

ELS CINGLES

DE COLLSACABRA

2,50 euros

PUBLICACIÓ SEMESTRAL

TAVERTET

ANY XXIV N° 50

DESEMBRE DE 2003

S U M A R I

Editorial	1
La tradició com a signe d'identitat..... <i>Albert Manent</i>	2
Antics costums al Collsacabra. Carnestoltes a Rupit <i>Miquel Banús</i>	3
La pesta de 1652 al terme de Tavertet..... <i>Rafel Ginebra</i>	5
Les eines del camp a Tavertet..... <i>Jordi Sanglas</i>	8
De carrers, camins i carreteres..... <i>Ignasi Bofill</i>	11
Excavacions arqueològiques al mas de Sa Palomera, a Tavertet <i>Assumpta Serra</i>	14
La Gleva i Mossèn Cinto Verdaguer..... <i>Carles Izquierdo</i>	19
La unió cartogràfica del Collsacabra amb les Guilleries (I) <i>Josep Tarrés</i>	21
L'Arxiu Municipal de Tavertet. Què és?..... <i>Jordi Vilamala</i>	25
L'Avenc, passat, present i futur..... <i>Belinda Parris</i>	29
L'aigua a la cuina..... <i>Llorenç Torrado</i>	32
Curs de gravat a Tavertet..... <i>Carles Vergès</i>	35
La natura i la proporció àuria..... <i>Jordi Gumí</i>	37
Ha mort Miquel Martí i Pol..... <i>Anna Borbonet</i>	40
Tria de poemes.....	41
Crònica del Collsacabra.....	42
Fitxes de les plantes..... <i>Santi Jàvega</i>	

Any XXIV, Núm. 50. DESEMBRE DE 2003

Redacció i administració:

C. de les Escoles, s/n. 08511 - TAVERTET
tel i fax: 93 856.52.24

E-mail: redacció@elscingles.org
subscriptions@elscingles.org
EGPAGES@terra.es

Pàgina web: www.elscingles.org

Director: Xavier Viladomat i Gil

Consell de redacció: Ernest Gutiérrez i Pagès,
Joan Soldevilla i Calvo, Anna Borbonet i Macià, Lluís
González i Ventura. Mar Saborit i Verdaguer

Col·laborador habitual: Jordi Sanglas i Puigferrer
Jordi Gumí i Cardona

Corrector lingüístic: Anna Borbonet i Macià

Disseny: Albert Majoral.

Maquetació i impressió: Impremta Planàs -
Sant Hipòlit de Voltregà

Publicació a Internet: Jordi Mas Caballé.

Corresponsal a Rupit: Miquel Banús i Blanch.

Corresponsal a Cantonigròs: Isabel Corominas

Corresponsal a l'Esquirol: Mar Saborit i Verdaguer

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

La revista «Els Cingles», editada per l'associació «Amics dels Cingles de Collsacabra», es publica sense cap finalitat de lucre.

Dipòsit legal: B-8.390-79.

Preu d'aquest exemplar: 2,50 euros

NORMES DE PUBLICACIÓ DE «ELS CINGLES».

Els autors que vulguin publicar els seus treballs en aquesta revista, han de tenir present el següent:

- Els articles cal que siguin escrits correctament en català i mecanografiats a doble espai en fulls DIN A4, deixant uns marges laterals de 2 cm. S'acceptaran preferentment en format de disquet o CD
- Els peus de les il·lustracions i el nom dels seus autors aniran escrits en full a part, precedits per un número que es repetirà a la fotografia o dibuix corresponent.

LLOCS DE VENDA DE «ELS CINGLES»:

Amer: Llibreria Ca l'Olmo

Barcelona: Llibreria Quera.
Llibreria la Pleta

Cantonigròs: L'Estanc.

l'Esquirol: Estanc La Baldufa
Llibreria El Detall.

Manlleu: Benzinera Feixas Aulet
Llibreria Contijoch

Roda de Ter: Benzinera Feixas Aulet
Llibreria Can Manolito

Rupit: Ca l'Ample.

Susqueda: Restaurant Coll de Condreu

Tavertet: El Rebost de la Isabel

Torelló: Llibreria Xicoi.

Vic: Llibreria La Tralla.

Llibreria Impremta Joan Campà

L'ASSOCIACIÓ AMICS DE TAVERTET (AAT), HA COMPLETAT LA RECERCA ETNOLÒGICA **Un segle d'imatges. Família i Fotografia al Collsacabra del segle XX**, catalogant 1289 imatges d'arxius familiars. Com a primera **Petita Mostra** d'aquest treball ha confeccionat un CD que aplega una quarantena d'aquestes fotografies. Conjuntament ha realitzat un altre CD, mostrant una visió gràfica de **La Cova del Serrat del Vent** de Tavertet. Qui estigui interessat en aquests temes pot telefonar al 93 856 50 13 (caps de setmana).

EDITORIAL

Ha estat com una planta. Va nèixer petita, però ha crescut, s'ha fet gran. La revista tenia un títol més curt: *Els Cingles*. Els cingles de Tavertet, és clar, que després també van estendre's, per esdevenir *Els Cingles de Collsacabra*, en el número 28, del desembre de 1992. El qui va posar la llavor ve ser en Jordi Sanglas, el cronista per excel·lència de Tavertet. Va sorgir tímidament, gairebé humilment. Es titulava "Butlletí dels amics dels cingles de Tavertet". L'església parroquial del poble presidí la portada del número 0 i a dins, l'editorial presentava la publicació "que avui neix, amb els millors desitjos de ser útil i ser camí de comunicació per a tots nosaltres, que vivim, encara que alguns a temporades, en aquest estimat Tavertet". Com ara.

Era l'any 1979. En Jordi havia après la lliçó d'un amic seu: el que se sap i no s'escriu, queda fàcilment oblidat. I ell tenia moltes coses a dir. Trobà persones que el van escoltar, en direm uns noms: Josep Solans, Joan Reixach, Neus Roquer, Jordi Mas... als quals va encomanar el seu entusiasme. En principi fou un creixement lent, amb alts i baixos, però tenaç i amb continuïtat. A l'any 1990 en va sortir el número 25, on en Jordi Sanglas explica la fundació de la revista i on, a la seva presentació, se'ns diu que aquest número 25 "no és pas una fita en la qual ens volem adormir, però sí que creiem que és la fi d'una primera etapa en què s'han acomplert els objectius inicials, el de donar a conèixer i evitar que es perdés el testimoniatge d'una forma de vida de la comarca, que ha estat vigent fins fa pocs anys, però que ha canviat radicalment".

Aquestes escaients paraules són del tot actuals, som a la fi d'una segona etapa i els canvis són molt més radicals, en molts aspectes hem recollit testimonis d'un món que s'ha anat esvaint.

Ara hem arribat al número 50, i ha estat també un trajecte llarg, una tasca tosuda que ha ajudat que aquesta presència testimonial del Collsacabra s'hagi anat consolidant. La planta s'ha fet gran, com un arbre arrelat a la terra però amb branques que miren enlaire. I amb la companyia d'en Jordi Sanglas, el col·laborador més constant. I regant aquesta planta, li han sortit els colors. Després del número 30, de l'any 1993, que aplega un índex dels 29 primers números, la primera coberta en color de la revista número 31 mostra uns meravellosos cingles. Era el juliol de 1994 i a l'any 1997 apareixen ja en color algunes pàgines de l'interior. Una nova etapa.

El grup s'ha ampliat, d'altres lluiten per la seva bona salut i perquè les fulles no es marceixin. La publicitat, iniciada el desembre de 1994, n'ha estat un bon adob. Amb aquest número extraordinari que us oferim us volem fer participar de l'esdeveniment; tots ens n'hem d'alegrar. La petita comarca del Collsacabra té un portaveu obert a tothom, la veu dels seus pobles s'ha de sentir i les seves activitats han de transcendir. Amb l'esforç dels que hi treballen i dels que hi col·laboren amb els seus articles. Hem d'agrair, doncs, molt especialment, la tasca dels que hi han aportat escrits, des dels seus inicis. Alguns col·laboradors dels primers exemplars no han continuat, però el cercle s'ha ampliat i renovat, ja amb col·laboradors habituals. Les branques han crescut i cada una d'elles ens parla de temes interessants relacionats amb la comarca del Collsacabra i el seu entorn: història, geografia, folklore, poesia, arts, vida, paisatge, esport... i reflexions diverses. Moltes gràcies, sense el vostre ajut no existiria la revista, ni tampoc, és clar, amb l'ajut dels lectors.

RESTAURANT
SAU VELL
CLUB NÀUTIC

VILANOVA DE SAU - TEL. 93 744 71 30

LA TRADICIÓ COM A SIGNE D'IDENTITAT

A temporades l'esperit lloable de la modernitat ha arraconat el sentit o els elements de la tradició. Hom considerava i alguns potser consideren que els nous temps demanen posar-se al dia i renunciar a coses que poden semblar obsoletes.

Aquesta postura simplista i falsament moderna, de vegades ha fet mal perquè pot arribar a acomplexar algunes persones. Però sortosament des de fa més de trenta anys hi ha una tendència, com havia passat al segle XIX, a recuperar balls, festes i fins i tot menjars tradicionals que en algun cas s'han arribat a posar de moda. La paraula folklore ja no té aquelles connotacions negatives que tenia abans i després de la guerra civil. Avui dia els etnòlegs i els folkloristes, amb el màxim rigor científic, van recuperant textos manuscrits i també fan recerca oral de costumari, cançoner o bé oficis que s'han perdut. Tinc dos o tres opuscles, publicats recentment, que expliquen com cal fer una carbonera. Fa mig segle i potser més ençà els carboners feien al bosc una tasca dura però molt necessària perquè aclarien els arbres, cremaven les branques sobreres i produïen un element calorífer que ara no pot competir amb els nous productes dedicats a la combustió, a escalfar els habitatges o a fer córrer les màquines de tren.

Tavertet i especialment Jordi Sanglas i el petit equip que l'ha anat ajudant van entendre sense complexos que valorar la zona del Collsacabra, a la qual Joan Triadú

havia dedicat una esplèndida visió literària, no era una cosa retrògrada sinó que calia promoure entre tants ciutadans que desconeixen el país un dels llocs privilegiats del paisatge de Catalunya.

Com a portaveu d'aquesta mentalitat de valoració de la vida tradicional, encara que ara tots en moltes coses ens hàgim de modernitzar, fa anys que va començar a sortir la revista *Els Cingles*, que ara anomenem encertadament *Els Cingles de Collsacabra*. La revista ha fet i fa una tasca de recopilació i d'afermament de la tradició. A redós d'ella s'han publicat alguns llibres del mateix Sanglas i recordo, perquè l'he viscut, tot el procés de com Anna Borbonet va preparar el recull de noms de lloc del municipi de Tavertet, i encara voldria fer un homenatge a Quirze Parés, mort l'any 1994, que va recollir en un gros volum el record que restava de moltes masies de la contrada que feia molts anys que havien desaparegut.

