu en

l'estat de salut i, respon, més amb cara de resignació que d'una altra cosa, que «estic bé, vaig tirant», quan algú li pregunta com es troba. Si realment fos conscient del seu estat real, contestaria: “Mira, noi, estic fet un nyap!”.

Les persones hem fet una mica com aquest malalt crònic: hem «normalitzat» estats interns aberrants, fruit de la nostra ignorància i allunyament de la nostra part més essencial. Estar preocupat, enfadat amb tot i amb tothom, estressat, deprimit o apàtic pot ser tot el normal que es vulgui, ja que són estats corrents entre nosaltres, però en cap cas són estats “naturals”. L'estat natural de les persones seria viure amb serenor, equilibri i alegria. En poques paraules: viure en plenitud amb la vida, amb el que el moment present ens ofereix.

A l'extraterrestre, de ben segur, el sorprendrien molt les argumentacions per justificar la nostra inclinació a viure emocions negatives: “és que el món està fatal”, “si els demés fossin més responsables”, “la vida és molt injusta”, “hem vingut a patir”, etc., etc. Quan arribés al seu planeta, seria rebut amb honors i tornaria a casa seva, on el rebrien la seva dona i els seus fills amb els braços oberts. Llavors, un dia, assegut còmodament al jardí de casa seva, miraria al cel i pensaria: “Mare meva, que bé que estic!”.

SERGI PÉREZ ÉS FILÒSOF I PROFESSOR DE MEDITACIÓ D'EL CENTRE DE MEDITACIÓ DE VIC

sergi-perez.com

Una qüestió de dignitat

[...] Per començar, mirem-nos-ho amb serenitat: Catalunya n'ha passat de molt pitjors i, a diferència del drama de la guerra, l'exili i la dictadura dels nostres pares, res del que passi ara no ens agafa ni captius ni desarmats.

Autoestima també: Som al cantó correcte de la història. Malgrat tots els intents d'aniquilació, Catalunya i la seva llengua encara existeixen, mil anys després. Aquells que abracin la causa de la llibertat i de la cultura no poden sinó abraçar la causa de Catalunya.

Persistència: A vegades, cal repetir allò que és obvi. Per a nosaltres, l'espanyol és més que un idioma útil per anar pel món i, per a molts de nosaltres, és una llengua de la família, si no la llengua de la família. La seva superioritat demogràfica és tremenda, sense oblidar que estem obligats a saber-lo per llei. Per això tots els catalanoparlants som bilingües. Per això el nostre sistema educatiu garanteix el coneixement del català i el castellà al final de l'ensenyament obligatori. Els catalanoparlants no tenim cap problema amb l'espanyol, sinó amb l'anglès.

Qualsevol que no negui la realitat de Catalunya sap que l'únic problema real és al revés: com garantir el coneixement i l'ús del català de tothom que viu a Catalunya, sobretot ara, quan per a centenars de milers d'immigrants la llengua de la família és l'amazic, l'àrab, l'urdú o l'espanyol de Sud-amèrica. Aquest és el problema i per això la immersió és imprescindible.

Indignació: Catalunya va seguir els procediments previstos a la llei i va votar "Sí" a l'Estatut, malgrat que ja venia retallat pel Congrés, víctima de la calculada histèria política del Partit Popular i l'ànima jacobina del PSOE. Un Tribunal Constitucional desacreditat el va sentenciar políticament i

ara resulta que hem d'anar cap enrere? De cap manera. La dignitat passa per un gest excepcional de desobediència. Així s'han comportat altres pobles al curs de la història i ara ens toca a nosaltres. (Això sí, no fem escarafalls amb les sentències si després no som capaços d'aguantar una conversa en català o ens dirigim en castellà a un desconegut).

Fer un pensament: No podem continuar vivint en aquest continu estrès nacional. No podem admetre que Espanya ens tracti com una nosa, que presenti la llengua catalana en termes de conflicte, que ens esgoti fiscalment, que ignori la nostra producció cultural, que hagi arribat a boicotejar-nos comercialment i, que a sobre, alimenti i propagui diàriament la mentida sobre Catalunya, tant se val que parli de llengua o d'impostos. Ja fa massa temps que dura, i tots ho veiem. Les crides al desacatament de la sentència d'aquests dies o a la insubmissió fiscal mesos enrere, són manifestacions d'un malestar constant que evidencia un problema de fons que no fa més que créixer i que ja no podem ignorar ni llegar a la pròxima generació: l'única convivència possible amb Espanya és la de dos bons veïns. Catalunya no pot continuar sent tractada amb els mateixos drets que un menor d'edat.

Ser catalans és la nostra manera d'estar al món. Massa gent ha patit tortura, presó, exili o mort per preservar la nostra identitat. La resposta que ara donem i, singularment, la que donin els partits polítics catalans és una qüestió de dignitat.

Font: *Diari Ara* 05/09/2011

Antoni Bassas,
periodista
Foto: arxiu cingles

**NO PODEM
CONTINUAR
VIVINT EN
AQUEST
CONTINU
ESTRÈS
NACIONAL**

Text: Íngrid Pujol i Helena Vilar

EL PERSONATGE

Joan Crosas

Foto: Helena Vilar

Actor de teatre i televisió, doblador de pel·lícules, cantant... En Joan Crosas (Esquirol, 1947) ha voltat mig món a través d'un bon grapat de personatges, però sempre s'ha sentit del Collsacabra, "me'l sento molt meu i em sento molt arrelat aquí".

Ens trobem un matí de principis de maig a Can Clavell, casa seva. Acompanyats d'un bon sol i el murmurí de la gorga que passa a la vora del jardí, parlem de la seva trajectòria professional i de *Les Cançons de la Lluna al Barret*.

Ja fa tres estius que en Joan obra les portes de casa seva a un grapat de músics i veïns que tenen ganes de música i companyia. Amb una colla de col·laboradors de la zona, han aconseguit crear un especial racó musical i social on la gent no només gaudeix de la música, sinó que conviu, coopera i "fa tribu".

Com diries que t'ha influenciat el Collsacabra com a persona i a nivell professional?

Les meves arrels són del Collsacabra, el meu pare era fill de Corriol, de Pruit. suposo que aquestes coses les portes a dins. Sempre que ve algú a visitar-me el porto a fer el volt pel Collsacabra, perquè m'agrada molt, me'l sento molt meu i em sento molt arrelat aquí. Aquesta és diguem-ne la meva essència personal.

I a grans trets. Quina és la teva trajectòria professional?

Sóc un autodidacte total. Jo vaig estudiar químiques per obligacions de l'època, la família volia que tingués un títol, però jo volia ser músic. Recordo la frase del meu pare "els músics no es guanyen la vida, has de tenir una carrera, després fes el que vulguis". I ho vaig fer, vaig treballar uns anys de químic, no em va agradar i aleshores vaig deixar-ho tot i em vaig dedicar a la música i després a les feines més interpretatives.

I què t'ha comportat això de ser autodidacte?

Doncs el fet que no entris dins un cercle mediàtic comporta treballar sol. Això et converteix en un autodidacte i fa que la feina t'ompli, i també el personatge que interpretes, no ets tu mateix. Et reserves la part de

tu mateix fent una vida discreta, però quan tens un personatge ho avoques tot en ell i llavors és el personatge el que s'expressa. Un cop deixes el personatge, tornes a ser tu, tornes a ser en Joan Crosas que coneix tothom per aquí, que és de casa, i a mi m'agrada ser de casa, participar en les coses que es fan per aquí, com un més.

Què t'ha aportat la teva vida professional?

M'ha portat a viatjar per tot el món. He estat a Austràlia, vaig fer teatre a París, he rotat pel·lícules a França, Itàlia... i a Madrid també hi he estat molts anys. Ara he tingut la sort de poder treballar molt aquí, cosa que m'ha donat possibilitats d'apropar-me més a casa i de fer coses per aquí com les *Cançons de Lluna al Barret*. Ara, però, tornaré a fer una gira per Espanya amb el *My Fair Lady*... La meua vida personal depèn del personatge, estic a disposició del personatge fins que pugui.

T'agradaria desenvolupar personatges fins el final o tens ganes d'una mica de descans?

Per un cantó, aquests dos anys d'estar aquí m'han omplert molt, moltíssim. De vegades et passa pel cap, ara que faré 65 anys, de jubilar-te i agafar feines aquí... però és clar, no ho sé. No ho sé perquè m'agrada tant! Gaudixo tant treballant al teatre, al cinema... La televisió cansa més, està bé, la gent et coneix molt més, perquè entres a casa seva... Però jo, francament, prefereixo el teatre.

Per què?

Perquè és el risc, estar amb el públic que te l'has de guanyar cada dia i que t'has d'en-

tregar el 100% cada dia i això et dóna una vitalitat que no et dóna ni el cinema ni la televisió a nivell personal.

“ELS ACTORS, EN BROMA, EM DEIEN L'HOME DE BOSC [...] D'ALGUNA MANERA JO TRASPUAVA COSES DEL COLLACABRA”

I el teatre, precisament, és el que desconeixem més de tu...

És que és lògic, és una qüestió de números. Surts un dia a la televisió i et veuen milers i milers de persones. En un sol dia! Clar, per omplir un teatre amb milers de persones hi has d'estar molts mesos.

I com compagines aquesta vida d'anar tan amunt i avall, de dependre del personatge, amb estar a casa fent projectes com el de les *Cançons de Lluna al Barret*?

Per un cantó, a nivell professional, ara necessito fer teatre. Aquell cuquet que sempre tens a dins... D'altra banda, sé que hauré de deixar d'estar aquí durant una temporada i això sap greu. Però bé, tota la vida ho he anat fent així. Han sigut aquests cicles. He estat unes temporades fora... Però sempre torno. Per a mi allò important és que sempre torno.

Què del Collacabra et fa tornar? També hi ha llocs meravellosos arreu del món!

Suposo que la cosa íntima de relació amb aquesta terra. I em sembla que m'ho emporto a tot arreu. Curiosament me'n recordo que quan dirigia doblatge, ja fa molts anys, els actors, en broma, em deien l'home de bosc. Això vol dir que, d'alguna ma-

Del cartell publicitari de *Sweeney Todd*
 Font: www.joan-crosas.com

“A L’ESQUIROL HI HA UNA MANCA MOLT GRAN D’ESP AIS ON PODER DESENVOLUPAR LA CULTURA”

nera, jo traspuava coses del Collsacabra. Si me’n vaig a Madrid jo sóc del Collsacabra, no sóc d’allà. Em sento d’aquí, em sento català, no em sento espanyol. I això els hi he dit moltes vegades, se’ls hi pot explicar.

L’home de bosc del Collsacabra! [riem] Això és molt divertit, és curiós. M’ha fet pensar molt. Quan treballo fora, tots aquests referents meus em donen moltíssima energia i suposo que d’alguna manera, si m’he dedicat al teatre, bàsicament és perquè de petit, aquí hi havia un grup de teatre d’aficionats que feien obres a la cooperativa. Recordo que a totes les obres de teatre jo estava a primera fila i sentia una admiració tan gran per allò que feia gent de casa! En Jep Fuster, la Maria Amatell... Tota una sèrie de gent que jo veia pel carrer i que quan pujaven a l’escenari es transformaven. Allò m’atreia tant que jo crec que la meva afició, o la meva professió va venir marcada des d’aquell moment per la gent d’aquí.

D’una iniciativa de tribu a casa nostra, podríem dir?

Exacte. Jo crec que és allò que em va marcar la meva vida professional, sempre ho

he dit. És una de les coses que trobo a faltar, els Taitreros, que no tinguin aquest espai, aquesta ajuda... M’imagino un nano ara de vuit anys que pogués veure el que jo vaig veure. Una de les coses més boniques de les *Cançons de Lluna al Barret* va ser el segon concert que va fer el Pau [Codiina, violoncel·lista] a fora [el pati de Can Clavell]. Hi havia una quantitat de nanos petits aquí a la margera amb un silenci absolut, que els veies ficats dins de la música que estava fent en Pau. Jo veig que això els pot marcar per la vida, positivament!