Vull felicitar l'equip que porta *Els Cingles de Collsacabra* i demanar-los que trobin persones que treballin en el recull dels noms de lloc dels pobles d'aquesta zona. Si hi ha documentació es pot consultar, però la memòria oral es perd amb els que moren i per tant és urgent fer aquestes recopilacions.

Albert Manent

Traient el carbó de la pila en el procés del carboneig. La Mata (Mura) 1933
Foto: Josep Mata de la Barata. Estudi de la Masia Catalana (CEC)

ANTICS COSTUMS AL COLLSACABRA CARNESTOLTES A RUPIT

Els començaments d'aquest costum de festejar en Carnestoltes es perd en la nit dels temps. Com es celebrava? Què es feia? En Joan Amades en diu alguna petita cosa, però vaig voler esbrinar-ho de viva veu per boca de la gent més vella del poble, avui malauradament desapareguda. Alguns havien nascut a finals del segle XX. Procuraré explicar-vos ho tal com ells m'ho explicaren.

Era a les primeries del segle XX, i al poble de Rupit, com a la majoria dels pobles de Catalunya, abans de començar la Quaresma, es celebraven una colla d'actes on la gent "es deixava anar una mica" i sortia de la monotonia de la vida diària. Era una manera de divertir-se, de passar-s'ho bé i com deien ells, "sense fer cap mal a ningú". La festa començava el diumenge abans del dimecres de Cendra, a la tarda. Els que ho organitzaven, sobretot jovent (i no tan jovent) amb ganes de gatzara, pujaven a la masia de la Sala, a un quilòmetre de Rupit, i allà, amb quatre draps i quatre branques de boix engalanaven un carro. A les baranes hi lligaven uns quants rodets de fil, ja gastats, i dins el forat hi posaven una candela o una espelma. Agafaven un bot de vi negre, el ben lligaven sobre el carro, li posaven una grossa camisa i un barret de palla i, apa, ja tenien en Carnestoltes guarnit. Quan ho tenien tot enllestit, cap a Rupit falta gent.

Uns estirant el carro, altres al darrere empenyent-lo i tots, enmig de gran tabola, crits i rebombori, entraven al poble, on se'ls anava afegint gent que ja els esperava. Pujaven cap al Coll del Castell, baixaven pel carrer del Fossar, i arribaven a la plaça de la Vila on havia més gent que també els esperava a la vora d'un bon foc. Tot eren crits i visques a en Carnestoltes. Al mig de la plaça, i asseguts al voltant d'una taula hi havia tres homes que havien de jutjar en Carnestoltes. A cada cap de taula s'hi estava un altre home dret amb una torxa a la mà que il·luminava l'escena. Al pobre Carnestoltes cada any li sortia la mateixa sort: pena de mort. Llavors el president de la taula es dirigia al públic i amb veu alta deia el veredict: "Vinum vinorum, vinum calen-

torum, per secula seculorum", i tot el públic, cridant, responia: "Amén". Vaig demanar el significat d'aquesta llatina, i me la varen traduir així: "Visca el vi calent pels segles dels segles. Amén". I que no falti mai- va contestar un altre dels que m'ho explicava.

*Diverses carotes de cartó pintat, de caire popular, utilitzades fins als anys 1945-50.
Arxiu Jordi Gumí*

Llavors es posava una corda des de can Meliton al balcó de can Sallent, o sigui, de banda a banda de la plaça. Agafaven en Carnestoltes i el degollaven per treure-li la sang, com si matessin un porc. Abocaven la sang (que no era altra cosa que vi negre dins el bot) en una grasala de les més grosses. El bot, encara amb molt vi, era lligat a la corda, i aquesta alçada perquè no destorbés. La gent aplaudia i feia gatzara cridant: "Vinum vinorum..." i anava a beure la sang d'en Carnestoltes, que els organitzadors repartien amb una llossa dins el got que cadascú portava de casa seva. Sempre hi havia algú que s'amorrava a la grasala. Quan aquesta s'havia buidat, es feia baixar el bot i s'omplia de nou, i apa, anar bevent fins que no en quedés ni gota. De vegades hi havia qui agafava una bona merla. El "pelleco" d'en Carnestoltes quedava penjat a la plaça fins el dimarts vinent, dia de l' "enterro de la sardina".

Dimarts a la tarda estava prohibit treballar i es feien tota classe de bromes, gatzara, disfresses... ja que era el dia de

Carnestoltes representat en dues vinjetes d'una auca del segle XIX. Arxiu Jordi Gumí

l'”enterro de la sardina”. Organitzaven un gran ball a la plaça, acompanyats d'un manubri o bé d'un acordió o un flabiol. Molta gent que tot l'any s'estava a casa aquell dia sortia a passar-s'ho bé, ja sigui ballant o fent el mirota. Feien “ball de robo”, “ball d'escombra” i d'altres balls avui ja perduts. Les dones anaven a buscar el ballador que més gràcia els feia (si estava lliure) i “així, ells podien arrambar l'àpit i elles arrambar-se a l'àpit, que per Carnaval tot s'hi val”. D'aquí ve aquella dita: “Per Carnestoltes rialles, per Tot Sants ploralles”. I també: “si feu números veureu que d'una festa a l'altra hi solen haver nou mesos. Ja m'enteneu!” Així m'ho varen explicar i així us ho transmeto a vosaltres.

Totes aquestes festes plenes de gatzara i bullanga, el clero no les veia pas amb bons ulls, però... eren molt arrelades a cada poble i no podien fer res per suprimir-les.

Aquest dimarts a la tarda, com ja us he dit, no es podia treballar. Un any, en Salvi, fideuer que vivia a can Serra, home a qui no agradava pas gaire la gatzara, pensant que ningú el veuria, va anar a fangar uns horts que tenia darrere de Santa Magdalena, sota del Solans, però algú l'atalaià, l'anaren a buscar i el portaren a la plaça. El multaren a pagar vi per a tots. Sense encaparrar-s'hi, en Salvi els va pagar una ronda de “vinorum calentorum” i es va afegir a la festa. Un altre any, en Joanet de can Maiol, un home normalment seriós, per aquesta diada i seguint la broma de la gent, amb calces atrossades i descalç, amb una trema i un

parpal a les mans, pescava dins un bassal d'aigua que hi havia al mig del carrer, davant l'església, essent la riota de tothom. Gresca i disbauxa no faltaven pas durant aquets dies a la vila de Rupit, però aquests costums s'han perdut amb el pas del temps; ara corren altres aires. Llavors la gent amb poca cosa es divertia, i com deien ells, “un cop a l'any no fa cap dany” i “sense fer mal a ningú”, ja que “per Carnaval tot s'hi val”.

Es fa difícil penetrar en l'obscur misteri d'aquestes festes, si bé el significat de les paraules “carnaval” i “carnestoltes” podria tenir els següents orígens:

1. *Carrus navalis*: festes de caire agrícola que se celebraven a l'antiga Grècia, heretades de cultures més antigues en què una nau muntada dalt d'un carro era passejada per tota la ciutat. De Grècia passà a Roma.

2. Els llatins l'anomenaren *Carnis avalis*, que seria “carns privades”.

3. El papa Gregori el Gran, quan va establir la Quaresma, li va donar el nom de *Carnes toldrem* que vol dir “tallament de carns”, o sigui: no menjar carn, privació de menjar-ne. El poble es va fer seva la paraula i en digué Carnestoltes.

Aquesta és una altra pàgina de la història de Rupit que he espigolat d'aquí i d'allà. He tingut la sort de trobar gent que encara es recordava d'haver-ho celebrat i d'altres d'haver-ho vist ja que en aquells temps eren molt petits. El més important és tenir-ho escrit i guardar-ho per a la seva divulgació, perquè el graó no sigui tan alt per a les futures generacions, si és que els interessa. Voldria, a més, recordar els noms de la gent amb qui vaig parlar i em va proporcionar tot això que us he explicat: Pere Llarg, Lluís Balmes (Mònic), Pere Paraire, Pere Rovira, Lluís Subirana, Carmeta Paraire, Marieta de can Mília, Maria Blanch, Salvi Vila, Francesc Rovira i Joan Balmes (Caiot), tots ells ja desapareguts. Gràcies a tots.

Miquel Banús

LA PESTA DE 1652 AL TERME DE TAVERTET

Al llarg de tota la història, i encara en els nostres dies, l'aparició d'epidèmies i malalties ha estat, i és, un fet recurrent. A banda, potser, de l'epidèmia més coneguda anomenada la Pesta Negra, de 1348, diferents epidèmies es van succeir també en els segles posteriors. Una de les que és potser objectivament més coneguda és la de 1652, que és considerada la darrera gran pandèmia catalana, i que pel fet d'esdevenir-se quan ja s'havien començat a portar registres d'enterraments en les parròquies es pot seguir sovint de forma quantitativa. L'epidèmia arribà a la península pel País Valencià, d'on s'estengué cap al Principat en el període 1649-1653, però amb el seu moment més àlgid en el 1652. L'epidèmia arribà, a més, recordem-ho, en el context de la guerra dels Segadors i va empitjorar encara més la situació del país. Fou especialment devastadora a les ciutats, mentre que en general afectà menys les àrees rurals on el contagi era menys fàcil.¹ A les nostres comarques els efectes d'aquesta epidèmia varen ser desiguals. Varen ser realment dramàtics, per exemple, a localitats com Centelles, en què el 1651 varen morir 81 persones i el 1652 en varen morir 151 quan en els deu anys anteriors (1641-1650), les xifres havien oscil·lat entre 11 i 66 defuncions anuals, amb una mitjana de 31 defuncions per any.² En el cas de la ciutat de Vic sembla que els efectes varen ser menors.³ En canvi l'epidèmia quasi no es va fer sentir en altres àrees com el Lluçanès.⁴

Quina va ser la incidència d'aquesta epidèmia a Tavertet? Sortosament s'ha conservat el llibre de defuncions de la parròquia de Tavertet d'aquells anys,⁵ que inclou també les defuncions de la parròquia de Sant Miquel de Sorerols que n'era sufragània. De manera ben interessant, aquest llibre ens permet seguir l'evolució de les defuncions en el període en què té lloc l'epidèmia, però a més ens dóna interessant informació sobre com s'abordà aquest risc d'emergència sanitària.

Podem resseguir sumàriament totes les defuncions enregistrades en la parròquia de Tavertet en el període 1645-1654:

20/1/1645 Antiga Vilar, vídua, morí al Crous
 7/3/1645 Joan Parareda, fadrí de la Perereda
 5/4/1645 Joan Ferrers, morí al mas Aubert
 27/11/1645 Segimon Casasobiranes, enterrat a Sorerols
 28/12/1645 Maria Parareda, 5 anys
 31/12/1645⁶ Miquel Castellet, pastor de Rupit
 12/3/1647 Antoni Güell, de mesos, morí a l'Aubert
 13/6/1647 Margarida Monteis, del mas Monteis
 2/9/1647 un minyonet del mas Pontí
 21/9/1647 Elena, albat fill de Joan Solroca
 3/12/1647 minyó mort en néixer, fill de Jaume Solroca
 19/1/1648 Joan Puigdauret, pagès a les Balmes
 10/4/1648 minyonet de Bernat Bosch, masover del Perer
 15/11/1648 Pere Casasobiranes, pastor
 31/1/1649 Pere Joan Coromina, hereu del mas Coromina
 26/2/1649 Pere Noguer, hereu del mas Noguer
 24/3/1649 Feliu Vinyes, teixidor de la sagrera de Tavertet
 6/6/1649 una minyoneta morta en néixer, filla de Pere Jover
 8/6/1649 Magdalena Riera, morta a la casa i hostal de Tavertet
 18/9/1649 Maria, filla de Joan Novelles de Vall
 2/12/1649 albat, fill de Pere Bosch habitant a Solroca
 23/12/1649 infant mort en néixer, fill de Bernat Ferrer del mas Castell
 8/2/1650 infant mort en néixer, fill de Salvi Caselles, masover de Cases-sobiranes
 12/3/1650 Eulàlia Jover
 11/5/1650 albat, fill de pares desconeguts
 —/—/1650 Margarida Casasobiranes, enterrada a Sorerols
 1/3/1651 Isabel Coromina
 6/2/1651 albat, fill de Francesc Arau
 22/3/1651 Antoni Joan, fill de Pere Miquel Sunyer
 10/4/1651 albat, fill de Bernat Ferrers
 19/4/1651 Jerònima, donzella filla de Pere Noguer
 23/4/1651 Segimon, albat fill de Miquel Sunyer
 7/4/1651 Cecília, donzella filla de Pere Noguer
 7/5/1651 Joan Josep, albat fill de Batista Serra
 7/9/1651(*sic*) Bartomeu Vilaspinosa, fadrí pagès
 30/5/1651 Susanna Arau. Havia mort a Finestres, bisbat de Girona
 7/12/1651 Paula Torra, morí a la Torre

En temps passats la pesta portava, quasi sempre, a un final dramàtic. Alguns gravats de l'època representen la por dels malalts a la mort.
Arxiu Jordi Gumí

- 3/4/1652 Jacint Macià, de Sant Feliu de Pallerols, soldat que morí al mas Serra
- 19/5/1652 Maria Noguer, albat fill de Joan Noguer
- 27/5/1652 Jacint, minyó (edat il·legible), fill de Gabriel Güell, mort a la balma de Cases-sobiranes i enterrat a Soreroles.
- 10/6/1652 Gabriel Güell, mort i enterrat a la balma de Cases-sobiranes
- 10/6/1652 Isabel, muller de l'anterior, morta i enterrada a la balma de Cases-sobiranes
- 10/6/1652 Antoni, fill dels anteriors, mort i enterrat a la balma de Cases-sobiranes
- 9/10/1652 Miquel Monteis, del mas Monteis
- 7/2/1653 Francesc Jofré, fadrí de la sagrera
- 4/10/1653 Maria Vilaspinosa, pagesa
- 30/12/1653 Joan, d'un mes, fill de Bernat Sala masover del Perer
- 20/1/1654 Pere Felip i Serra, de Rupit, morí a la rectoria

Reduint això a xifres anuals de mortalitat, i afegint-hi a més els recomptes de defuncions pels anys precedents i següents tenim:

1640	6	1647	5	1654	1
1641	4	1648	3	1655	11
1642	3	1649	8	1656	8
1643	1	1650	4	1657	4
1644	7	1651	6	1658	3
1645	6	1652	7	1659	0
1646	0	1653	3		

Com es veu, de l'evolució quantitativa no es desprèn pas que l'epidèmia afectés de manera molt important el terme. De fet la mortalitat del 1652 ni tan sols és la més elevada del període ja que el 1655 moren fins a 11 persones, el 1649 i el 1656 en moren 8, el 1644 moren 7 persones com el 1652, i el 1640, 1645 i 1651 amb 6 morts gairebé igualen les morts de l'any 1652.

I tanmateix la pesta va arribar a Tavertet, sí. Les morts dels anys anteriors al 1652

segueixen el que es pot considerar una pauta "normal", amb morts aïllades en el temps i en l'espai, mortalitat de menors etc., sense cap element que faci pensar en epidèmies, i sense que així es reculli en la documentació. En el 1652, però, sí que tenim elements. Comença l'any amb "normalitat", però al mes de maig podríem dir que salta l'alarma. El 27 de maig mor un menor a la balma de Cases-sobiranes. És enterrat a Soreroles. I el 10 de juny s'enterren els dos pares del menor i un germà. Amb això ja és suficient per saber que ens trobem davant d'un fet anormal. Però és que també els coetanis en són conscients i identifiquen amb promptitud el problema: es tracta de la pesta. El menor mort el dia 27 és enterrat al cementiri, però en la nota de la defunció s'hi fa constar ja explícitament que morí de pesta. El diagnòstic pot ser que no es fes en el mateix moment, i potser per això es porta a enterrar a la parròquia. Quan es produeixen les altres tres morts a la mateixa família, però, no hi ha cap dubte que els veïns i les autoritats de Tavertet assumeixen la gravetat de la situació, i apliquen unes mesures fèrries per a intentar evitar l'extensió de l'epidèmia. Així queda reflectit en el registre de defuncions:⁷

Dilluns a deu del mes de juny, any de la Nativitat del Senyor mil sis cents cinquanta y dos, en la balma de Casa Subiranas, parròquia de Sant Miquel de Serarols, sufragània de Tavertet, foren enterrats Gabriel Güell àlias Grauet, braser, y Isabel muller sua, a cerca y distància de sis o set canes de dita balma envès ponent, junt ab an Antoni, minyonet de edat de nou o deu anys poch més o menos, per Christòfol Bofia, braser habitant en lo carrer de Antoni Gros, parròquia de Santa Maria de Corcó, amb un ganxo, los quals moriren de peste. Reberen tots los sacraments de confesió, comunió y extremaunció. Administrà-los mossèn Jaume Planes, prevere y vicari de la nostra parroquial iglesia de Tavertet, però lo minyó, per no trobar-lo capaz no rebé sacraments/, y después purgà en la capella de Sant Corneli y Sant Cyprià de dita parròquia. La sepultura y altres cosas qui succeïren en dita diada constan ab acte rebut per Antoni Joan Treserra, pagès de la parròquia de Sant Barthomeu sas Gorgues, substitut de mossèn Joan Vila, notari

públic de la ciutat de Vich, die y any dalt dit. Sent rector de dita parròquia lo doctor Francesc Guilló, prevere natural de la vila de Olot, bisbat de Gerona. Feren morber per dit effecte Jaume Joan Bausells, pagès de Sant Miquel de Serarols, sent balle del terme Bernat Coromina pagès hereu i propietari del mas Coromina de dita parròquia, y después que agueren cremat tot lo de la balma, a dos criaturetes que restaren vives, cremada la roba las posaran en una altra balma a purgar, i lo fosser en una altra balma entre lo Harau y Mierons.

És a dir, varen ser enterrats, per tal d'evitar trasllats i contagis, prop del seu mateix habitatge, la balma de Cases-sobiranes, sense ni tocar-los, utilitzant un ganxo. Totes les persones que van tenir contacte amb els difunts van haver de purgar, de passar una quarantena: el vicari que els va atendre es va aïllar a Sant Corneli, el bracer de Cantonigròs que els va enterrar es va aïllar en una balma entre l'Arau i Mierons, i les dues criatures filles dels difunts van ser aïllades en una altra balma, després de cremar totes les seves robes amb tota la resta de coses de la balma on vivien.

Mesures rigoroses, però aparentment van resultar reeixides. Sembla ser que amb aquestes mesures s'aconseguí evitar la propagació de l'epidèmia a la parròquia de Tavertet ja que després d'aquest enterrament en un àmbit particular no sagrat la següent defunció que s'anota al registre d'enterraments és la de Miquel Monteis, pagès que morí al mas Monteis, que és enterrat el 9 d'octubre al cementiri de Tavertet, amb tota normalitat. Segueix a aquesta defunció la de Francesc Jofré, fadrí que morí en una casa de la sagrera de Tavertet, que és enterrat ja el febrer següent, el 7 de febrer de 1653, i la següent en morir és Maria Vilaspinosa, pagesa que és enterrada a Tavertet ja el 4 d'octubre de 1653. La mortalitat de 1653 i de 1654 és baixa, i si bé la de 1655 i 1656 és notablement elevada, la distribució de morts al llarg de l'any i en les diferents cases no sembla reflectir causes de tipus epidèmic sinó que han de ser degudes o bé a les oscil·lacions normals de la mortalitat o bé a altres factors de fons (climàtics, econòmics...).

Sobre l'origen del contagi no disposem de cap dada. La mort d'un soldat foraster a

la Serra podria ser un indicatiu, però el temps transcorregut entre la mort d'aquest soldat i la defunció següent, un mes i mig, impedeix trobar-hi cap vinculació.

L'epidèmia de l'any 1652, doncs, es pot dir que, potser gràcies a la promptitud i la rigorositat de les mesures sanitàries preses, no va fer gaires estralls a la parròquia de Tavertet ni a la seva sufragània de Sorerols i es saldà aparentment només amb quatre morts d'una mateixa família.

Rafel Ginebra i Molins

Notes:

1 - Vegeu, per exemple, Núria SALES, Els segles de la decadència (segles XVI-XVIII), Barcelona. Edicions 62 (Història de Catalunya, vol. IV), 1989, p. 376-387. També, Jordi NADAL, "L'última pandèmia de pesta a Catalunya, 1650-1654", dins II Congrés d'Història de la Medicina Catalana, Barcelona 1977, p. 19-38. Miquel PARETS, Dietari d'un any de pesta, 1651. Vic. Eumo (Referències; 7) 1989.