Parlant de les Cançons de la Lluna al Barret, explica’ns com van sorgir?

El fet de ser actor, d’haver viscut molt proper a la cultura, i de tenir molts contactes a nivell cultural, t’adones que concretament a l’Esquirol hi ha una manca molt gran d’espais on poder desenvolupar la cultura. Tot i així sempre he cregut en la filosofia de tribu, en el sentit que cadascú aporta allò que sap fer, allò que té a la comunitat. Aleshores, en veure que hi havia una manca d’espais on es pogués desenvolupar i oferir una sèrie d’ofertes culturals diferents, un dia se’ns va acudir amb la Fineta organitzar aquests concerts de les *Cançons de la Lluna al Barret*.

Concert del Safareig el passat agost 2011
Foto: Lluís Estrada

La idea era molt bàsica, aprofitar la idea de tribu, en la qual molta gent col·labora desinteressadament, i després, oferir un espai on la cultura es pogués desenvolupar de manera atractiva, relaxant, sense cap mena d'institucionalització. El barret és simplement per poder pagar els músics, ja que fan una feina i trobo que val la pena.

Quants cicles s'han fet, ja?

Aquest ja serà el tercer. Ens ho passem molt bé. I la gent respon molt. Una de les altres coses que també d'alguna manera volíem demostrar és que hi ha interès, n'hi ha necessitat. I s'ha demostrat. I no només a nivell de poble, per exemple amb El Pont d'Arcalís va venir gent de Vic i rodalia. Es va desbordar una mica, perquè hi havia 500 persones que i no vam poder oferir la infraestructura adequada. Aleshores vam trobar unes tarimes i a l'últim concert, que va ser el del Safareig, els músics ja estaven aixecats i la gent podia veure bé els instruments... A part d'això, intentem també crear un ambient relaxat, posem moltes espelmes, torxes... perquè a la nit la música sona d'una altra manera. Intentem que la gent passi una estona molt agradable i pugui escoltar la música en la més pura essència.

Qui més ha anat passant pel jardí de Can Clavell?

L'any anterior va venir en Pau Codina amb la seva mare [Rosa Masferrer], piano i violoncel. Clar, va ser preciós perquè no tens ocasió, en Pau, un xicot que ha viscut i crescut aquí i que després s'ha convertit, jo crec, en un dels millors músics que tenim l'orgull de dir que ha estat aquí. Va ser un plaer. Era interessantíssim que la gent pogués conèixer en Pau i la feina que fa, com toca, com s'explica, com viu la música, perquè és un home que té l'alegria a dintre i l'expressa a través de la música. Després vam fer en Compte Arnau, vam fer el Claudio Sana – un cantant de l'Alguer. Va ser el primer de tots, la primera experiència i clar, no teníem la infraestructura encara muntada, però va ser molt bonic.

I ara m'agradaria anar més enllà. Perquè trobo que no només l'oferta de Can Clavell pot ser interessant sinó que no només reculli això, i buscar espais. M'agradaria també, ara que hi ha la possibilitat d'aquest petit espai a l'ajuntament on hi ha la coral, poder portar la música a l'hivern, en un lloc tancat, reduït...

“INTENTEM QUE LA GENT [...] PUGUI ESCOLTAR LA MÚSICA EN LA MÉS PURA ESSÈNCIA”

Barret i espelmes a les Cançons de la Luna al Barret
Foto: Lluís Estrada

FORN DE PA

Josep Ma. Soler

C. Major, 89
Santa Maria de Corcó- l'Esquirol
Tel. 93 856 80 79

Ctra. de Vic a Olot, Km 24
08569 CANTONIGRÒS
(Osona)
Tel. 93 852 50 06
www.elmolidelalzina.com

“LA CULTURA ÉS L'ÀNIMA D'UN POBLE, ÉS L'ÀNIMA DE LA GENT I S'HA DE CUIDAR MOLTÍSSIM”

Fins ara ho heu organitzat tota una colla de gent que ha anat col·laborant amb molt entusiasme i sense ànim de lucre... Però ara estàs parlant d'una cosa que abastaria a més gent, què suposaria això?

Això ja ha començat una mica... La sala ja està inaugurada. Jo em vaig canviar de piano i el meu el vaig cedir al poble, i l'han instal·lat en aquesta sala. Aleshores, és una mica amb la voluntat que aquest piano es faci servir no només com a piano, sinó com a motiu que allà es puguin fer coses. M'agradaria contagiar aquest sistema, perquè és molt senzill. Obrir les portes d'un espai, buscar gent a nivell tribal que t'ajudi i que es pogués fer en diferents llocs del Collsacabra...

Seria una idea de fer créixer una mena de comunitat cultural o musical que no té una institució al darrera... sinó un grup de gent (veïns del Collsacabra) a qui els agrada la música, la cultura?

Exacte, per fer-ho una cosa comunitària, perquè la cultura sigui la base de la societat i també que aglutini la societat, perquè es clar, aquí et trobes a gent del poble, passes una

estona junts... I crec que a nivell social, fins i tot, compartir la cultura és molt enriquidor. A més, sempre, després del concert, fem un sopar de pa amb tomàquet pels músics i els acompanyants i aleshores comença la tertúlia, en petit comitè i això també és interessant perquè, d'alguna manera, entres en contacte directament amb gent que està fent coses per la cultura.

I per la gent que hi col·labora, el que reps a canvi ja és el propi concert...

És el conviure, és clar, és que la cultura és l'ànima d'un poble, és l'ànima de la gent i s'ha de cuidar moltíssim. Ara que els ajuntaments estan endeutats... mai els hi he demanat diners, però m'han cedit les cadires, m'han cedit el que sigui. Vull dir que amb això han col·laborat el 100%. I ara si poguéssim fer això de l'hivern, doncs ens cedirien el local. Estem a l'espera també d'anar a visitar aquest famós poliesportiu [...] a veure quines possibilitats ens donaria també.

Simplement és això, és que em preocupa el fet social de la cultura i intento buscar solucions que amb una mica d'imaginació les pots fer, trobar perfectament, sobretot si tens aquest sentit de tribu. Trobar-se, conviure, estar junts, fer tribu.

Aquest estiu, a Can Clavell podreu gaudir d'un Concert de la Lluna al Barret. Serà amb Guillem Roma & Camping Band Orchestra, que ens presentaran "Oxitocina", el nou treball discogràfic de Guillem Roma amb cançons que porten influències que van des de sons mexicans fins a folk.

Concert de la Gastronòmica (conjunt d'havaneres i far-taneres) el juliol 2011

Foto: Josep Casadesús

automecànica
ferrer
taller de reparacions

tel. 93 856 81 04 carrer sant martí, 21
mòbil 689 520 597 08511 l'esquirol
jferrier@cecauto.com Sta. ma. de corcó

LA RIBA
hotel***
Restaurant
Vall de Sau

T. 93 884 70 23 - 93 884 70 15 · F 93 884 70 27
www.hotellariba.com - info@hotellariba.com
08519 Vilanova de Sau · Barcelona

Conreant tot conservant II

ELS ARBRES I ELS BOSQUETS AÏLLATS

PAISATGES VIUS
www.paisatgesvius.org

Introducció

En condicions climàtiques i sense la intervenció de l'home, els boscos ocuparien pràcticament la totalitat del nostre territori. No obstant, les activitats agrícoles, ramaderes i forestals dels darrers segles han comportat la obertura de clarianes en aquestes masses forestals per utilitzar-les com a zona de pastura, camps de conreu o simplement per aprofitar-ne la fusta (Imatge1).

En alguns casos el procés ha estat tan intensiu que les masses forestals gairebé han desaparegut i només queden

arbres aïllats als marges dels camps o, excepcionalment, en forma minso bosquets relictos.

Deixats sovint com a fites, per donar ombra al ramat a ple estiu o per manca de temps per tallar-los, els arbres aïllats i els petits bosquerons son elements d'elevat valor natural que destaquen en els ambients agraris i que cal conservar.

Fauna associada

Els bosquets enmig de conreus i pastures representen un refugi per a la fauna forestal que encara habita als espais agraris. El

Imatge 1. Mosaic agroforestal equilibrat amb bosquets, fileres d'arbres i arbres aïllats.
Foto: Patrick Dalton

picot garser, el mussol banyut, la guineu, el teixó o el mateix senglar els utilitzen per refugiar-s'hi ja que la disponibilitat d'amagatalls enmig dels camps és molt reduïda.

A nivell individual els arbres, ja es trobin aïllats o formant part d'un bosc, presenten una fauna associada diferent en funció de si estan vius, morts de peu o en forma de fusta morta al terra.

En el cas dels arbres vius, quan més vell i gran és l'exemplar major és la importància que aquest té per la fauna. En aquest sentit, molts ocells poden fer el niu entre les branques més altes protegits pel fullam com ara els tudons o les cornelles o bé aprofitar algun forat creat per la caiguda d'una branca o similar com les mallerengues.

Els arbres morts presenten un avantatge respecte als vius i és que són més propensos a presentar cavitats naturals: per una banda diversos invertebrats (corcs, barrinadors, larves d'escarabats, etc...) es mengen la fusta per sota l'escorça fent-lo més porós, i per l'altra els picots, al trobar la fusta més tova, els hi és més fàcil alimentar-se fent-hi forats. Són precisament aquestes cavitats que es creen el què dona una gran importància ecològica als arbres morts de peu, ja que serveixen perquè molts altres animals hi trobin lloc on alimentar-se, refugiar-se i reproduir-se: les mallerengues, els picots, el mussol comú, el llangardaix ocel·lat, entre d'altres (Imatge 2). A més els arbres morts són un posader excel·lent per a molts rapinyaires, com

Imatge 2. Mussol comú en el forat d'un arbre mort.

Imatge 3. Roure malalt a Manlleu, abans i després del sanejament.

el xoriguer o l'aligot, que troben una atalaia privilegiada per localitzar a les seves preses.

Encara que no ho sembli, els arbres morts tombats al terra també són un oasi de biodiversitat, ja que els fongs, aprofitant la humitat del terra, descomponen la fusta i creen nous nínxols per a tota una altra tipologia d'invertebrats que necessiten precisament aquests processos de degradació previs. A més, sota del tronc s'hi refugien amfibis, rèptils i petits mamífers.

Problemàtiques de conservació

La intensificació agrícola és actualment la causa més important de la reducció del número d'arbres en els ambients agraris ja que es tendeix a unificar parcel·les tot eliminant els marges on aquests arbres creixen; sovint aquells arbres situats enmig dels camps també són talats per facilitar el treball del camp amb maquinària cada vegada més gran.

Els models intensius de ramaderia també provoquen, indirectament, una desaparició dels boscos illa. La raó és que la quantitat màxima de porcs que pot encabir una explotació depèn bàsicament de la superfície de camps que aquesta disposa per aplicar els residus que produeix (purins). Això fa que en moltes ocasions es destrueixin els petits boscos de la finca per transformar-los en camps (encara que no siguin productius) pel simple fet de poder ampliar la seva cabana porcina.

A més, a petita escala també existeixen algunes problemàtiques o males pràctiques:

L'ombra que els arbres dels marges projecten sobre els conreus causen una disminució de la producció en aquella àrea concreta, de manera que són escapçats regularment o, en el pitjor dels casos, tallats de soca-rel.

Tradicionalment els arbres morts en d'una finca s'han considerat pel pagès com un element negatiu que embruta el paisatge i per aquesta raó són ràpidament eliminats i no existeixen masses arbres morts de peu en els paisatges agraris. L'exemple més clar el trobem en el cas el Roure de Carboneres, que tot i ser l'únic Arbre Monumental del municipi de l'Esquirol, una vegada mort va ser talat.

Bones pràctiques agrícoles

De cara a conservar aquests arbres i bosquets, es Paisatges Vius proposa l'aplicació d'una sèrie de mesures:

- Mantenir les superfícies de vegetació natural existents dins de la finca, evitant realitzar-hi activitats que comportin una degradació o una transformació irreversible.
- Deixar de peu bona part dels arbres morts de la finca i mantenir al terra els troncs i la fusta morta per tal d'incrementar els nínxols ecològics a disposició de la fauna. Les piles de troncs i branques de poda també són un bon refugi per a invertebrats, amfibis, rèptils i petits mamífers, de manera que és una bona pràctica deixar les restes de poda dels arbres al terra.
- Si s'ha de tallar un arbre per qüestions fitosanitàries o per la seguretat d'edificis propers es recomana no tallar-lo de soca-rel, sinó únicament les branques necessàries i fer-ho salvaguardant les branques i bifurcacions principals (Imatge 3)
- En aquells exemplars d'interès que presenten erosió i/o falta de sòl a la seva base es pot aportar terra per evitar la seva caiguda i recuperar el vigor. Per evitar que la pluja s'emporti la terra és aconsellable construir-hi una escullera de rocalla o un muret de pedra seca (Imatge 4).
- Encara que sigui un fet freqüent i que sembli que s'estigui fent un favor a l'arbre al qual s'enfilen, les heures no s'haurien de tallar mai. Aquestes lianes, sobretot les més grans, representen sovint un dels pocs hàbitats importants per la biodiversitat dels espais agrícoles.

- Hi ha casos en què la plantació d'arbres pot ser compatible amb objectius productius. És el cas per exemple de la plantació d'alzines o roures amb arrels inoculades amb tòfona negra, cosa que permet incrementar els ingressos econòmics de la finca alhora que s'incrementa també la superfície forestal i la biodiversitat associada (Imatge 5).

Imatge 4. Roures afectats pel pas de bestiar, abans i després de la construcció d'escocell de pedra seca.

Imatge 5. Camp de conreu amb una plantació recent d'alzines tofoneres que en uns anys serà un bosc en devesa.

Fotografiar flors en primavera

Estem escrivint a finals de març, quan comença el canvi de temperatura i s'albira l'inici d'una nova estació de l'any: *la Primavera*. Científicament encetem un període que va de l'equinocci de març al solstici de juny i, a ulls de tot habitant de l'hemisferi nord, és el moment de l'any en què la plenitud i la força dels éssers vius s'obren a un camí nou. Potser és per això que els antics calendaris iniciaven l'any amb la primavera,

respectant i venerant allò que la natura proposa. Més endavant les entitats civils organitzaren l'anualitat iniciant-la a mig hivern, situació que encara seguim mantenint.

És innegable que l'esclat de la vida es treu de sobre el fred esmorteïdor i dona impuls per obtenir un despertar eficient. Els animals deixen la hibernació i surten espavilats del seu amagatall. La tradició popular conserva

encara les arrels ancestrals de records contundents, com la festa de l'ós en el Pirineu, en la qual se celebra que abandona el seu cau per donar fe de vida i presència en el bosc. Les plantes fan l'inici del seu curs vital amb el naixement de dins de la terra, mentre que els arbres donen un impuls des de les arrels, el tronc i les branques per fer circular la saba que es distribueix en les fulles i les flors.

De temps immemorial s'han fet celebracions de l'arribada de la primavera. En època romana la deessa *Flora* era venerada per representar l'etapa de plenitud i ressorgiment. Els poetes de tots els temps han associat l'amor a la primavera, i l'art ha representat la joventut, la bellesa i la vitalitat en múltiples representacions primaverals. El color verd és associat a la primavera, com es detecta en la seva definició: **prima** = primer - **vera** = verdor

Amb tots aquests antecedents dirigim l'atenció vers aquelles persones que mostren interès per recollir testimonis del món de la imatge. Fotògrafs i simples aficionats han de ser conscients de la primavera per buscar mostres d'una realitat frapant, sobretot fixant la vista en les flors, formes que val la pena d'enregistrar, La varietat i singularitat que aporta el món vegetal és molt nodrida i fotogràficament agraïda.

Existeixen persones amb rigorositat científica que fotografien exemplars florals que testimonien fidelment el nom de la planta. Lloable minuciositat que honora l'estudiós investigador per la seva precisió. Aplaudim el fet i agraïm la informació. Per altra banda, trobem aquells humans motivats per la bellesa, amb l'únic motiu de deixar immortalitzades unes imatges que els han colpit. També és justificat el seu interès perquè mostra un recull, no tant rigorós en la documentació, però interessant des del punt de vista de la imatge, relacionat amb un sentiment visual ben enriquidor.

Passem als detalls fotogràfics. Segons el grau d'exigència de cada autor, hom disposarà de la màquina que més compleixi

les seves necessitats. Actualment tenim un ventall prou diversificat que es pot sintetitzar, simplificadament, en tres grups d'aparells enregistradors:

A.- Cambra reflex digital de concepció similar a les clàssiques "*de pas universal*" complementada amb objectius i accessoris apropiats a cada fi.

B.- Cambra digital compacta, petita i manejable, de la qual el mercat forneix nous models a bastament, proveïda de prestacions d'enregistrament i complements molt variats.

C.- Telèfons mòbils i altres aparells similars que, entre múltiples funcions, ofereixen la de captar imatges fotogràfiques.

Segons la disponibilitat i conveniències de cada persona es podrà encarar amb la realitat floral sense gaires complicacions tècniques, ja que qualsevol dels estris esmentats disposen d'un registre anomenat "macro" que es pot activar per enfocar correctament des de la distància pròxima a la flor. Les altres característiques (velocitat i diafragma de les anteriors cambres de procediment químic)

solen ser de caire automatitzat, cosa que evita errors o dubtes en la captació de la imatge. Les instruccions que cal tenir en compte no seran, doncs, de tipus tècnic, es referiran a la estructura de la forma i concepció de la imatge dins del rectangle fotogràfic que volem ocupar. Ho resumim en unes pautes que considerem bàsiques.

1.- Cal que centrem l'atenció en la flor que volem captar i fem una aproximació al motiu que considerem principal. Altres elements que l'envolten seran desestimats perquè no distreguin la seva visió.

2.- S'ha de controlar minuciosament la il·luminació, sobre tot en el cas de la llum natural. Pensem que la direcció de la llum i la seva qualitat, dura i contrastada a ple sol o suau i matisada en un lloc d'ombra, poden variar molt l'aspecte del tema. Un canvi de posició de la cambra pot ajudar a trobar el resultat eficient.

3.- Existeixen unes normes de composició basades, principalment, en la *proporció àurea*. Amb elles es regula la posició de l'objecte que fotografiem, disposant-lo de la forma més correcta per donar-li preferència. S'aconsella dividir mentalment el rectangle fotogràfic amb unes línies situades a terços, formant una xarxa virtual de quatre línies (dues verticals i dues horitzontals) anomenades *línies fortes*. Les seves interseccions generen quatre *punts forts*. Algunes cambres porten aquesta xarxa en el visor. Qualsevol objecte situat en una línia forta adquireix importància estètica i destaca d'altres elements de la composició i, si es fa coincidir amb l'indret d'un punt fort, l'impacte serà molt més evident. Aquestes són unes normes aplicables a tot tipus de fotografies però, en el cas d'una flor, que pot estar envoltada de diversos complements, és correcta la situació en un punt fort, mentre que si la imatge s'agafa ampliada omplint molta part del camp visual, és difícil aplicar la regla i l'autor disposarà la situació més convenient en cada cas.

Animeu-vos a contemplar la natura i feu fotografies per poder gaudir d'una col·lecció de flors. En ella la llum i el color donaran un gaudi primaveral molt positiu.

Març 2012

“La idea de tornar”

UN DOCUMENTAL DE TV3 SOBRE LA DESAPAREGUDA COLÒNIA DE CÒDOL-DRET (RODA DE TER)

Antiga treballadora, Estefania Piqué, mentre era entrevistada

El passat mes de febrer després de més de mig any de feina i rodatges es va acabar d'enregistrar el documental titulat “La idea de tornar” que fa protagonista a la inundada colònia de Còdol-Dret i els seus antics treballadors. El documental tracta sobre “emprendre el viatge de tornada al lloc que sentim que és casa nostra, per al final enfrontar-nos amb la realitat que aquell lloc ja no existeix. Allà ens retrobem amb els records i, poc a poc, sense saber-ho, amb la gent amb la que, fa tant de temps, compartíem aquella vida” segons explica la directora Van Velvet.

La idea de fer el documental va sorgir arran de que la directora de cine argentina, Andrea Pérez, conegués la historiadora Raquel Castellà, autora del llibre *Còdol-Dret, vida d'una colònia industrial* (1862-1964) i investigadora del grup de recerca d'història del treball, T.I.G. Treball, Institucions i Gènere de la Universitat de Barcelona. El documental realitzat pel programa Taller.doc de Televisió de Catalunya i produït per Paralel40 va ser inspirat pel multipremiat llibre de Castellà sobre Còdol-Dret, publicat el 2005 per l'Ajuntament de les Masies de Roda. *Còdol-Dret, vida d'una colònia industrial* (1862-1964) fou mereixedor del primer premi en el *XVIII Certamen de Jóvenes Investigadores de Màlaga 2005*, convocat pel Ministerio de Educación, el Premi Bonaplata

DOCUMENTAL REALITZAT PER LA DIRECTORA ARGENTINA VAN VELVET I BASAT EN LA IDEA ORIGINAL I ASSESORAMENT HISTÒRIC DE L'HISTORIADORA OSONENCA RAQUEL CASTELLÀ

Antics treballadors de Còdol-Dret actualment residents al Collsacabra participaren en el documental

Tel. 93 852 20 46 • C/ Alanya n. 3 • 08569 RIUPIT I PRUIT
www.fondamarsal.com.es – rupit@fondamarsal.com

ARTICLES I PRODUCTES DE NETEJA
DROGUERIA
VENDA AL MAJOR

Josep Verdaguer Farrés

Ctra. de Sant Bartomeu, 52 - Tel. 93 886 08 23 - 08503 GURB

“CÒDOL-DRET EM VA CAPTIVAR DES D’UN PRIMER MOMENT [...] PERQUÈ ÉS UN LLOC QUE EXISTEIX QUAN EL FEM EXISTIR”

Joves de Barcelona 2005, el Premi Gerbert Trivium de Ripoll 2005 i el Premi Narcís Feliu de la Penya de la Universitat de Vic 2005. Castellà és una historiadora molt vinculada al Collsacabra. Arran de l’obtenció del Premi Ajuntament de Manlleu 2009 pel treball “La Blava, història d’una indústria tèxtil a la conca del Ter” o amb el seu treball *Còdol-Dret, vida d’una colònia industrial* (1862-1964) ja va estudiar els moviments migratoris que originava el treball tèxtil dins la comarca on pogué observar que un contingent important de famílies abandonaven les poblacions del Collsacabra per establir-se a les colònies o a les poblacions de la comarca amb un important nucli tèxtil. Còdol-Dret no era una excepció i una gran part de treballadors i residents de la colònia provenien d’aquestes terres, tot abandonant les masoveries per inserir-se en el treball més estable d’una fàbrica.

“Còdol-Dret em va captivar des del primer moment que Raquel Castellà me’n va parlar. Perquè és un lloc que existeix quan el fem existir. Un lloc que ha perdut la seva forma física i que a simple vista no pot veure’s, tot i així, si ens endinsem allà amb les persones que han fet de Còdol el que va ser, es pot veure el lloc, se’l pot sentir...i, fins i tot, escolar” explica la directora, Andrea Pérez.