2 - Juan Manuel ALDEA BUENO, Aspectos sanitarios de los archivos de las parroquias de Santa Coloma de Centelles y de S. Fruitós de Balenyà de los s. XVI-XVIII, tesi doctoral inèdita. Barcelona: Universitat de Barcelona, 1992. N'existeix exemplar a l'Arxiu i Biblioteca Episcopal de Vic (ABEV).

3 - En el cas de Vic, en no haver-se conservat els registres parroquials, ens basem en dades que hem recollit en el registre d'enterraments del Capbreu. Aquests registres estan fets per un control econòmic de les actuacions del clergat de la catedral i per tant la seva estructuració és menys regular que la dels llibres sacramentals, a banda que en renovar-se cada dos anys la persona que en portava el control presenten també més variabilitat. En qualsevol cas i feta aquesta salvetat, les xifres de defuncions que donen aquests registres parroquials per la ciutat de Vic per als anys d'entorn de 1652 són: 83 (1648), 98 (1649), 122 (1650), 54 (1651, aparentment amb la manca d'alguns mesos), 137 (1652), 53 (1653), 61 (1654). ABEV, Arxiu del Capbreu de Vic, volums 342-345..

4 - Miquel VILARDELL i YNARAJA, Aspectes sanitaris dels arxius parroquials de la comarca d'Osona. El Lluçanès, segles XVI, XVII i XVIII, tesi doctoral inèdita, Barcelona: Universitat de Barcelona, 1992. N'existeix exemplar a l'Arxiu i Biblioteca Episcopal de Vic.

5 - ABEV, Arxiu Parroquial de Tavertet, D/1 (1595-1687). El llibre està ostensiblement tacat per aigua i en algunes pàgines, incloses les que treballem, es fa necessari l'ús de llum ultraviolada per llegir-les.

6 - La data és 31 de desembre de l'any de la Nativitat de 1646. En aquest còmput es canvia d'any el dia de Nadal i per tant aquest dia correspon al 31 de desembre de 1645 del còmput actual.

7 - ABEV, Arxiu Parroquial de Tavertet, D/1, f. 97-98.

LES EINES DEL CAMP A TAVERNET

Els que vam venir al món el primer quart del segle XX i encara hem pogut encetar el XXI, gràcies a Déu hem estat privilegiats ja que hem viscut resquícies de l'edat mitjana i de la modernitat més exquisida. Em refereixo a la vida de pagès i en la manera de conrear la terra i les eines que s'han usat al llarg de la història. Segons alguns historiadors, l'aixada ja s'usava un segle o dos abans de Crist i encara s'usa en els nostres dies segons per a quines feines. Però per altra banda avui existeixen les màquines més potents, sofisticades i modernes dels nostres dies.

Però jo, que vaig néixer el 1914, em vull referir a les eines (o eïnes que en dèiem) que jo havia vist a casa ja de nano, moltes de les quals per mala sort o deixadesa vam deixar perdre, igual que molts estris de la cuina, encara que n'hem conservat una bona colla.

Si bé els historiadors ens parlen que a primeries de l'edat mitjana ja existien les arades fetes de fusta i amb rella de fusta i orellons també de fusta, les que van arribar fins a mitjan segle XX no devien ser gaire diferents, únicament que l'arada ja era amb orellons i rella de ferro. També ens parlen d'una colla d'altres eines com l'aixada, la falç, la fanga, la palafanga, l'aixadell, la destral, les àrpiques, les forques, la podadora etc., de les quals parlarem més endavant amb detall. Podem dir que totes aquestes eines que hem esmentat han servit fins ben entrat el segle XX, i algunes encara serveixen en el XXI, com són l'aixada, l'aixadell, la fanga i les forques.

Destral de llenyataire amb marques de la forja. Eina de Jordi Sanglas.
Foto: Lluís González

Farem la descripció de les eines que usàrem a la nostra contrada.(1) Començarem per les eines relacionades amb la llaurada. L'*arada*, ja esmentada, servia per fer els solcs a la terra i preparar-la per a la sembra. També hi havien el *rascle*, un estri amb unes pues per estrijar la terra; el *trull*, un aparell amb un o dos corrons per aixafar els terrossos i també un *aplanador* per aplanar la llaurada, segons el país i els costums. Fins ben entrat el segle XX la *fanga* va ser l'eina que més es va fer servir per capbussar la terra. No puc explicar exactament si va ser a la primera o a la segona meitat del segle XX quan van sortir unes altres menes d'arades, la *giratòria* i l'*arada de rodes*, el *brabant* que en deien a la banda d'Olot, i que van suplir les fangues. El pagès des de sempre ha entès que la terra perquè doni bons fruits s'ha de capbussar cada dos anys, si no es deixa a guaret, que en aquest país d'això no n'hi havia costum; capbussar-la vol dir que la cara de sobre ha d'anar a sota i la de baix a dalt, que era la feina que feien les fangues i que després van fer les modernes arades.(2) Les cases que tenien bon rem de terres que s'ho valia per tenir un bon parell de bous, es van proveir de l'arada de rodes, però les de poc rem que havien de llaurar amb un parell de vaques, es servien d'una giratòria. Nosaltres, a casa, com que només teníem vaques i per altra banda l'economia era molt minsa, sempre vam llaurar amb una giratòria.

Per a les feines de la sega, el *volant* de segar blat i altres cereals va substituir les falçs, encara que penso que pel cantó de ponent van fer servir les dalles guarnides d'unues pues que se'n deien *arquets*. Però a bona part de Catalunya es va usar el volant, i l'*esclopet*, una protecció de fusta per no ferir-se les mans. Usar el volant era feina d'homes, per això la *falç* encara va quedar en actiu, ja que en anys de secada els ordis quedaven molt curts i no era possible fer l'estassada que es feia amb el volant, sinó que calia segar a puny, com se'n deia, feina que era més de dones que d'homes. Llavors llogaven dones del poble amb la falç o *falçó*, que prou que ho esperaven per guanyar

algun centímet, tot i que treballaven a menys preu que els homes. Les dones també usaven la falç per collir l'herba per als conills. La *dalla* en els nostres terrenys la feien servir sobretot per dallar les trepadelles, fenc, alfals i l'herba de les margeres, encara que a vegades també es feia servir l'*arquét* per segar l'ordi si era molt curt, en comptes de llogar dones.

Per a la batuda farem un esment especial de les *forques venteres* i les *pales venteres*, que van deixar de ser útils ja a les primeries del segle XX. Quan la batuda estava feta i s'havia posat la palla als pallers i el pallús a la cabanya, s'apilava gra i boll en una pila enmig de l'era i llavors s'aprofitava la marinada de la tarda, per ventar la pila de la batuda i separar el gra del boll. Es feien servir unes forques apropiades per tirar el blat i el boll enlaire al moment de bufar el vent i així queia el gra en una pila mentre el vent s'enduia lluny el boll; com que el gra no quedava del tot net, llavors amb la pala ventera es tornava a ventar i encara de vegades es tornava a repassar amb un *garbell* o *erer*.

Per la meua edat, vaig conèixer les forques venteres però no les vaig veure treballar, ja que quan jo era un marrec, a casa hi havia una pala i dues d'aquestes forques que van quedar abandonades quan vàrem fer servir la màquina ventera. Per altra banda, la primera màquina ventera que hi va haver al poble de Tavertet la va tenir el ferrer, que es coneixia pel ferrer Jep, que a més de ferrer era campaner; fins i tot amb les quatre campanes de l'església hi tocava la marxa reial d'aquell temps. La casa que vivia es deia can Jep i avui es coneix també amb aquest nom. Aquest ferrer, quan encara hi devia haver poques cases de pagès que tinguessin màquina de ventar el blat, es carregava la màquina a les espatlles, que deuria pesar uns cinquanta o seixanta quilos, i anava cap a les cases de pagès que el llogaven per passar el blat i l'ordi. Els cobrava el treball amb una quantitat de blat, i ell, sense conrear la terra, recollia blat per a tot l'any o per a una bona temporada.

Les màquines de netejar la batuda van aparèixer primer al Collsacabra i altres verals que a la Plana de Vic, ja que el Collsacabra és una contrada formada de turons i fondalades i això és causa que la

marinada trobi obstacles que la privin de tirar seguit, més aviat gira d'un cantó o d'un altre; llavors eren poques les estones que es pogués ventar bé i moltes eren les vegades que es feia vespre i encara quedava mitja batuda per ventar; això era molt enutjós i per això quan van sortir les màquines venteres, tothom qui va poder se'n va proveir. En canvi, la Plana de Vic està lliure d'obstacles que la destorbin; la marinada i el vent pot tirar seguit, sempre del mateix cantó i això va fer que els pagesos no tinguessin tanta pressa a comprar una ventera.(3)

Ja de molt antic hi havia maneres i mitjans de transportar els gèneres i viandes. Nosaltres hem conegut el transport amb el *bast* i les *albardes*, els carros i les carretes, encara que no hem trobat dades de quan van començar a existir, tot i que a la nostra joventut tots els pagesos ja n'estaven proveïts. Per altra banda, no hi havia cap

Pagès llaurant amb l'arada a Can Bou (el Prat de Llobregat)
Foto: J. Dolcet
Estudi de la Masia Catalana (CEC)

El ganxo del paller, el tallabarder, la rella, el palot i la fanga. Eines del camp de Jordi Sanglas.
Foto: Lluís González

La falç, el volant amb el bridó per protegir el tall, l'es-clopet, l'arpella desmanegada, l'aixada i l'aixadell. Eines de Jordi Sanglas.

Foto: Lluís González

pagès, a no ser que fos molt modest, que no tingués una carreta, i a vegades algun carro també, per transportar les garbes a l'era, els fems al camp i per a tota classe de menesters. Quan estàvem al poble també vàrem tenir un carro, que vàrem vendre, però encara en guardem els guarniments del cavall: el *collar*, el *bastet*, el *cabessó* i la *retranga*.

Hem parlat de les arades que servien per llaurar, la falç per segar i dels estris per netejar el blat a l'era, però el pagès necessitava moltes eines per fer totes les feines de durant l'any, algunes de les quals encara avui en dia s'utilitzen per a diversos quefers, com les pales, les aixades, els aixadells, les fangues i d'altres, majorment quan es tracta de conrear horts on les màquines modernes no poden entrar, encara que moltes de les que servien en el temps medieval han quedat totalment en desús, com la palafanga, les arades, les àrpiques, el magall o magai i potser d'altres.