El documental es troba dividit en tres etapes. L’anada: aquesta primera escena freda i cerimoniosa ens mostra les accions de quatre persones, antics treballadors de Còdol-Dret (Rafel Carbonell, Josep Prats, Conxita Roqué i Lourdes Armengol) que comencen el dia i es preparen per sortir a un viatge amb cotxe cap a Còdol.

Sobre aquestes imatges escoltem descripcions de com era la casa d’ells a Còdol-Dret i com era la colònia. El viatge: el viatge amb aquestes quatre persones en cotxe, des de les seves respectives cases fins al pantà de Sau, on estava Còdol-Dret. Aquest és un viatge ple de màgia, ens ho revelen les cares que fins aquest moment no havíem vist, i anem escoltant les històries de la vida en aquell Còdol-Dret on vivien. L’arribada: els personatges van arribant un a un. Recorren el lloc i ens expliquen com era l’espai, on estava cada cosa, on era casa seu. Poc a poc, van arribant, per sorpresa, més i més persones que vivien i treballaven a la colònia de Còdol-Dret. Fins a convertir-se en un gran retrobament i una font de records que comencen a donar vida a aquest lloc que sembla haver desaparegut. Aquest últim apartat va ser possible en gran mesura gràcies a l’inestimable treball de la historiadora Raquel Castellà que es va dedicar a anar avisant als antics treballadors de Còdol-Dret i poder així fer un retrobament del tot inesperat al mateix Còdol-Dret.

Van Velvet, nom artístic de la reconeguda directora de cine argentina, Andrea Pérez ens comenta: “Còdol-Dret és un lloc, que físicament ja no existeix. Aquest lloc buit, possible de recórrer a través de la memòria, és el que va captar la meua atenció. La resta de colònies que he conegut encara estan dempeus, pots veure-les, pots participar de la història coneixent els llocs, però amb Còdol-Dret no és així. La gent d’aquesta petita colònia va haver de marxar per força, perquè anaven a cobrir el lloc amb aigua. I així va ser que Còdol va desaparèixer sota les aigües del pantà de Sau, aigües que semblaven voler submergir alguna cosa més que un espai, que semblaven voler

Restes del què queda de la Colònia de Còdol-Dret inundada l’any 1964 pel pantà de Sau

submergir la vida i la història d'un lloc que es va forjar gràcies al treball constant i abnegat d'unes quantes famílies. Vaig llegir el llibre de Còdol-Dret de Raquel Castellà i vaig parlar amb la historiadora i vam decidir establir una col·laboració per portar a terme el projecte. Gràcies a Raquel Castellà i juntament amb ella vam poder apropar-nos a moltes persones que van néixer i van créixer allà i ells eren el portal que obria les portes a aquell Còdol-Dret que a simple vista no podia veure's. El documental porta com a títol "La idea de tornar" perquè es tracta d'això, de pensar en tornar a casa, en aquesta idea sobre tornar al lloc d'on és un i que no pot deixar de ser una idea, perquè en arribar al lloc aquest físicament no existeix, sinó que toca pensar-lo, visualitzar-lo. Toca tornar a la idea de com era el lloc per fer-lo existir".

La historiadora Raquel Castellà destaca del documental el bon ambient de treball amb tot l'equip: «i el moment del retrobament dels antics treballadors a Còdol. Molta de la gent que es va retrobar allà no s'havien vist des que van marxar l'any 1964 i van venir de diferents poblacions de Catalunya (Roda, Manlleu, Barcelona, l'Esquirol, Salou, Centelles, Sant Pere de Torelló, Vic, Folgueroles, Calldetenes, Campdevàrol, Cantonigròs...). Va ser un moment màgic i un punt per escriure en la història de la vida de Còdol. Fou un dia en el qual molta de la gent de Còdol-Dret va tornar a aquell lloc i va donar vida a aquella història que estava submergida sota les aigües del pantà».

El passat més de febrer es va emetre el documental per TV3 i actualment es pot veure a través de la pàgina web de la cadena de televisió catalana. Es preveu una

nova col·laboració entre Van Velvet i Raquel Castellà per a realitzar una sèrie de ficció on l'acció se situaria a les colònies industrials de la conca del riu Ter de mitjan del segle XX i s'inseririen en la sèrie diferents testimonis de la vida a les colònies a la comarca d'Osona.

Nota de premsa Paral·lel40

Antigues treballadores de Còdol-Dret el dia de la gravació del documental

CRÈDITS

Direcció: Van Velvet.
 Assessorament històric i recerca de testimonis: Raquel Castellà.
 Producció: Alicia Olivares.
 Muntatge: Meritxell Colell.
 Càmera: Federico Juárez; Alex.
 So: David Abadía; David Paco; Roger Blasco.
 Postproducció de so: Francesc Gosalves.
 Música: Nicolás Posada.
 Auxiliar de producció: Olga Cámara.
 Direcció executiva: Joan González; Francesc Pou.
 Producció executiva TV3: Josep M. Casellas.
 Producció executiva Paral·lel40: Àngels Villar.
 Basat en l'idea original i en el llibre: "Còdol-Dret, vida d'una colònia industrial (1862-1964)" de Raquel Castellà.

Antics treballadors de la fàbrica Còdol-Dret que van participar en el documental
 Foto: Josep Carbonell

El lliri de neu

SEGONS DIU LA LLEGENDA, ELLA ÉS LA QUE VA DONAR COLOR A LA NEU

Generalment la gent sol pensar que de flors tan sols se'n troben a la primavera i a l'estiu i no és cert, de flors n'hi ha tot l'any.

A ple hivern als boscos caducifolis (fagedes, avellanoses, vernedes, etc.) i als boscos de ribera, quan el terra es ple de les fulles que han deixat anar els arbres i els colors dominants són els ocres i els grisos, si teniu la sort de trobar l'indret adequat, podreu observar unes petites flors de color blanc lluminós. Haureu trobat sens dubte la primera flor de l'any: el lliri de neu (*Galanthus nivalis*). El seu nom deriva de la paraula grega que significa flor de llet degut a la seva coloració.

La seva distribució geogràfica va des del Prepirineu fins al Caucas i és una espècie molt abundant a Centreeuropa. Al nord d'Europa, hi va ser introduït.

Aquesta meravella dels nostres boscos, de vegades, es pot observar quan el paisatge és ben nevat i, segons diu la llegenda, ella és la que va donar color a la neu després que d'altres flors com el roser i els ranuncles l'hi haguessin negat. És per això que

la neu permet als lliris travessar el seu mantell i lluir la seva bellesa quan la resta de flors encara dormen.

El *Galanthus* és una petita planta d'uns 15-20 cm d'alçada que té dues fulles carenades de color verd grisós i amb una banda blanquinosa al centre. Les flors, de color blanc intens, fan uns 2 cm i tenen tres pètals que envolten una petita campaneta central que presenta unes taques de color verd viu i unes petites ratlles groguenques. La tija s'arqueja i les flors pengen de l'extrem i sempre s'orienten cap a terra.

A banda del seu valor estètic, és una planta que presenta la peculiaritat que les seves flors transformen les radiacions ultraviolades de la llum solar i, així, atrauen els insectes que les veuen amb diferents coloracions. A la medicina tradicional s'havia utilitzat com emètic, és a dir, per provocar el vòmit en cas d'intoxicació o senzillament quan es considerava necessari. També, amb el bulb es preparaven emplastres desinflamants. Actualment es desaconsella el seu ús intern degut al seu contingut ric en alcaloides, principis actius tòxics com la tacetina, la licorina i les galantamines. Se la considera un bon estimulant de la motricitat i s'ha fet servir per tractar les seqüeles de la poliomeilitis en dosi farmacològiques de 2 a 5 mg de galantamines, ja que se li atribueix la propietat de regenerar certes cèl·lules nervioses, però sempre sota prescripció mèdica.

Degut al seu atractiu, se'n cultiven diverses varietats per a jardineria de zones ombrívols i humides.

El dia que la trobeu, seieu i observeu-la amb tota la paciència del món i ben segur que tornareu any rere any per gaudir de la seva companyia.

Salut!

COM LA NEU VA TENIR EL COLOR BLANC

Conte Tradicional Noruec

Quan Déu va repartir els colors a totes les coses de la terra, era l'estiu...

I quan va arribar l'hivern i la neu va aparèixer, no tenia cap color, era transparent. Va demanar a tothom d'on havien tret el color i li van aconsellar que anés al cel i que allà Déu n'hi donaria.

La neu va anar al cel i va trucar a la porta. Quan Déu va obrir li va demanar què volia. La neu va contestar que li faltava el color, que a l'estiu no hi era i ara no en tenia com totes les altres coses. Déu li va dir que ja no tenia més colors, que anés a la terra a demanar a algú si n'hi podia donar una mica. I la neu va baixar a la terra.

Va veure una rosa vermella i va pensar que aquella flor li podia donar una mica del seu color.

—Estimada rosa, podries donar una mica de color a algú que no en té i a qui ningú veu? —preguntà.

—Fuig de mi, si no et clavaré les punxes —contestà la rosa.

La neu va seguir voltant i va veure una campaneta molt bonica amb el seu to violaci.

—Estimada campaneta podries donar una mica de color a algú que no en té i a qui ningú veu? —preguntà.

—Ves-te'n de pressa de vora meu. Que no veus que em congeles? —Va contestar la campaneta i es va girar donant-li l'esquena.

La neu va marxar tota moixa... Va veure una flor groga molt prima.

—Estimada flor groga, podries donar una mica de color a algú que no en té i a qui ningú veu? —preguntà.

Però la flor no li va tornar cap resposta. Llavors la neu va anar marxant sense que ningú se n'adonés. De cop va veure una petita flor blanca.

—Estimada flor blanca, podries donar una mica de color a algú que no en té i a qui ningú veu? —preguntà.

—Malaurat aquell que no vol donar res —li respongué la flor.

I amb la ma clavada al seu pit, es va arrencar un tros de color blanc i li va donar. La neu agraïda va agafar el color, se'l va posar i digué:

—Com a recompensa, blanca flor, et diràs des del dia d'avui CAMPANETA DE NEU. I sempre que vulguis podràs passar a través meu encara que la terra sigui glaçada. Tan sols tu ho podràs fer.

I, així és, com a finals de l'hivern creixen les campanetes de neu als boscos, encara que hi hagi neu i gel.

Elles ens anuncien la vinguda de la primavera.

I, si us hi fixeu i mireu bé una campaneta de neu, podreu veure una taqueta verda al cor de la flor. Es d'allà d'on la flor es va arrencar un tros de color blanc per donar-lo a la neu.

Conte enviat per la Núria Oliu des de Noruega on la campaneta de neu s'anomena *Sneklokker*.

www.cabrereshostal.com

C. Major, 26 | Tel. 93 856 50 22 | Mob. 649 927 666

Fax 93 856 50 22 | 08569 Cantonigròs

JORDI ORIOL BIGAS

INSTAL·LACIONS, MANTENIMENTS
I ENERGIES RENOVABLES.