Cada feina o menester tenia la seva eina adequada: l'*aixada* per cavar la terra i netejar els conreus de les males herbes i estovar la terra perquè hi poguessin penetrar el sol i les pluges, l'*aixadell*, per fer la mateixa feina, però on les plantes eren més espesses com els alls i les cebes i altres plantes menudes; el *magall*, per esbotzar les terres dures i per arrencar arrels d'esbarzers, per endreçar camins i per fer el que no pot fer l'aixada; les *arpelles*, *àrpiques* o *arpiots*, per cavar la terra quan era molt dura, i en aquest cas també per arrencar patates i remolatxa; la *destral* per tallar els arbres, per

fer llenya i per capolar la fusta per als seus menesters; també l'usaven els carboners. El *rastell* era per rastellar o aplegar herba als prats quan eren secs, les *fangues* per fangar i la *palafanga* per fangar les terres molt toves i esmicolades, i així cada eina servia per a una feina apropiada. La *podadora* servia per podar els ceps quan n'hi havia i els fruits d'altres conreus, el *palot*, per plantar o sembrar mongetes, patates, blat de moro etc, el *podall* o *podaix*, per tallar els esbarzers i la llenya, el *tallabarder*, que era com un podall amb un mànec llarg, servia per tallar bardisses i netejar el bosc; el *ganxo*, per arrencar la palla del paller, i de *forques*, n'hi havia per a la palla i per als fems.(4)

D'altra banda, cal dir que totes aquestes eines que s'havien fet servir des de sempre, a les altres contrades sovint no tenien el mateix nom ni servien per a les mateixes feines, llevat d'algunes. Com que he estat una colla d'anys de la meua vida fent de pagès ho he pogut comprovar i practicar: cada eina tenia una finalitat determinada. Gairebé totes les eines del camp que he esmentat les havia vistes a casa, però, en marxar de pagès les vam vendre o donar, o bé van quedar abandonades; ens en falten moltes tot i que encara en guardem una bona colla. Podem dir, per acabar, que al museu de Tavertet s'hi poden veure alguns estris de casa: una dalla, una màquina de trinxar la carn del dia de matança, una corriola de fusta molt antiga i una forca, entre d'altres.

Jordi Sanglas i Puigferrer

NOTES

(1) Tot aquest treball es refereix a la contrada del Collsacabra i més concretament als rodals de Tavertet, més o menys de costums generals amb poques variacions. No vol pas dir que tota la comarca d'Osona i les veïnes ho facin tot igual.

(2) La terra es capbussarva cada dos anys, perquè solament es feia per plantar les viandes de primavera ja que per sembrar els cereals se solia llaurar generalment amb l'arada d'orellons, o sigui, l'arada plana. Així resultava que es tombava un any sí i un altre no.

(3) El procés per fer la batuda amb animals queda molt ben detallat en el llibre Tavertet. Cent anys d'història (2001), pàgina 134. El que li tocava de fer el paller a casa, quan estàvem a pagès, sempre solia ser el signant d'aquest article.

(4) No cal dir que les eines casolanes d'aquest recull són totes fetes per ferrers i artesans normals; no n'hi ha cap de moderna ni de fàbrica.

DE CARRERS, CAMINS I CARRETERES

Els qui tenim la sort –alguns en diran desgràcia- de viure en un ambient diguem-ne rural, estem acostumats a una sèrie d'hàbits a l'hora d'utilitzar els diferents vials del país, siguin carrers, camins o carreteres.

Pel que fa als carrers, estem avesats a veure'ls i sentir-los com una extensió de casa nostra, un espai comú per trobar els veïns i on és bo de fer petar la xerrada o prendre la fresca a l'estiu. El bar de la cantonada, el petit banc per seure, la font o aquell racó on de petits ens amagàvem, són espais que sentim particulars i comuns a la vegada, perfectament sabuts fins a la darrera pedra, i per això estimats. Fins i tot, i per més que els nostres pobles siguin tan petits, alguns carrers han adquirit amb els segles personalitat pròpia i diferenciada. Penso en el de Sant Bartomeu a Canto-nigròs, i molt més encara en el del Pont a l'Esquirol, tots dos amb Festa Major pròpia i una personalitat forta, indiscutible.

Els camins. Fins avui, a Collsacabra no hi ha hagut problemes en utilitzar lliurement els camins rurals, no tan sols per accedir a un camp o a una masia, sinó també per sortir a caçar bolets quan n'és el temps o simplement a passejar amunt i avall del territori. Els camins rurals són doncs, o eren, alguna cosa més que simples accessos a masos, conreus o granges –ja que en aquest cas només els utilitzaria qui viu o treballa als llocs on hi du cada camí en concret. Esdevenen de fet un accés privilegiat a allò que algú en va dir el rerepaís. Hi ha unes prevencions mínimes que acomplim la majoria: obrir i tancar els filats o portes de les pastures, no envair els sembrats ni fer la guitza al bestiar, respectar la intimitat de les masies (les que encara són habitades), i procurar no fer més soroll del compte ni córrer massa si ens desplaçem a motor.

Per acabar, estem acostumats també a carreteres comarcals i locals de manteniment més que dubtós i de recorregut difícil, però que al mateix temps permeten encara que l'espai temporal del viatge s'adigui amb l'espai físic que es travessa. O amb altres paraules, que no ens aïllen del territori que travessem. No cal explicar la diferència que

hi ha en fer una autopista o, posem per cas, la nostra estimada carretera de Vic a Olot, que fa cinquanta anys l'auca de Cantoni ja descrivia com d'aspirant a tercera.

Tot això, em temo, és a punt d'acabar.

No m'estendré pas en el tema dels carrers. Ben cert que encara conservem els carrers tradicionals, amb les cases de dos o tres pisos, ran de vorera, i amb alguns negocis o botigues –cada vegada menys- que els donen activitat i un cert caliu humà. Nogensmenys, els carrers de nova creació s'estan convertint en un reguitzell de casetes unifamiliars amb jardí, sense cap bar, ni tenda, ni negoci de cap classe. Autèntics carrers-dormitori habitualment deserts, on no es fa vida de poble i amb els veïns tancats rere un clos. No és el cas només dels nous carrers de Tavertet, Cantonigròs o Rupit, farcits de segones residències d'estiu o cap de setmana. Penso també en el Pedró de l'Esquirol, on hom hi viu tot l'any però que de tan llarg com és, obliga a accedir-hi en cotxe des del centre del poble, i apareix desert de qualsevol tipologia que no sigui la caseta unifamiliar. Les urbanitzacions-dormitori han arribat, doncs, al nostres pobles.

Pel que fa als camins, fixem-nos en la Llei catalana 9/1995, de 27 de juliol, de regulació de l'accés motoritzat al medi natural, i en el Decret 166/1998 de 8 de juliol que la desenvolupa. Amb el lloable objectiu de preservar els espais naturals i acabar amb una sèrie de pràctiques de

*Tavertet, carrer de
Baix
Foto: Ernest Gutiérrez*

La carretera de Vic a Olot pel túnel de Bracons.

Foto: Ignasi Bofill

conducció inacceptable, aquestes normes estableixen una sèrie de límits i prohibicions en l'ús per camins rurals de vehicles a motor. I així tenim la limitació de velocitat a 30 Km/h, uns límits concrets al nombre de vehicles que poden circular-hi en grup, o bé una regulació expressa i més restrictiva de l'accés als àmbits naturals protegits o d'especial interès. Altres prescripcions són de pura lògica i ja existien abans, com ara la prohibició absoluta de circular camp a través, o la necessitat d'autorització per a celebrar competicions. I gairebé totes semblen enraonades i perfectament assumibles per qualsevol ciutadà, entès no ja com habitant de la ciutat sinó com a subjecte de drets i deures; per alguna cosa aquesta paraula deriva del *civitas* llatí que n'ha originat d'altres com són civilització i civisme.

Hi ha alguns aspectes de la Llei que tractem, però, que poden convertir-se en armes de doble tall. Em centraré només en aquell que sembla més evident, i és la prohibició que s'estableix per al públic en general (però compte: no pas per als propietaris de les finques en qüestió) de circular a motor per camins de menys de quatre metres d'amplada. D'entrada sembla una mesura ben raonable, que molts justificaran en base a evitar la contaminació dels espais rurals, o recordant-nos que la millor forma de conèixer la muntanya és a peu. Parem esment però que la pràctica totalitat del CO₂ que emeten els motors a l'atmosfera no prové precisament dels vehicles que circulen pel camp (una ínfima minoria), i sobretot que avui, amb el poc temps lliure de què hom disposa, quan ens

desplacem pels espais rurals ho fem molt més sovint en 4X4 o moto de muntanya que no pas a peu, a cavall o en bicicleta. Llavors, si la prohibició de circular a motor pels camins de menys de quatre metres es fa efectiva (i de fet ens consta que darrerament, a la zona de Bellmunt els mossos d'esquadra i els agents rurals es fan un tip de posar multes a motoristes), això implicarà de fet que una gran majoria de rutes rurals amb prou feines seran practicades per altra gent que no sigui els propietaris o treballadors de les finques concretes que travessen. Deixem-m'ho dir: quina alegria que pot suposar això per a certs propietaris rurals –pocs, però que es fan notar-, que podran seguir abocant purins sense control o desfent-se a la brava del bestiar mort! I sense que ningú ho denunciï, ja que els camins que duen als escenaris de la malifeta estaran prohibits a la circulació a motor en raó de la seva amplada. No voldria semblar catastrofista ni sarcàstic, però seria lamentable que un precepte redactat amb tota la bona fe i amb l'objectiu de protegir el país, acabi afavorint els qui més el maltracten.

Hi ha un altre perill en aquesta justificació de tancar camins al trànsit rodant. I és allò que se n'ha vingut a dir la mallorquinització del país. Tots sabem com la senyora Schiffer o un gran nombre d'alemanys instal·lats a l'illa de la suposada calma, han tallat els camins que travessen les seves finques, bo i aplicant un concepte de propietat potser tradicional a Alemanya però que xoca amb els costums dels mallorquins –i els nostres. Cal dir que els nostres verals no són Mallorca ni l'Empordà, però ens hi acostem a poc a poc. El preu del sòl rústic s'ha disparat; hi ha qui diu que comparativament encara més que el sòl urbà, que ja és dir. I cada vegada són més els adquirents d'alt poder adquisitiu, siguin del país o bé comunitaris, que estan comprant terres a Collsacabra amb l'objectiu lloable de retirar-s'hi. Benvinguts siguin, però no a costa de negar el pas a aquells que ara és moda dir-ne indígenes.

De fet, a Collsacabra ja tenim avui uns quants exemples de talls de camins per raons o motius molt diversos, però que la nova normativa de l'amplada de la via podrà ara excusar i fins i tot justificar. Pot ser el cas del camí ral de Vic a Olot, llaurat com a

camp de conreu al seu pas per una molt determinada finca. O un parell de zones que jo em sé, on una sèrie de propietaris s'han posat d'acord i comencen a posar pegues a la circulació rodada per tot el recorregut entre tres, quatre o més finques, i que quan més enllà no han convençut els propietaris que segueixen, senzillament tallen la ruta amb una gran roca o un parell d'arbres abatuts *ad hoc*. Tinguem a més en compte que a Mallorca es va començar prohibint només l'accés motoritzat a certes zones, per acabar impeding-lo de totes totes.

Resumint, que a aquest pas potser veurem els camins del país dividits en dues categories : els prohibits per tal de no molestar els acabats propietaris que volen convertir autèntiques porcions del país en un jardí prohibit, i aquells altres tancats perquè el públic no conegui l'existència d'abocadors i altres *petits affaires* a amagar.

Acabo amb les carreteres. Ben a prop nostre han començat les obres de l'eix Vic-Olot pel túnel de Bracons. És aquest un exemple paradigmàtic de via ràpida no respectuosa amb el país, que es carregarà en gran part el terme de la Vola, els paratges bellíssims del riu Fornés, la vall de Joanetes que va pintar l'escola olotina amb els Vayreda al capdavant... Aneu, si us plau, a veure'n en directe el desori i el balafament ambiental que suposa. Porteu al sarró els plànols de la Direcció General de Carreteres (els seus funcionaris us els donaran sense cap càrrec, orgullosos com n'estan) i corroboreu sobre el terreny el profund tall sobre el territori, com es trinxarà el país. I tot això, si hem de creure l'Associació de Naturalistes de Girona (*), només per guanyar 12 minuts entre Vic i Olot.

D'altra banda és probable que, en referència a les carreteres locals, aquest eix provoqui allò que ja s'ha anomenat "l'efecte AVE". De la mateixa manera que mentre s'inverteix una fortuna en el tren d'alta velocitat les línies de rodalies queden desateses, la nostra única via de comunicació –la carretera comarcal Vic-Olot per Collsababra- pot veure encara més reduïdes les poquíssimes inversions que de tant en tant s'hi fan. I consolidar-se doncs com una ruta turística de tercer ordre, encaixonada a nord i a sud per eixos "ràpids" col·lapsats de camions.

És aquesta, sens dubte, l'explotació irracional que entre tots estem fent del territori, el "desgavell territorial, econòmic, ambiental i social sense precedents" que denuncien una llarga sèrie d'entitats: Salvem les Valls, Plataforma en Defensa de l'Ebre, Salvem l'Empordà... i cinquanta més, que van subscriure fa poc l'anomenada declaració de Figueres (**).

Vull acabar amb unes paraules de Joan F. Mira (***), amb què es plany de la destrucció sistemàtica del litoral del País Valencià i de Catalunya : *"...i ja s'hi precipiten les màquines, les grues i els homes amb casc... S'ha acabat, i s'acabarà tot, i els governants s'ho miren complaguts. I el país sencer calla, perquè això és progrés, economia, diners, i ja se sap que és així i que no pot ser de cap altra manera."*

Ignasi Bofill

Notes :

(*) El Periódico, dijous 9-X-2003.

(**) Avui, dilluns 3-X-2003.

(***) Setmanari El Temps, del 16 al 22 de setembre de 2003

*El camí d'arribada a Taverde des de Cantonigròs a principis del segle passat.
Foto: A. Sambola.
Arxiu fotogràfic del Centre Excursionista de Catalunya (CEC)*

Construcció en general
Especialitat en pedra
Venda de cases i terrenys

c. del Mig, 10 — Tel. i Fax 93 856 50 16
08511 TAVERTE

EXCAVACIONS ARQUEOLÒGIQUES AL MAS DE SA PALOMERA, A TAVERTE

Presentació

L'excavació del mas de Sa Palomera s'inscriu dins el projecte d'investigació "Reorganització de l'hàbitat a l'edat mitjana a la Catalunya central dels segles X al XVII". La primera campanya d'excavacions arqueològiques del mas de Sa Palomera del terme de Tavertet es va portar a terme del dia 19 al 31 d'agost de 1996. I la segona dels dies 18 d'agost a l'1 de setembre de 1997.

La direcció anà a càrrec d'Assumpta Serra i Clota i els que hi varen participar eren alumnes i ex-alumnes d'Història Medieval de la Facultat de Geografia i Història de la Universitat de Barcelona.

Anàlisi de les estructures

El mas de Sa Palomera està format per cinc estances. Dues d'elles formaven un rectangle inicial i construït d'una sola tirada. D'aquest mateix moment pertany una tercera estança, que correspondria a la part forana, però amb un tancat vegetal. Era un espai que podia tenir molts usos. A l'estiu i primavera s'hi podia cuinar i també podia estar destinat als animals de corral. (Vegeu el dibuix de la planta)

El primer rectangle té una extensió exterior de 8 x 4 m. La part habitable està formada per dues estances A: de 3,5 x 3,5 m

i B: de 2,8 x 3 m interiors. La primera habitació, al sector A, en un primer temps estava destinada a les persones. Foc a terra i un banc, que podia ser utilitzat tant per seure com per dormir. A la paret sud s'hi va fer una finestra que tant servia per controlar l'exterior com per a sortida de fum. Les seves mides són de 30 cm d'ample per 20 cm d'alt. Així mateix, a la paret est, la que comparteix amb el sector D, s'hi ha fet un forat de 10 x 12 cm que igualment té les mateixes funcions que la finestra.

L'estructura de l'altra habitació (B) és semblant a l'anterior, tot i que en una primera etapa era un recinte destinat als animals. A partir del segle XII, moment en que s'amplià el mas, aquesta part passà a ser ocupada per les persones que a partir de llavors s'amplià, amb el foc a terra i el banc. Però no té cap tipus d'obertures. A la part est, a la paret de separació amb l'habitació A, sota la balma i sobre el banc hi ha un armariet de 30 x 30 cm, amb una profunditat de 25 cm. Aquest armariet està format per un buit de la paret de tal manera que és inclòs en la mateixa estructura.

El sector C igualment ha sofert una transformació. Les seves dimensions interiors s'adapten a la irregularitat del terreny i són de 2,5 x 2,7 a 3,3 m, amb una paret d'amplada de 70 cm. Les parets que tanquen el sector mantenen un nivell de conservació molt diferenciat. Mentre que la que parteix de la balma i tanca per la part oest es manté ben constituïda fins a una alçada d'entre un metre i mig a un metre, de la perpendicular a ella i que segueix la mateixa línia que l'exterior dels sectors A i B solament en queden els fonaments. En aquesta última paret es pot observar el sòcol així com una alçada de tres filades de pedres en què queda de manifest l'excel·lent construcció de la cantonada. Entre la paret oest i la part de la dita cantonada hi ha la possible porta d'un metre de llum. El nivell del terra no presenta un desnivell remarcable.

És de notar la rasa que tot i aprofitar part del terreny natural s'amplià i es definí segons els interessos de cada moment. En un

Les estances A i B,
la part habitable de
la casa de Sa Palomera
Foto: Assumpta Serra

primer moment, al segle XI i part del XII era utilitzada com a base de sosteniment d'un tancat natural. A partir de l'ampliació del segle XII, aquesta estança passarà a ser usada com a estable, moment en què es cobrirà i aquesta rasa passarà a tenir la funció de desguàs dels fems dels animals.

El sector D, construït en una etapa posterior, és format per la paret ja existent del sector A i la continuació de la balma, i es tancà amb la construcció de dues noves parets. Mentre la paret est s'ha mantingut, tot i el seu mal estat de conservació, la paret sud estava destrossada en la part interior, el que evidencia les dues formes constructives. Les seves mides de l'interior són: 4 x 3,80 m i presenta un quadrat força regular i l'estança més gran.

La porta és molt ample, d'1,35 m de llum. En aquest sector també s'hi va construir un altre forat que donava a l'exterior, a una altura d'un metre sobre la pedra natural, que en aquest sector arriba a un desnivell d'uns 60 cm. Així, en aquesta habitació hi havien dos forats, un que comunicava amb l'habitació A i l'altre amb l'exterior. Aquest forat seria un punt de ventilació, molt coherent si tenim en compte que era un rebost. En aquest sector crida molt l'atenció el gran desnivell que presenta el terra natural ja que en la part nord deixa molt poc espai entre aquest i el sostre, també natural, de la balma. El que és segur que mai varen tenir la intenció d'anivellar-lo. En aquesta part i en la paret oest s'aprofiten les pedres naturals per aplanar-les de tal forma que es presenten com a pedrissos per a sostenir-hi objectes. Si aquí s'hi afegeix el tipus d'atuells que presenta la ceràmica que s'ha localitzat en aquesta part, sobretot d'atuells de guardar, per exemple oli, es pot considerar que aquest espai estava reservat al rebost. De fet, a nivell documental, es pot constatar que en aquesta època apareix aquest espai amb més freqüència.

L'estructura del sector F consta d'una estança aïllada, irregular, recolzada a la roca on hi ha una petita balma. Està formada per una paret la qual en la seva part central és paral·lela a la roca i continua per cada costat formant angle en el cantó est i arrodonida a la part oest. A la part est és on segurament hi hauria la porta. El seu estat de conservació és bastant deficient, tot i que la

part més conservada arriba a un metre de paret. La part interior té una llargada de fins a sis metres i la profunditat és variable, ja que s'adapta al terreny natural, oscil·lant entre 2,8 m a la part central i 1,5 en els laterals. A la part central, la balma cobreix uns 80 cm la part més ampla i l'alçada era d'un màxim de 1,5 metres. L'alçada total podia tenir 2 m en tant que a la part superior i a sota les lloses que encara es mantenen s'han descobert uns forats que podien ser per a les bigues.

El sector C, part exterior que s'adaptà a cort d'animals.

Foto: Assumpta Serra

Forma constructiva

El mas de Sa Palomera és el que presenta una forma constructiva més antiga del grup de masos que s'han localitzat en aquesta zona del Collsacabra. La seva cronologia es pot situar al segle XI. Consta d'un rectangle de 17,5 x 4 m, destinat a habitatge per a les persones dividit en tres estances. A uns 11,5 m es troba un altre recinte destinat als animals. Les seves dimensions són 6 x 2,5 m.

Les parets

En general es pot considerar que la seva forma constructiva és la de la doble paret reomplerta al mig. Les amplades de les parets solen variar entre 60 cm a 70 cm, segons si és interior o exterior. Del mas de Sa Palomera es poden distingir diversos tipus constructius de les parets. La paret del rectangle inicial, la paret de la part oest del sector C, la paret est del sector D i la paret del sector F. Al mateix temps s'observa una forma constructiva diferent entre la part interior i l'exterior del rectangle dels sectors A i B. (Vegeu la fotografia)

En comparació, la forma constructiva de les parets dels sectors C, D i F presenten un

parament menys elaborat, sobretot a les parets de la part sud les quals fins i tot s'han derruït parcialment en el procés de degradació temporal. En canvi, les dues parets transversals s'han mantingut gràcies a estar recolzades a la balma natural que fa de paret nord al llarg de tot el mas.