AVINGUDA DE ROMA, 109, 1er-1a
08560 MANLLEU (Barcelona)
NIF: 339470610
TELÈFON 616 68 14 75 - email: job_@hotmail.es

L'estat de les fonts del Collsacabra

POBLACIÓ I FONT	Concentració de nitrats (mg/l)
Tavertet	
Font de Rajols Al costat del camí que comunica Tavertet i la C-154 prop del Mas Rajols	4,4
Font de les Piques No és ben bé una font, sinó un lloc sota una balma on l'aigua de la pluja es recull en unes piques de pedra	0,6
Font Gorgàs Està situada prop de l'entrada de la cova del forat del vent, al camí que va a Cantonigròs	**
Rupit	
Font de la Sala A prop de Mas Sala, al costat d'un pont que travessa la Riera de Rupit, part del camí antic de Rupit a Cantonigròs	11,2
Font del Saltiri Als afores de Rupit, a prop d'un salt d'aigua, d'on suposo que li ve el nom. S'hi accedeix des del carrer de Santa Llúcia	2,8
Font del Carreguell Està per sota del final del carrer de Sant Joan de Fàbregas. Està al costat d'un petit salt que desemboca a la Riera de Rupit	6,4
L'Esquirol/Santa Maria de Corcó i Cantonigròs	
Font del Rajolí (Cantonigròs)	39
Font dels Enamorats (Cantonigròs)	2,8
Font de la Comermena (St. Martí Sescorts)	74
Font de Cabrera	4,4
Font de la Foradada	6,6
Font de les Fontiques	17,1
Roda de Ter	
Les tres Fonts	239,9
Masies de Roda	
Font Fresca (Còdol)	84,2
Font de la Teula	375
Manlleu	
Font del Molinot	325,3
Font de la Miranda	157,1
Vilanova de Sau	
Font de la Cormina	38,9
Font del Raig	22
Vic	
Font de la Talaia	153,7

** Aquesta font no rajava quan es va fer l'anàlisi, així que no tenim resultats d'aquest any.

L'anàlisi es fa cada any pel GDT (Grup de Defensa del Ter, de Manlleu), per saber quants nitrats té l'aigua de cada font i saber si és potable o no. Diferents socis del GDT i voluntaris s'ofereixen cada any per anar a recollir mostres de les diverses fonts d'Osona i del Lluçanès. Normalment s'agafen 3 fonts de cada municipi, que són els que surten en el llibre Les fonts que tenim. Osona i el Lluçanès, del Grup de Defensa de Ter, editat per Eumo Editorial l'any 2005.

La meua família i jo vam ser uns dels voluntaris que vam recollir mostres de les fonts de Rupit, Tavertet i Seva. A continuació us indico els noms de les fonts de les quals vam recollir les mostres i els resultats de les anàlisis d'aquest any (3 de març de 2012) a càrrec del Laboratori Fortià Prat de Torelló. Totes les fonts analitzades d'Osona tenen algun rastre de nitrats excepte una de Viladrau. Perquè hi hagi una mica de nitrats a l'aigua no es considera perjudicial per a la salut fins arribar al màxim permès per llei, que és de 50 mg/litre.

Així que, totes les fonts que tinguin resultats per sota de 50 mg són potables i **les que passen els 50 mg no són potables.**

Publiquem, en la taula adjacent, els resultats de les fonts del Collsacabra i algunes altres de la comarca, i els de les de Rupit i Tavertet amb una mica d'informació. I com a extrems indicarem, a continuació, les fonts que més nitrats tenen i les que menys.

FONT**Concentració de nitrats (mg/l)**

Font Salada de Gurb	420,4
Font del Cassanell de Taradell	419,9
Font de Gallisans de Santa Cecília de Voltregà	335,9
Font de les Ametistes de Viladrau	0,0
Font del noi Gran de Viladrau	0,3
Font de Can Feliu de Viladrau	0,7
Font de les Paitides	14,8

Foto: Ronald Stallard

Com veieu, les fonts de la Plana de Vic estan pràcticament totes elles contaminades i, per sort, al Collsacabra en general encara estan en bon estat; però, en alguns indrets del Lluçanès cada cop hi ha més fonts contaminades. Algunes fonts i aqüífers del Ripollès i de la Garrotxa són vulnerables, així que les coses no van massa bé en el cas de l'aigua potable de les fonts. Sap greu que un bé tan preciós no es protegeixi tant com altres coses.

PER A MÉS INFORMACIÓ PODEU CONSULTAR EL WEB DEL GDT www.gdter.org

Forn de Pa L'Gra
Pl. Era Nova, 1 Tel, i Fax 93 852 20 46
C. Manya, 4 - Tel 93 852 20 50

HOSTAL COLLSACABRA

Bar Restaurant Habitacions

Passeig de les Gorgues n°8
08511 l'Esquirol
Tel: 93.856.80.33 o bé, 625503060

L'Alzina
Apartaments turístics

C/Jaume Balmes, 28 08511 Tavertet
tel. 618 810 727 alzinatavertet@hotmail.com

El Coll
BRASERIA

Mas "El Coll" + Ctra. Vic-Olot, Km. 34
Tel. 93 852 21 05 + Mòbil 607 40 48 17 + RIPIFRUIT

RESTAURANT
CAN BAUMES

C/ de Baix, 2
08511 TAVERTET
Tel. 93 856 52 07
info@restaurantcanbaumes.com

TERÀPIES PER A LA SALUD

MASSATGE I HIPO FÍSICIA VALENTÍ
REFLEXOLOGIA PODAL
HIDROMASSATGE
TRACTAMENT SPA
MÚSICA CLÀSSICA
FLORS DE MARI

MARC IBÁÑEZ - ROSA M^o ROÉ
607 966 239
Ripit - Barcelona - Parcs del Vullès

Rutes viscudes

CIRCULAR AL PLA D'AIATS

Us proposem un itinerari circular matinal fins al PLA d'AIATS, molt comú, d'unes tres hores, sense massa parades. A més a més, està ja molt fresat i senyalitzat (amb fites i ratlles), cosa que facilita la caminada. No té pèrdua!

Comencem al camí de Cabrera de Cantognròs que surt del pont de la Rotllada. Hi ha diferents opcions on deixar el cotxe segons més ens convingui: el podem deixar a l'esmentat trencant, al trencant de Caselles (una mica més endavant) o al trencant de la casa d'Aiats (el més a la vora del camí que s'enfila al Pla d'Aiats). En arribar al trencant d'Aiats, a l'esquerra hi ha el camí de

Cabrera, nosaltres continuem a la dreta fins a la casa d'Aiats, darrera de la qual s'enfila el camí cap el pla d'Aiats anomenat el grau de la Serrica o l'Escaleta. El camí és pedregós i amb una mica de desnivell. Aneu seguint les fites i les marques fins que comenceu a emboscar-vos.

Després d'un tram boscos d'aquest grau, arribem a un tros més pedregós i encimballat. Aquí trobem un pas on, a la dreta, voregem una alta paret del cingle i, a l'esquerra, veiem els cingles d'Aiats on nien els voltors. Si mireu amunt, pot ser que vegeu taques blanques a la roca, són les seves deposicions que ens indiquen els seus nius.

Les restes de la casa d'Aiats

Anigami
la teva companyia de guies...

Descobreix el nou Centre d'Oci i Aventura del Collsacabra

Mas Les Comes - Ctra C-153 km 18,7 L'Esquirol - Tel: 93 744 72 95 obert festius

Com esmenta en Quirze Parés sobre les “Cingleres d’Aiats i la canal dretíssima del grau de la Serrica. No cal pas ponderar l’impressionant espectacle de la cinglera que es dreça a plom sobre la vall; més que descriure’l, s’ha de veure.”¹

Continuem amunt fins arribar a l’últim tram amb bosc altra volta. Si hi anem pels vols de Nadal veurem els boix grèvolos amb els fruits vermells, que des que estan protegits, han proliferat molt i fan molt goig de veure. Més amunt del camí, encara queden les restes d’un carro que segurament traguina les patates que es collien a dalt del pla.

En arribar a dalt, trobem, a la dreta, les restes de la casa d’Aiats, la qual ens indica també que els prats d’Aiats havien estat cultivats. Les patates que si cultivaven eren destinades per planter o llavor, en aquells temps eren molt apreciades a la plana de Vic. Degut a l’abandonament dels cultius, al terreny del cim hi van creixent més arbusts i arbres, cosa que fa que el pla vagi convertint-se en bosc, com els boscos del pla del Sitjar o el pla de dalt el Montcau.

Un cop a dalt, continuem cap a la dreta fins el cingle, on podem gaudir de la vista d’àliga de

l’altiplà del Collsacabra amb moltes de les seves pagesies i, si estem de sort, albirar al fons de l’horitzó, el golf de Roses.

Girem cua i refem el camí planer cap a la casa per on hem enfilat, continuem recte i planer (deixant la casa a la nostra esquerra) fins el final del prat, cada cop més boscos. Anem continuant el camí més fresat baixant cap a l’esquerra fins a arribar a un punt del camí (abans d’arribar a un collet) on hi ha un indicador que ens marca “Cantonigròs” a l’esquerra. Prenem aquest corriol que baixa i que empalma, més avall, amb el camí de Cabrera.

Ja molt avall, en un tram planer, trobem una trencada d’aigua al camí. En una arraconada a la dreta i una mica amagada, trobarem encara les restes de La Font Negra, ara en desús. Finalment, arribem al trencant d’Aiats on hem començat, tancant, així aquesta volta circular. Ara només ens queda caminar fins on hem deixat el cotxe.

Notes

1. *La despoblació rural i les masies del Collsacabra*, Quirze Parés i Ganyet pag. 266 Ed. Rafael Dalmau

Creuament de camins

Vistes a la casa d’Aiats amb el Montcau al fons

federació catalana d'espeleologia

Carrer Aragó, 340, 1r. 2a. 08009 Barcelona

Tel: 93 265 22 41 - Fax: 93 265 32 83

<http://www.espeleologia.cat> - e-mail: fce@espelen.cat

**Descobreix l'Espeleologia
i el Descens de Canons i Engorjats,
federa't**

La tortuga festival

Dedicat al Comitè d'Escenari del FIMC

L'any de l'últim Festival a Cantonigròs, els del comitè d'escenari van trobar una tortuga que mirava d'arribar a l'escenari. El Festival, a Cantoni o a Vic, sempre s'ha celebrat de dijous a diumenge, i la tortuga la va descobrir la cap del comitè de divendres al matí, la Julieta. L'animal tenia a la closca una curiosa taca blanca en forma de llàgrima i, com si es tractés d'un grup participant al certamen, s'havia fet ja mitja rampa d'accés i semblava decidida a aconseguir fer-ne mitja més. La Julieta va ordenar que la deixessin fer. Faltava mitja hora per començar els concursos i volien veure de què era capaç la tortuga en aquella mitja hora. Però sembla que les tortugues són tímides i el cas és que, en saber-se observada, es va quedar palplantada allà on era, amagada a dintre de la seva closca, i ja no se'n va moure, només va treure el cap de tant en tant per controlar si encara era el centre de l'atenció.

I ho era. En poca estona, la tortuga de la taca es va convertir en l'atractiu del certamen. Quan el primer cor que havia de participar al concurs es disposava a col·locar-se a la rampa, la Julieta, molt seriosament, els va advertir que tinguessin en compte l'animal, i així va ser com el cor, que el constituïen tot de xinesos vestits amb colors llampants, van trencar files per esdevenir de sobte fervents admiradors de l'ésser que s'amagava sota aquella dura carcassa. En va la seva directora els demanava de posar-se com s'havien de posar i de concentrar-se per sortir a competir, que el cor estava emocionat contemplant com l'animal no feia absolutament res; res que no fos estar-se allà, a mitja rampa, sota la seva closca. Al final, també la directora va acabar cedint a l'interès per aquella bèstia, i també va acabar contemplant-la i fins somrient una mica, tot i els nervis i l'atabalament normal del moment.

Va arribar l'hora de començar l'espectacle que, malgrat la tortuga, es va poder engegar amb tota normalitat. El cor va passar ordenadament pel costat de l'animal, sempre amagat sota la seva casa ambulante, i, de sortida de l'escenari, hi va tornar a passar. A aquelles altures, ja havia vingut el segon cor, de Polònia, que es va exclamar també tot contemplant l'animal, amb el mateix procés que el primer grup, o sigui, amb el director primer molest del poc cas que li feia el cor abans de sortir a actuar, tot i que després, com la seva

predecessora, va acabar sucumbint als encants d'un animal que, de fet, no feia res per seduir, que ni es molestava a treure el cap per mirar on era.

Potser és que té vergonya perquè no té nom... -va aventurar una integrant del comitè d'escenari. Deu ser això! -van saltar dos o tres més, del tot convençuts.