· La paret exterior del rectangle es troba molt desgastada pel pas del temps, cosa que ha desfigurat la tipologia de la construcció inicial. El material és constituït per pedres del país sense polir. Les dimensions de les pedres presenten un predomini de paral·lelepípedes rectangulars força plans: 7 x 15, 5 x 12 o 10 x 15 cm. Al mateix temps també se n'utilitzen d'altres sense formes definides. Tot i l'anarquia en la forma de la paret es tendeix a fer filades i trencar juntes per tal de buscar l'equilibri. És de remarcar que, atesa la diferent forma de les pedres, cal perfilar la tècnica constructiva per fer la paret.

· Cal distingir la gran diferència en la construcció de la paret exterior amb la de la cantonada. Aquesta es fa amb pedres de dimensions més grans, algunes de remarcables que arriben a fer 10 x 50 o 15 x 40 cm. Són pedres paral·lelepípedes regulars i acaben de forma polida en l'angle a la part exterior. La distribució en filades i trencant juntes és molt més remarcable. En algunes ocasions, per falcar s'alternen les pedres posades verticalment. El mas és fet amb paret seca.

· A la part interior la forma constructiva presenta una unitat i una gran solidesa. Les pedres, tot i que sembla que siguin sense

tallar i no ser regulars, estan molt ben ajustades i segueixen uns nivells. Aquestes filades presenten una uniformitat segons la part en què es troben. En la part inferior, les pedres són totes de grans dimensions, fins a tres filades. Aquesta disposició ve donada per tal de reforçar els fonaments i es repeteix a una alçada de 1 m on tornen a aparèixer filades formades per pedres de majors dimensions. Aquesta disposició es mantingué fins a arribar a la coberta, el que indica que es construeix amb solidesa per poder aguantar la coberta, una coberta molt pesada a base de lloses..

A les filades alternen les pedres de grans dimensions amb d'altres de més reduïdes i també unes són col·locades horitzontalment a la paret i d'altres transversals de tal forma que lliguen les dues cares. Algunes de les seves dimensions són: 30 x 20 cm, 35 x 15 cm i la cara que es veu de les transversals és de 10 x 15 cm. Les cantonades estan molt ben lligades formant angles ben definits i tant la part interior com l'exterior són molt rectes, com si haguessin utilitzat la plomada.

Les portes

Dues de les habitacions es comuniquen entre elles per una porta i amb la tercera per un forat. La porta forana és d'una gran amplada, té uns 120 cm, i presenta molt bona construcció a partir de pedres grans posades de forma transversal amb alternança de filades constituïdes a partir de la col·locació de dues o tres pedres de menor grandària. S'alternen filades de dues grans pedres planes com lloses amb una de transversal que lliga la filada, així com

alguna de transversal a la porta que la lliga amb la paret. Totes aquestes pedres presenten una uniformitat en les mides, essent la mida predominant en l'alçada, d'uns 15 cm, i l'amplada pot ser de 70 cm per a les que estan col·locades paral·lelament a la porta, o de 35 cm les que formen la filada entre dues. Certament és una filigrana de construcció.

A la part de sota hi ha el forat per a la polleuera per tal d'aguantar els ferros de la porta. Aquest forat fa 12 x 10 cm. A uns 60 cm s'ha fet l'altre forat per al tronc que tanca la porta. Aquest forat, en haver de tancar aquesta porta que fa 120 cm, és molt llarg, de tal manera que necessita tota l'amplada de la paret. Aquest segon forat fa 12 x 12 cm.

Els fonaments o sòcol

Totes les estances del mas estan recolzades sobre pedra natural. A sobre d'aquesta, al llarg dels 17 m, s'hi ha construït un sòcol format per grans pedres planes de 30 cm de profunditat, 60 cm de llarg i 12 o 13 de gruix. Sol haver-hi tres filades. En els 11,5 m que formen el primer rectangle se'n comptabilitzen unes 10.

És notable com aquest sòcol fa de fonaments i justifica, juntament amb el recolzament de la roca del fons de la balma, la verticalitat de la paret. Té una alçada entre 30 o 40 cm, arribant a sobresortir uns 30 cm fins a on arrenca la paret de la casa.

La coberta

Tota la casa es recolza en la seva part nord amb la balma que li fa de paret i una part de sostre. De la forma de la coberta no se'n coneix cap indici que pugui mostrar com era, però utilitzant la comparació amb alguns indrets de la mateixa zona on encara s'ha conservat i amb Vilosiu, estudiat per M. Riu, sembla que es resolia amb un embigat que s'aguantava amb la part superior de la balma i el mur paral·lel, inclinat cap a la façana i cobert amb un enllosat de peces fines de pedra calcària i amb una capa d'argila al mig que actuava d'impermeabilitzant.

A nivell documental també està constatat l'embigat. En un document del segle XII es concreta que per a una coberta fa falta la biga major i cinc cabirons per a la resta del suport. Cal tenir present, però, que les mides d'aquest embigat eren superiors a les que ara

s'utilitzen; un cabiró era el tronc d'un arbre. En aquest cas, l'embigat estaria recolzat en la part superior de la balma. El que no s'ha pogut esbrinar és l'altura total de les parets ja que la paret est del sector A arriba fins a 1,60 m. Si tota la construcció tingués aquesta altura seria possible que hi hagués un altell, però solament sobre la balma, atès que no es trobà molt d'enderroc ni tampoc cap senyal d'una escala. Per tant, solament és una hipòtesi. (Vegeu la fotografia) En aquest jaciment no es varen trobar restes de teules.

Les obertures

A partir de la neteja superficial que s'hi portà a terme durant la campanya de prospeccions, a la part de la paret de fora aparegueren dos forats, un a la part de la paret longitudinal i un altre a la transversal, que comunica amb una nova habitació. El primer forat té la llargada de tota la paret que tanca la casa en la part del sector B, és a dir, 140 cm. Aquest forat correspon a l'espai que necessita la barra de fusta que tanca la porta forana del mas quan la porta s'obre. Quant al segon forat, ara s'ha pogut comprovar que es tracta d'una finestra que és situada a la segona habitació. Les dimensions són: 30 x 20 cm. i està a 130 cm d'altura del terra. I en aquesta mateixa habitació, en la part de la paret transversal, hi ha un altre forat, aquest petit, però que permet tenir una comunicació amb aquesta nova habitació.

Com a conclusió d'aquesta part es pot dir que, analitzada en el seu conjunt, és una construcció molt ben pensada arquitectònicament: fonaments, finestra, parets ben escairades, tot vencent les dificultats tècniques de l'època.

*Part exterior, feta amb pedres del país sense polir.
Foto: Assumpta Serra*

Conclusions

El mas de Sa Palomera és un prototipus de mas horitzontal on es pot observar les diferents etapes que es presenten interrelacionades amb les seves necessitats econòmiques.* Partint d'una economia silvopastoril la presència ramadera va prenent protagonisme fins a finals del segle XIII i principis del segle XIV, en què segurament serà abandonat per un altre emplaçament més idoni per al conreu de cereals. És un mas per tant que no arriba a la Pesta Negra i tot i que apareix en documents del segle XV, ho és en relació a l'aprofitament del seu predi.

L'habitació A amb una llar de foc estaria destinada a les persones. Sense que hi hagi cap interval d'abandó en el segle XII i coincidint amb una major presència d'animals en l'economia pagesa, aquest mas experimenta una transformació i una ampliació. Es posa sostre a la part de fora (C), que passarà a ser una cort per als animals. La B passa a ser ocupada per les persones i s'hi col·loca la llar de foc, mentre que l'habitació A passarà a tenir el forn. En aquest mateix moment s'amplià amb l'altra habitació, D. Finalment, d'aquesta mateixa etapa forma part una nova estança construïda a uns 11 metres més a fora, en el sector F, en la part oest del jaciment.

Segons les mides dels sectors C, amb 7,5 m² i F, amb 12 m², hi ha una capacitat que fa pensar que hi podien tenir una vaca, que solia ser utilitzada tant per a la llet com a força de tracció per a les feines del camp. Una casa de pagès on vivien bé, sense luxes, i que tenien dos porcs per tenir carn tot l'any. Aquests animals podien estar al sector C, ja que els porcs sovint els deixaven voltar. També hi podien haver tingut gallines. A la part del sector F podien haver-hi xais. La cabuda d'aquest estable és prou gran com per tancar-hi 10 o 15 xais. L'important seria saber si ells podien ser-ne els propietaris. Aquest mas estava molt preparat per tenir-hi bestiar.

La conclusió més clara és que el mas de Sa Palomera presenta un estat de conservació que ha permès fer un estudi molt complet de la forma constructiva que es pot considerar com a model prototipus de la construcció rural pagesa del segle XI.

Assumpta Serra i Clota

* És el tipus del mas de la Creu de Pedra i els de Vilosiu. M. Riu: El mas de "La Creu de Pedra" en Castellort, municipi de Guixers (província de Lérida), *Noticiario Arqueológico Hispánico. Arqueología, I. Madrid, 1972, págs. 183-196.* J. Bolòs, A. Serra i altres: Un mas pirinenc medieval: Vilosiu B (Cercs, Berguedà). Ed. Universitat de Lleida, 1996.

HOSTAL **
ESTRELLA
RUPIT Tel. 93 852 20 05
www.hostalestrella.com

BAR CAN MIQUEL
 ESMORZARS I BERENARS
EL REBOST DE LA ISABEL
 PA, COQUES I EMBOTITS ARTESANS
CARRER LES FONTS, 4
TEL. 93 856 50 83 08511 TAVERTE

BAR - L'ERA - FORN DE PA
 COQUES DE FORNER I DE LLARDONS
 CARQUINYOLIS DE RUPIT
 RECORDS I EMBOTITS
 ERA NOVA, S.C. - Pl. Era Nova, 1
 Tels. 93 852 20 34 - 93 852 20 50
RUPIT I PRUIT

LA DEVESA
 Restaurant
 Habitacions
 Residència per a col·lectius
 Ctra. de Vic a Olot, Km. 35
 08569 Rupit Pruit
 Tels. 93 852 20 12 - 93 852 20 84

LA GLEVA I MOSSÈN CINTO VERDAGUER

Si les visites a la cambra de mossèn Cinto Verdaguer solien sovintejar, amb ocasió de celebrar-se l'any passat el centenari de la seva mort (10 de juny de 1902), es varen multiplicar, majorment les organitzades i programades per grups de l'escola d'ensenyança bàsica, secundària, com també universitaris i fins i tot grups de la tercera edat.