I així va ser que van batejar la tortuga, que es va dir Festival, com no podia ser d'altra manera. El comitè d'escenari va convocar d'urgència una reunió, durant el qual es va prendre la decisió d'ajudar com fos el pobre animal a atènyer el seu objectiu, l'escenari, que tampoc era cap cosa de l'altre món, però sí una reivindicació ben lícita tenint en compte que els animals tenen ben poques coses a reivindicar a la vida. El comitè ja es va adonar, però que, si no aconseguien que tragués cap i potes, era materialment impossible que hi arribés.

Realment, la tortuga Festival no va arribar a l'escenari, i mira que el comitè hi va posar tot de la seva banda perquè ho aconseguís. Però tant de soroll la devia atabalar. A més, la rampa que duia a l'espai d'exhibició es va convertir en lloc de pelegrinatge d'organitzadors, participants i públic del certamen, tant que algú, des de l'executiva del Festival, va començar a parlar de fer pagar un suplement especial per veure l'animal -potser així se'ls arreglaven tot d'una els greus problemes econòmics!. Tot això durant el divendres, és clar. Al Festival de Cantoni, les hores i els dies s'allarguen molt perquè passen tantes, tantes coses, que sembla que 24 hores siguin una setmana sencera.

La nit de divendres, el cap d'escenari del moment, en Marçal, va decidir deixar-la fer per veure si, aprofitant el silenci nocturn, la tortuga Festival acabava de fer el cim. La resta del comitè hi va estar d'acord, era el millor que podien fer. La van deixar, doncs, que fes la seva, que descansés o que es decidís a fer el gran pas, i van marxar tots cap a casa.

L'endemà, la tortuga havia desaparegut. Potser va decidir canviar d'objectiu a la vida aprofitant el silenci i la pau -com fem els humans- o potser la va segrestar algun desaprensiu, però no devia ser amb interessos econòmics perquè mai ningú no en va demanar cap rescat. El cas és que la rampa va tornar a ser el lloc per on pujaven i baixaven grups sencers d'artistes nerviosos que pretenien lluir-se a l'escenari sense entrebancs de cap mena. I, després de tant rebombori, diumenge a la tarda va resultar que ningú no se'n recordava que hi hagués hagut un animal a mitja rampa. No us ho prengueu com una actitud desaprensiva: heu de tenir en compte el que us deia abans de l'estira-i-arronsa del temps en el nostre Festival: des de divendres, dos dies enrere, havia passat una eternitat, tota una vida.

Aquest any 2012, el Festival de Música de Cantonigròs se celebra a Vic. I bé, doncs... qui creieu que estava esperant l'efemèride

en un racó del campus que envolta el teatre, a tocar de l'entrada d'artistes? Arraulida en un racó, sota la seva carcassa, els integrants del camp de treball col·laborador la van trobar mentre clavaven pals de banderes. Quan van ensenyar la troballa als organitzadors, aquests darrers es van quedar parats, no pas perquè hi hagués una tortuga sinó perquè tenia una curiosa taca blanca en forma de llàgrima, i això els va sonar a déjà vu, o, en català, a cosa ja vista.

La tortuga es va quedar quieta, immòbil, amagada sota la seva casa ambulat com havia fet un any abans. Tothom la va contemplar i fins va haver-hi qui la va acariciar, però ella es va mantenir inalterable sota la closca. Això sí, quan va caure la nit, un petit grup del comitè d'escenari encapçalat per en Marçal i la Julieta van anar a buscar l'animal, el van agafar i el van entrar d'estranquis a les dependències del teatre. Van passar per davant dels camerinos, van baixar a la planta de l'escenari i van col·locar-hi la tortuga al mig. Després la van aplaudir solemnement. S'ho mereixia: no havia fet el cim, però havia demostrat que no es desisteix d'un projecte només perquè algú ens ha dit que no hi podrem arribar mai.

La tortuga va treure el cap, llavors sí. Va mirar a una banda i l'altra i semblava fins i tot que somreia. La seva taca blanca en forma de llàgrima resplendia sota els focus més brillant que mai.

2n. Concurs Literari de relats curts “Històries de Muntanya”

data màxima de presentació: 23 d'abril del 2013

premi de 1000€ per a l'obra seleccionada pel jurat i publicació de l'obra, per part de l'Associació de Llibreters, coincidint amb la Setmana del Llibre en Català.

Per a més informació consulteu: www.firallibremuntanya.net

Dins la pau del Collsacabra

Avui he anat a caminar com faig molts dies. El meu esperit contemplatiu ha fet collita d'horitzons oberts a l'infinit, de jocs de llum, d'ombres de núvols encabriolats que en un moment neixen, es transformen en mil i una figures i, de sobte, es moren.

Les meves oïdes han escoltat simfonies compostes per l'aigua que, entremaliada i juganera, baixava entre reguerols i saltants de la riera.

He vist el tremolor malenconiós i fugitiu de les fulles dels verns i trèmols que hi ha vora la llera del riu. El voleiar dels ocells brodant garlandes per l'espai que, amb els seus xisclets, em fan l'home més feliç d'aquest món.

El que sí trobo a faltar és el fum de les xemeneies d'aquestes rònegues masies abandonades, que jauen enmig de l'embardissat quinta esperant millor sort.

Ja no se sent el lladruc del gos que guardava la masia, han emmudit també els espignets i rialles de la mainada o el bramul de les vaques quan anaven a la cort. Tampoc se sent els alirets de la mestressa quan feia anar l'aviram al galliner, perquè tenia por que la guilla o alguna salvatgina no se'ls cruspís. Ja no es respira l'alè de tantes generacions que per aquí han passat treballant el terròs i regant-lo amb la suor de llur front. Quantes incomoditats varen tenir que passar...

però, en el fons, vull pensar que també devien ser feliços.

Tot això i més està emmagatzemat a les golfes de la memòria. Records d'un temps passat que mai més no tornarà. Volia esborrar-ho tot, però no puc. Són massa anys viscuts en aquesta terra que m'ha vist néixer i que tant estimo.

Buscava silenci i l'he trobat, però no en plenitud, ja que com més m'ho proposo, més records venen i van de la meva pensa. Estic assegut sobre un relleix de la cinglera. El sol m'escalfa, l'aire em besa la cara i tot això em dóna molta pau interior. Com m'agradaria compartir aquesta pau amb tots els pobres del món.

Mas abandonat, Can Casals, a les afores de Tavertet, al camí de la vall.
Foto: Josep Gumí

Poden optar al Premi Històries de Muntanya tots aquells **relats, ficció i experiències personals de no ficció relacionades amb la muntanya** (esports de muntanya, excursionisme i natura) i escrits en llengua catalana.

L'edició de l'obra serà a càrrec de Cossetània Edicions, de l'Editorial Alpina i dels Amics dels Cingles de Collsacabra.

El lliurament del premi es farà durant la Setmana del Llibre en Català i l'acte de presentació de l'obra publicada tindrà lloc en el marc dels actes de la Fira del Llibre de Muntanya de l'any en curs.

“De Windhoek a Lesotho”

PRESENTACIÓ DEL LLIBRE D'IMMA MOLIST

PER A MÉS
INFORMACIÓ
PODEU
CONSULTAR
LA SEVA WEB

www.raconsdelmon.com.es

“El 2006 en Pep i l'Imma pedalen per primera vegada pel sud d'Àfrica. Ells han volgut plasmar la seva aventura en aquest llibre. De Windhoek a Lesotho és l'experiència viscuda durant tres mesos. El viatge comença a Windhoek, capital de Namíbia, i acaba a Lesotho, un país petit dins de Sud-àfrica.

L'autora intenta explicar, amb llenguatge planer, les vivències viscudes i apropar-nos a la complexitat d'aquests països a partir del que van experimentant.

És un llibre de fets, però alhora dels sentiments i de les impressions que van sorgint durant el recorregut. També és una història de relacions, de relacions amb un entorn diferent al que estan acostumats, però principalment de relacions amb la gent que van trobant pel camí i que van deixant petja en aquesta parella de viatgers.”

Fotos: Pep Costa i Imma Molist

DE WINDHOEK A LESOTHO
Imma Molist

Autora: Imma Molist
Autoedició, 2011
171 pàgines

LA DEVESA

Restaurant
Habitacions
Residència per a
col·lectius

Ctra. de Vic a Olot, Km. 35
08569 Rupit Pruit
Tèls. 93 852 20 12 - 93 852 20 84

REPARACIÓ DE COTXES

*Josep
Juventeny*

Taller: C. Pedró, s/n Tel. 93 856 83 27
SANTA MARIA DE CORCÓ

Contemplem una fotografia

A vegades cal sintetitzar. Si la nostra dèria és considerar la importància de les imatges, farem mil i una reflexions per donar suport a la seva visualització, però també podem ser més breus i presentar només els trets principals que han impulsat a l'autor per fer la fotografia. Aquí tenim l'avantatge de proporcionar a l'espectador unes bases perquè el seu raonament i sobre tot la seva imaginació, trobin en la imatge altres valors i vivències possiblement diferents dels que han motivat al seu creador.

Aquesta fotografia l'hem feta amb complaença i la denominem TARDOR. Forma part d'un paisatge de capvespre, a l'Avenc, il·luminat per un sol minvant que valora clarobscur en els primers termes. El fons de muntanyes griseses, on es veu el pic de Les Agudes del Montseny, ajuden a valorar un arbre decadent, gairebé moribund, que, no obstant, manté dempeus la seva serenor. Podem significar-ho com la etapa tardoral de la vida, o.....com hem apuntat, cada visionador de la escena sabrà cercar-hi les vibracions que li siguin més escaients.

Crònica del Collsacabra

L'ESQUIROL

La Festa dels Tonis

El 14 de gener es va celebrar un any més la tradicional Festa dels Tonis organitzada per l'Associació Cultural per la Festa de Sant Antoni Abat de l'Esquirol. La jornada va començar amb un esmorzar pels participants a l'Hostal Collsacabra. A mig matí es van beneir els animals davant l'església i es va passar pels carrers del poble amb la música la Banda Infantil de Vic. A la tarda hi va haver un espectacle eqüestre a càrrec de Santi Sercamshows i per acabar el grup Arrels de Roda de Ter va oferir l'obra de teatre "Deixa'm el teu llit. On? Quan? Com?" a la pista de la Cooperativa.

La Festa dels Tonis
Foto: Joan Mas

Concert inaugural de la Sala Rodona de l'Ajuntament

Aquesta sala es troba a la planta baixa i està destinada preferentment a concerts de petit format. Està equipada amb un piano que va donar en Joan Crosas, per tal de crear un espai on es puguin celebrar actes culturals durant tot l'any.

La sala va ser inaugurada el dia 23 de març amb un concert de la coral Lorelei.

Ocellaires de l'Esquirol

L'activitat ocellaire consisteix en la captura sempre en viu d'unes petites quantitats d'ocells fringíl·lids mascles (pinsans, cadernerres, verdums i passarells) per a la seva futura participació en els concursos tradicionals de cant d'ocells, els quals es porten celebrant des de fa més de 160 anys a molts pobles i ciutats de tot Catalunya. Aquesta activitat es practica de forma regulada i federada. Cal destacar que dels pocs ocells que es permet capturar en viu, la gran majoria es tornen a alliberar al medi natural als pocs mesos, perquè no reuniran prou habilitats per participar en els certàmens ocellaires. Aquest fet, segons els organitzadors, comporta que es pugui parlar d'una activitat sostenible amb les espècies i amb el medi natural.

Certamen de St. Maria de Corcó

Durant els mesos de primavera, els ocells seleccionats de les captures es porten als concursos, per gaudir del seu camp i la íntima relació amb els seus amos. En aquests concursos, es compta el número de vegades que canta cada ocell de cada una de les espècies, i el que més en fa, és el victoriós.

Aquest any, pel bon temps, es va poder celebrar a la Plaça Nova l'1 d'Abril amb una molt bona collida.

Pinsà
Foto: Alan Cleaver

Concert dels alumnes del Faristol

El dissabte 21 d'abril, els alumnes de piano de l'Escola de Música El Faristol van fer un concert inaugural de la Sala del Piano de l'Ajuntament. Hi van participar grups de cambra amb piano, alumnes que van interpretar sols alguna peça, altres que van tocar a 4 i 6 mans i la orquestra de corda acompanyada de piano.

Presentació Llibre Anna Salvia "Viaje al Ciclo Menstrual"

El dissabte 21 d'abril Mariona Vilar presenta el llibre d'Anna Salvia Ribera, psicòloga garrotxina que ha impartit els tallers de sexualitat de la dona organitzats recentment per l'Ajuntament. Com diu l'autora, aquest llibre és "un kit de viatge per arribar a un tresor que totes les dones tenim a dins, un tresor que sempre ha estat aquí però el mapa del qual es va perdre fa molts anys, segles, fins i tot potser quan les dones van ser cremades per saber-lo utilitzar". El tresor del qual ens parla és el Cicle Menstrual. El llibre vol donar una sèrie de recursos a aquelles dones que vulguin descobrir les transformacions i la saviesa que aquest ens ofereix, cicle rere cicle. "Consta d'una part teòrica en la qual es dona una explicació

divulgativa i eclèctica del cicle a través de text i il·lustracions i una part pràctica en la qual es facilita un mètode per conèixer-lo i cooperar amb ell".

Per a més informació, entreu a la web www.viajealciclomenstrual.com

Trobada de Tram a Tram

El dissabte 28 d'abril hi va haver la segona trobada de Tram a Tram organitzada per l'entitat esquirolenca Club Clàssic Rally. Enguany, s'ha volgut recuperar la cursa de nit, com es feia antigament ens els rallis clàssics. Va ser una trobada lúdicoesportiva no competitiva amb la finalitat de trobar-se els aficionats dels cotxes clàssics i mítics sortint una mica dels rallis de regularitat. Es van recuperar trams mítics com són la Trona, Alpens - Les Lloses en direcció Ripoll, Vallfogona direcció Olot i finalment la Salut cap a l'Esquirol tancant la cursa. A més a més hi va haver un sopar-festa per arrodonir la trobada.

Primer Aplec per la Independència al Collsacabra

El dia 29 d'abril, dos centenars de persones van protagonitzar el primer aplec independentista del Collsacabra. L'aplec va servir

Aplec Independentista al camp Vatuia l'Olla de Cantonigròs
Foto: Josep Casadesús

Portada del llibre d'Anna Salvia "Viaje al Ciclo Menstrual"

per donar a conèixer l'Assemblea Local del Collsacabra per la Independència vinculada a l'Assemblea Nacional Catalana. L'esdeveniment va tenir lloc al camp de Vatuà l'Olla de Cantonigròs i es va amanir amb un recital de poemes, la cantada de cançons patriòtiques per part del grup Societat Gastronomicomusical d'Havaneres i Fartaneres així com també amb l'actuació castellera dels Nyerros de la Plana. L'Assemblea té previst realitzar una sèrie d'actes per tal de difondre els seus plantejaments.

20 anys d'Anigami

El dia 5 de maig, Anigami va obrir les portes de Les Comes per oferir una "gran festa gratuïta". La commemoració del 20è aniversari es va encetar amb un espectacle de La Fura dels Baus. Va ser una escenificació de la Red humana, amb unes quaranta persones penjades d'una grua, aquella gent més important que ha passat per Anigami.

Membres d'Anigami penjant d'una grua
Font: Anigami

Després, Natxo Tarrés & the Wireless, van presentar el seu treball d'homenatge a Bob Marley i finalment, DJ Viva Tirado, va acabar d'ambientar la festa.

L'endemà 6 de maig, es va realitzar una caminada musical en homenatge al Collsacabra. Quietament, els musicoterapeutes Joel Olivé i Joan Miró van guiar la caminada "a través d'un màgic alzinar frondós fins a un mirador dels cingles, des d'on s'albira el mar, i allà oferirem un concert meditació d'agraïment a la generosa terra del Collsacabra que ens acull".

Podeu seguir les activitats d'Anigami a la seva web www.anigami.cat/

II Aula Oberta de l'Esquirol

"Coneixement, debat i participació ciutadana", així és com s'enfoca aquesta proposta, la qual ja va tenir molt d'èxit en la primera edició. Pep Castells i Jaume Croses van començar aquest projecte l'any passat, amb l'objectiu "d'organitzar una sèrie de xerrades-debat sobre diferents temes culturals d'àmbit local i supralocal i de temàtiques diverses (història, art, arqueologia, política, medi ambient, territori, etc.)". Veient l'èxit que va tenir aquesta primera proposta, enguany s'ha organitzat la II Aula Oberta amb noves incorporacions en l'organització com Joel Casanova, Josep Casadesús, Marisol Cabral i Pep Vilaregut. L'Aula Oberta de l'Esquirol vol seguir oferint als ciutadans "un espai de debat i divulgació de coneixements per a estimular una participació i reflexió crítica ciutadana". Les sessions es faran sempre l'últim divendres de cada mes a la Sala de Plens de l'Ajuntament de l'Esquirol a

les 21.30h. La primera es va dur a terme el 25 de maig per Santi Jávega sobre etnobotànica al Collsacabra. El 29 de juny Jordi Tolosa presenta “Que no t’hipotequin la vida” i la següent no serà fins el 28 de setembre, on Joel Casanova parlarà de “Prehistòria al Collsacabra i el projecte arqueològic del dolmen de Puig Sespedres”. [Podeu trobar més informació al blog de l’Aula Oberta de l’Esquirol: aulaobertaesquirol.blogspot.com.es](http://aulaobertaesquirol.blogspot.com.es)

20a Cabrerès BTT

El 26 i 27 de maig va tenir lloc la pedala del Cabrerès amb una participació de 2.800 ciclistes.

28a Caminada Manlleu - Cabrera

El dia 3 de juny es va dur a terme la caminada Manlleu – L’Esquirol – Cabrera de 22 quilòmetres, organitzada per el GEM, Grup Excursionista de Manlleu.

Inauguració del Poliesportiu de l’Esquirol

El 16 i 17 de juny es va inaugurar el poliesportiu de l’Esquirol. Durant tot el dissabte hi va haver activitats esportives i el diumenge hi va haver portes obertes amb ball de gegants i música per part de la Coral Loreley.

Nova estrena de Tai-A-Treros

Sota l’excel·lent direcció d’Elisa Crehuet i la notable col·laboració d’Edu Gibert i Anna Busanya, Tai-A-Treros demostra un cop més el seu alt nivell artístic i

interpretatiu de mà d’actors consolidats i novells. Amb una molt bona posada en escena, Tai-A-Treros presenta, per primera vegada, una obra d’autor. Fins ara sempre havia fet obres de creació pròpies i adaptacions d’Elisa Crehuet, però aquesta vegada ha apostat per l’obra de J.B Priestley “El temps i els Conway”, traducció de Begonya Barrera. L’obra explica la història d’una família anglesa a principis del segle XX atrapada dins la teranyina del temps; consta de tres actes i té una durada aproximada de dues hores. Es van fer dues actuacions el tercer cap de setmana de maig i una el 8 de juny a la Cooperativa de l’Esquirol. El dia 10 de juny es va fer a l’ETC de Vic.

Alguns actors actuals del grup de teatre en una escena de l’obra “El temps i els Conway”

Foto: Ronald Stallard

[Per seguir-los la pista visiteu www.facebook.com/taiateros#!/taiateros](http://www.facebook.com/taiateros#!/taiateros)

El Quintà
CASA RURAL

Joan Verdguer Caralt
676 821 671

c/ de Baix, 22
08511 Tavertet (Osona)
casarural@elquinta.com
www.elquinta.com

CAN NOGUÉ
HOSTAL - RESTAURANT

Can Nogué
Carrer del Mig n. 2
08511 Tavertet
93 856 52 51
www.hostalcannogue.com
hostalcannogue@hotmail.com

FINQUES CANTONI S.L.
construccions i promocions immobiliàries

c/ de Sant Joan, 11 - 08588 Camarigós
tel 93 856 5046
fax 93 856 5100
finquescantoni@msn.es

Premi al Millor Treball de Recerca

Enguany l'Ajuntament ha convocat la 5a edició del Premi al Millor Treball de Recerca per Alumnes de Batxillerat. S'han presentat 12 treballs i el veredicté està previst pel 30 de juny proper. L'Ajuntament explica que l'objectiu d'aquest premi és "fomentar l'interès dels alumnes de batxillerat per la investigació i al mateix temps fomentar la realització de treballs sobre el municipi i els seu entorn".

TAVERTET

Festes tradicionals

Cap d'any.- El poble, com des de fa molts anys, s'ha reunit a la Plaça Major, per rebre les campanades de les dotze i celebrar l'entrada de l'any a l'entorn d'una foguera ben emblemàtica.

Foguera de cap d'any a Tavertet
Foto: Jordi Gumí

Rams.- La benedicció de rams i palmons es va realitzar a l'espai de la placeta de sant Jordi on els infants i adults varen seguir atentament les reflexions de la solemnitat de l'acte.

Pasqua.- Les dues tradicions més emblemàtiques del Poble son Els Goigs del Roser i la Rifa d'ous que no varen faltar enguany. Els cofreres seguiren l'itinerari acostumat pels carrers i establiments públics, donant presència d'un acte

llegendari important. El diumenge va ser presidit per la rifa d'ous, un acte, quasi una cerimònia, que fa molts anys (la "virolla" més antiga és del segle XVI) dinamitza la celebració pasqual de Tavertet.

Rifa d'ous
Foto: Jordi Gumí

Colla gegantera de Tavertet

L'activitat d'aquesta colla es un bon exemple de difusió de la presència de Tavertet, oferta a diversos llocs de Catalunya. El seu entusiasme s'ha projectat a Mataró, el 18 de febrer, en una trobada organitzada per un taller de gegants. El 2 d'abril la colla participà a les Festes del Roser, a la Celler de Ter, fent-se portadora del "Joan de Balà" i "La Carme Pastora" amb un gran entusiasme. Aquests geganters son molt dinàmics, fet demostrat en la última junta d'Osona Gegantera, agrupació de les colles de la comarca, que han designat presidenta a la Natàlia Vilella, una de les primeres geganteres de la colla.

Ajuntament

Entre les resolucions habituals de tràmit, n'ha esdevingut una que és un tant especial: la delimitació del terme municipal. Aquesta és una acció que es produeix, aproximadament, cada dècada per introduir actualitzacions. El dia 25 d'abril, una comissió del municipi va repassar la elaboració del mapa del terme, amb acords entre els representants dels municipis de Rupit i Pruit, Masies de Roda, Santa Maria de Corcó i Vilanova de Sau. Els tècnics del Departament de Governació i Administracions Públiques de la Generalitat de Catalunya, varen presentar els mapes oficials que foren obser-

vats, contrastats, discutits, rectificats i aprovats, d'acord amb l'assentiment de tots els assistents.

V Jornades de Construcció Ecològica

Els dies 5 i 6 de maig es varen tornar a realitzar les Jornades de Construcció Ecològica ecoARK, al municipi de Tavertet. Aquest any s'han dedicat a la construcció ecològica "Low Tech" que consisteix en construir amb el mínim impacte ecològic utilitzant tècniques poc industrialitzades i autoconstrucció assistida.

Trobada de vehicles

El dissabte 10 de juny s'organitzà la trobada anual que tutela els "Amics del Motor de Roda de Ter". Una vegada més es va poder contemplar veritables joies del passat, tant de motocicletes com d'automòbils

Trobada de motos de Roda, el diumenge dia 10 de juny. Els participants arrenquen en direcció a Rupit.
Foto: Jordi Gumí

L'Avenc

- Març 2012: Acord entre el Centre Cultural del Collsacabra i L'Associació Cultural El Centre de meditació de Vic. Aquest acord inclou un cicle de conferències que dirigeix el director de l'Associació Cultural El Centre de Vic, Sergi Pérez, www.sergi-perez.com, que és també director del programa que emet el Canal Taronja "Invitació a viure". Aquest semestre se n'han realitzat tres: la primera a càrrec del mateix Sergi Pérez amb el nom de "Què vol dir ser lliure" així com la "Cuina de la felicitat" a càrrec de la prestigiosa escriptora Maria Pilar Ibern "Gavina" i el 30 de juny

a les 11 del matí n'hi haurà una altre encara per determinar. El propòsit és fer-ne cinc cada any així com que aquestes serveixin per a viure una vida més plena.

- Tallers i curs de plantes medicinals amb la participació de Santi Jávega, l'Herbolari, cada segon dissabte de mes durant tot el 2012. Informació: centrecultural@collsacabra@gmail.com

RUPIT I PRUIT

Aplec de Montdois

Rupit-Pruit ha recuperat la popular caminada de primavera el 26 de març i s'ha celebrat per segona vegada, des de la rehabilitació del santuari, l'Aplec de Mondois, el 9 de juny. Ambdues ocasions amb molta participació.

Trobada de Pruit

El dia 29 d'abril es va fer una trobada a Pruit de tots els habitants de les masies i masos. Després de molts anys de no veure's, la trobada va servir especialment per recordar els seus professors quan eren menuts, molt especialment la Srta. Josefina Arimany i el Mn. Joan Plans per la feina feta a l'escola de Pruit. Es van reunir a Pruit unes tres-centes persones, de les quals unes dues-centes van dinar a la Devesa. Com diu la Roser Molas (de l'organització amb en Pep Barris), "va ser un dia molt agradable ja que per un

Trobada a Pruit
Font: Organitzadors de la trobada, Roser Molas i Pep Barris

dia ens varem oblidar de tots els problemes i els mals aires que corren avui dia, tot era parlar de records de quan vivíem a Pruit, a voltes amb escassos recursos, però amb molta voluntat, treball i ganes de tirar endavant, i ajudant-se els uns als altres. Es troba a faltar la solidaritat que hi havia en aquella època.” De part de l’organització, agrair a tothom la resposta de participació a la trobada l’excel·lent comportament de tots. “Ens ha deixat un record molt agradable, esperem poder-ne fer una altra.”

Tardes de juny amb Trena a Sant Joan de Fàbregues

Aquest estiu, Sant Joan de Fàbregues ha posat música als diumenges de juny amb l’actuació setmanal del grup de folk Trena i la col·laboració d’Anigami. La jove formació musical ofereix un repertori de música folk americà i country on les harmonies de les veus són les protagonistes, amb acompanyaments de guitarres, baix, percussió, acordió i trompeta.

Amb una estrena banyada amb pluja i acompanyada de boira espessa, Trena va iniciar un cicle de concerts que va durar tot el juny i que va aconseguir crear,

Trena
Foto: Josep
Casadesús

cada tarda de diumenge, un especial espai amb el públic, amb complicitat, bon rotllo i bona música.

Podeu seguir el grup a www.facebook.com/trenamusic

I per a més informació sobre l’antiga rectoria Sant Joan de Fàbregues, podeu consultar la web d’Anigami www.anigami.cat i estar al dia de les properes activitats i cursos que s’hi realitzen.

CANTONIGRÒS

L’associació de veïns ha estat força activa em promoure tot un seguit d’activitats, que s’han d’afegir a les que ja es feien, manualitats i gimnàstica, altres com són: informàtica, club de lectura, cinema (a les escoles, tant per grans com per petits), esplai, futbol i tennis per a nens i nenes.

El dia 18 de febrer es va celebrar el **Car-nestoltes**, amb una rua que va sortir de l’esplai cap el camp de futbol, on hi va haver gresca per a tothom.

També pels nens es va fer una **excursió a la Font de Faig** amb jocs i berenar de galetes i batuts de xocolata.

Les **sortides amb història** s’han continuat fent. Una va ser al mes de maig, al Turó de les Baumes a Tavertet, visitant-les acompanyades d’unes interessants explicacions.

El dia 3 de Juny ha tingut lloc la tradicional **Cursa Memorial Ramon Oliu** amb un recorregut de 10 Km. i de 800 i 2500 m pels infants i els més joves. Hi varen participar 245 corredors entre ells la Joaquina Casas i l’Arcadi Alibes. Els guanyadors d’enguany han estat Mireia Monmany Codina i Albert Caballero. [Podeu seguir-ne informats i trobar fotos de la cursa al bloc cursacantonigros.blogspot.com.es](http://blogspot.com.es)

El dia 16 de Juny hi ha la propera **sortida a Les Marrades del grau d’Olot**.

Municipis, entitats, i entusiastes, envieu-nos tot allò interessant que ha passat al Collsacabra per publicar-ho al següent número!
centreculturaldelcollsacabra@gmail.com

El racó del poeta

La nit queia damunt l'ombra
i l'ombra la feia seva. (la nit)

La lluna,
esgarriada d'un ull,
eternament,
s'amagava rera la parpella

Els estels, ressò antic d'una vella glòria,
restaven immòbils esperant la gola de l'horitzó,
que nit a nit devorava,
- marea insaciable-
els crits del mar celeste.

CABRERA

Filla del sol i el vent
d'amagats avencs dins tupides fagedes;
far d'una mar de boira silent
ets Cabrera

Gemecs de gres maquillen d'ombres ta serra
esquerdes de temps;
de mil i un salms esculpits en pedra
ets Cabrera

carena de santuari i bandera

I

La mort aparegué de matinada
rostre gèlid
mans llargues com la por
crits i cabells despentinats

Rostre mut que m'envolta en el seu fred
rostre mort que em mira des dels ulls de la tris-
tesa

II

La matinada tot ho gela
La gebrà i la ginebra dins el cos
la pedra freda en el meu cor

el vas buit

La gota llisca per l'esquerda de la casa
sinuosa recorre tot el camí
a cada centímetre perd presència
a cada centímetre omple d'essència
el maleït forat

cobrint el forat
avança la gota
contra el vent

La matinada tot ho gela

i l'esquerda és armadura de cristall

Pere Nolasc nasqué sota el signe de Sagitari un novembre del '79 a Barcelona. Escriptor Plutonià i de vocació va venir a petar a Cantonigròs l'estiu del 2001 empès pels records familiars, els seus avis hi tingueren una casa durant molts anys. I malgrat les anades i vingudes de la vida sempre ha trobat els moments per a retornar als peus del Collsacabra. L'últim recull de poemes "Els Cants Hermètics", dels quals aquí en tenim una mostra, l'escrigué a Cantonigròs, l'hivern del 2010.

des de
4.900€
Minipiscines hidromassatge

ceràmiques
bany
construcció
cuines

EUROMAT GROUP **GAMMA**

C. Torelló, 21 Vic Tel. 938 890 119
Av. de Roma, 109 Manlleu Tel. 938 513 861
C. Sant Amand, s/n Ripoll Tel. 972 715 022

restaurant
COLL DE CONDREU

Ctra. Vic - Olot
Tel i Fax 972 44 43 19
17166 SUSQUEDA
Girona

CAN COLOM EMBOTITS ARTESANS
ELABORACIÓ PRÒPIA

CARRER MAJOR, 28 i 30 TEL. 93 856 59 58 R. D. G. S. 16.04.1299
08589 CANTONIGRÓS (VIC) FAX 93 856 57 57 E. 01.03@CANCOLM.CAT
BARCELONA e-mail: cancolom@osonanet.com

Ctra. Vic-Olot Km 40
17174 Sant Feliu de Pallarès
santfeliu@santuari.degirona.cat
Tel. 972 44 40 06

Gasolis i Biodiesel a domicili
93 850 01 21
www.feixasaulet.cat

**FEIXAS
AULET**
Estacions de serveis

L'art de la terra
ART APLICAT A LA JARDINERIA

TEL: 657570395
MAIL: lartdelaterra@hotmail.es
BLOG: lartdelaterra.blogspot.com

Embotits artesans • Carns de qualitat • Productes selectes

Fussimanya
L'art de menjar bé

08519 Tavèrnoles (Osona) Barcelona • Telèfon: 93 812 21 88 • E-mail: Info@fussimanya.cat • www.fussimanya.cat

BITXAC (cagamànecs)

Saxicola torquata

Família: Turdidae (còlits, bitxacs i tords)

Descripció: El bitxac és un ocell petit, de la mida d'un pardal, que presenta un dimorfisme sexual molt aparent. Metre la femella és de tons marrons, més foscos per sobre i més clars per sota, el mascle té el pit de color taronja (molt més marcat en època de cria), un collaret blanc i el cap completament negre. Emet un reclam característic: un "txac-txac" bisil·làbic que precisament li dona nom (bitxac).

Distribució i hàbitat: És una espècie típica d'espais oberts amb arbustos aïllats que fa el niu a terra, entre les herbes dels marges. El seu nom local al Collsacabra és el de cagamànecs, a causa del costum de posar-se (i deixar la seva marca) en punts prominents del seu territori, que en ocasions són els mànecs d'aixades o altres eines que els pagesos deixen en posició vertical. Al Collsacabra és un ocell abundant, sobretot als espais agraris amb marges arbustius i als prats i pastures seminaturals amb arbustos dispersos

Fenologia i moviments: És un ocell bàsicament sedentari que, tot i que pot realitzar petites migracions, el gran gruix de la seva població és present tot l'any al Collsacabra i sol mantenir-se en el mateix territori tant a l'època de cria com a l'hivern, sempre i quan disposi d'aliment.

Alimentació: És un ocell insectívor que s'alimenta de petits insectes, erugues i altres invertebrats. Des d'una atalaia (sovint un arbust o una tanca ramadera) detecta les seves preses i una vegada capturades torna a posar-se a la perxa per tornar a repetir la operació.

Foto: Edwin Anderton

COTXA FUMADA (cua roja)

Phoenicurus ochruros

Família: Turdidae (còlits, bitxacs i tords)

Descripció: És un ocell petit amb una cua llarga que acostuma a mantenir una posició erecta i a moure la cua ràpidament a intervals regulars. Presenta una coloració similar al bitxac, però amb un patró diferent: el taronja el presenta a la cua, el negre al pit i a la cara, mentre que el blanc a dues taques blanques a les ales. La resta del cos és de color gris fosc i l'aparença general és d'un ocell ensutjat o fumat, d'aquí el seu nom. La femella només presenta la cua taronja, mentre que la resta del cos és d'un gris més o menys uniforme.

Distribució i hàbitat: És una espècie pròpia de l'alta muntanya, tot i que també és força abundant al Collsacabra. Sol estar lligada a ambients rupícoles (penya-segats, tarteres, etc...) ja que fa al niu en forats a les roques, però secundàriament també habita masies i zones urbanes. No és rar trobar nius en ampits de finestres de masies abandonades o entre el bigam de porxades i voladissos de cases habitades.

Fenologia i moviments: A l'alta muntanya només hi és present a l'estiu, ja que a l'hivern realitza moviments altitudinals per hivernar en zones més baixes. Al Collsacabra l'hi podem trobar tot l'any, però a l'hivern n'hi ha més quantitat per aquests exemplars que provenen de l'alta muntanya.

Alimentació: La cotxa fumada té una alimentació pràcticament insectívora, s'alimenta tant d'insectes com de les seves larves i, ocasionalment, de fruits. Pot caçar els insectes tant al terra com a l'aire, i sovint se'l veu esvoletgant prop de parets o sota teulats.

Foto: Ferran Pestaña

BITXAC

Saxicola torquata

COTXA FUMADA

Phoenicurus ochruros