El nostre poeta a l'edat de quaranta anys va experimentar un profund trasbalsament interior, que el viatge a Terra Santa, l'any 1886, va acréixer fins al punt que, per compensar la pèrdua d'aquells anys de sacerdoci –així ho pensava ell–, es va donar més a la pràctica de la caritat carregant-se de deutes, i contribuint a crear un malestar a la família del marquès de Comillas, de la qual era capellà almoïner. I tot plegat va servir d'excusa al marquès per allunyar el poeta de la seva família, que residia al Palau Moja de la Rambla de Barcelona.

Es va aprofitar l'avinentesa de la celebració dels Jocs Florals, que aquell any presidia el bisbe Morgades, de Vic; era el 9 de maig de 1893, i aquest va ésser convidat a dinar a casa del marquès, i allà li comunicaren que havia d'emportar-se el nostre poeta; el bisbe, sorprès a més per les presses, ho comunicà a Verdaguer que, molt sorprès, seguí al bisbe i s'hostatjà al Palau Episcopal, encara que deixà Barcelona a contracor, com ho dona a entendre la frase: "males postres tingué aquell dia".

Aquell allunyament de la ciutat comtal havia de durar uns mesos, segons paraules del bisbe Morgades, i per aquesta raó Verdaguer va escollir la Gleva com a lloc de residència; hi va arribar el 26 de maig de 1893 i ocupà una habitació del segon pis de l'edifici adjunt al Santuari, fins que el mateix bisbe l'obligà a ocupar la cambra reservada per a ell, en el primer pis, que és la que avui visiten els amants del poeta. En realitat al començament Verdaguer es trobava bé a la Gleva, i amb bona relació amb el bisbe Morgades, que en alguna ocasió el convidà a taula per compartir el dinar. Tanmateix aquestes relacions començaren a refredar-se en prolongar-se

l'estada al Santuari, oimés si tenim en compte que a les festes de la restauració del monestir de Ripoll, obres dutes a terme pel bisbe Morgades, s'ignorà del tot el nostre poeta; la recuperació emblemàtica del monestir es celebrà amb el trasllat de les despulles dels comtes a primers de juliol del 1893. Tot esdevingué més sensible per a mossèn Cinto, si es té en compte que feia justament set anys que havia estat coronat poeta de Catalunya a Ripoll, amb una branca de llorer que Verdaguer havia plantat a Vinyoles d'Orís, quan era vicari d'aquesta parròquia.

Alguns viatges a Barcelona, també notícies dels seus acreedors, fins el punt de tenir una demanda judicial (els diners no tenen entranyes), així com d'altres suposats problemes sobre la seva salut mental, tot va contribuir a fer perdre la tranquil·litat de què va gaudir Verdaguer els primers mesos d'estada a la Gleva, temps que per altra part foren prolífics en el camp de les lletres: publicà *Roser de tot l'any*, *La fugida a Egipte*, *Veus del bon pastor*, *Sant Francesc i Flors del Calvari*, només per citar algunes de les composicions d'aquest temps.

Pel desembre de 1894 anà a Mallorca, on es veié amb l'arxiduc d'Àustria, Lluís Salvador, que el va rebre molt bé. Finalment, el 10 de maig de 1895 va deixar definitivament la Gleva i, prescindint de la voluntat del Dr. Morgades, viatjà a Madrid per entrevistar-se amb el marquès de

Interior del santuari de la Gleva.
Foto: Carles Izquierdo

Comillas, tot esperant alguna ajuda que li permetés pagar els deutes contrets, però el marquès es va desentendre fredament de Verdaguer.

En aquestes circumstàncies esdevingué el que s'ha anomenat "el drama Verdaguer", ja que el bisbe li retirà les llicències per tot el que suposava l'exercici del ministeri sacerdotal. El poeta aleshores inicià la publicació d'una sèrie d'articles a "La Publicidad", que més endavant formarien el llibre titulat *En defensa pròpia*; comprensiblement una visió molt subjectiva del problema que l'afectà, ja que ell estimava el sacerdoci. Aquesta situació es prolongà uns tres anys, fins que al 1898, sembla que fins i tot a instàncies del Vaticà, el qual intervingué perquè es solucionés aquella situació que evidentment no sols perjudicava el poeta, sinó que també en quedava malparada l'Església local. Els

agustins de l'Escorial van preparar el terreny (possiblement en el seu viatge a Madrid s'hauria entrevistat amb aquests religiosos) i, finalment, tingué lloc una trobada de Verdaguer amb el bisbe Morgades, a Sant Hilari Sacalm, en el transcurs de la qual el nostre poeta es retractà, i el bisbe li aixecà la pena canònica. Des d'aleshores mossèn Cinto va residir definitivament a Barcelona, adscrit a l'església parroquial de Betlem.

La mort prematura de Verdaguer als 57 anys va constituir una gran manifestació de dol; es calcula que unes 300.000 persones varen assistir al seu sepeli.

És ell, mossèn Cinto, qui ha immortalitzat la llengua nostrada, deixant a la posteritat una obra poètica única, tot marcant la renaixença de les lletres catalanes.

Carles Izquierdo i Balmes

Formatgeries artesanes
de Cantonigròs

Ctra. de Vic a Olot, Km
24
08569 Cantonigròs
(Osona-Barcelona)
Tel. 93 852 50 06

RESTAURANT
CAN BAUMES

C. de Baix, 2

Tel. 93 856 52 07

08511 TAVERNET

Restaurant

COLL DE CONDREU

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

Hostal Collsacabra

BAR-RESTAURANT • HABITACIONS

Tel

Hostal Can Nogué

C. del Mig, 2
Tel. 93 856 52 51
TAVERNET

Restaurant Can Pascual

Folgueroles

Des de 1944 AL SEU SERVEI

Plaça Verdaguer, 3 - 08519 FOLGUEROLES (Osona - Barcelona)
Tel. 93 812 21 18 - Fax 93 812 22 75
e-mail: jaumepascual@jazzfree.com - www.osonaweb.com/pascual

LA UNIÓN CARTOGRÀFICA DEL COLLSACABRA AMB LES GUILLERIES (I)

Encara que sigui suaument o d'una forma imperceptible, els mapes influeixen en el “tarannà” de les zones que representen. Aquest és el cas de les comarques naturals del Collsacabra i les Guilleries i, més recentment, de la nova àrea que porta el nom de “vall de Sau”. Històricament, la cartografia del Collsacabra ha estat ajuntada amb la de les Guilleries. Així ho indiquen els mapes de principis del segle XIX, trobats al Centro Geográfico del Ejército i el *Plano de las Guillerias* de Juli Serra aixecat el 1888. Els successius mapes amb vocació excursionista (Llobet, Castells, Cardós...) així ho han refermat. D'aquesta forma s'han configurat algunes interdependències entre les dues comarques que caldria recuperar. En les darreres dècades aquesta relació ha anat minvant.

Cap a la unió cartogràfica

Les antigues comunicacions també han anat configurant el territori. Així, les tres grans poblacions Girona, Vic i Olot havien de tenir camins entre elles per al tràfic de persones i, en la seva justa mesura, de mercaderies. A més, s'ha de tenir en compte que els traçats de les vies antigues no han canviat substancialment fins al segle XX. Així, per comunicar Girona i Vic, la principal via anava per Granollers desviant-se pel Congost i la via secundària travessava el massís de les Guilleries. El camí de Girona a Olot -proper a les Guilleries i al Collsacabra- passava pel costat del Brugent o riera d'Amer, nom amb què apareix en cartografia del segle XIX. Finalment, el camí d'Olot a Vic sempre ha estat per dins de l'altiplà del Collsacabra. Aquestes orientacions de camins conformen un quadrilàter travessat horitzontalment per una línia: el camí de Girona a Vic per les Guilleries. A l'interior de l'àrea de dalt del quadrilàter, apareix una barrera horitzontal: els cingles del Collsacabra. A la cantonada de baix a l'esquerra hi ha el muntanyam del Montseny. Això ha comportat que la comunicació nord-sud que passi per dins de les Guilleries hagi estat poc important.

Tot això devia influir en l'aixecament dels mapes, ja que el coneixement de les comunicacions era molt important en tota estratègia militar. Així, diferents mapes militars de principis del segle XIX incorporen parts de les Guilleries i el Collsacabra. Ramon Folguera firma a Cardona, el 8 d'octubre de 1809, un mapa molt interessant que indica els principals camins per anar des de Vic fins a Hostalric i a Girona. El camí que passa pel Collsacabra s'inicia a Roda de Ter i s'acaba a Amer. Altres mapes de la mateixa època també mostren diferents parts de les Guilleries i el Collsacabra.

La unió cartogràfica de Juli Serra

Durant el segle XIX, els carlins trobaven refugi en llocs muntanyosos i feréstecs. Les Guilleries (protegides pel Montseny) eren properes a àrees poblades com Barcelona o Girona. Els exèrcits lliberals tenien dificultats en aquestes zones per la desconeixença del terreny a més de la desconfiança dels naturals de la zona, que normalment eren partidaris dels carlins. Això comportava dificultats per a la logística militar dels aparells de guerra (canons...) i risc a l'hora de endinsar-se en aquells paratges. Una forma de compensar aquesta desconeixença del territori era aixecar un mapa detallat. Així l'exèrcit espanyol va decidir aixecar el *Plano de las Guillerias*. Hi van participar diferents expedicions militars d'una de les quals formava part el tinent Juli Serra. Aquest militar va fer l'obreta *Las Guillerias*, que té molt interès per esbrinar els motius i les circumstàncies de l'aixecament del mapa de Juli Serra. Així, Juli explica que el treball es va dividir en dues àrees: la selvatana i l'osonenca.

Aquests antecedents ajudaran a entendre la cobertura del mapa de Juli Serra. D'entrada el mapa es va fer des de una perspectiva militar i, per tant, detalla tots els elements amb interès militar i representa amb detall els millors accessos a la zona. Les delimitacions del mapa segueixen

Croquis que manifiesta el terreno comprehendido entre los Caminos de Vich a Hostalrich pasando por Espinellas y Arbucias y de Vich a Girona pasando por Coll Saubera, alcuca e la Salud y Arner

Carabona 6 de Diciembre 1809
Folguera

Mapa dels camins de Vic a Hostalric i Girona, de l'any 1809.
Autor: Ramon Folguera Arxiu del Centro Geográfico del Ejército

L'ARXIU MUNICIPAL DE TAVERTET. QUÈ ÉS? PER A QUÈ SERVEIX?

Des de l'any 1992 l'Oficina de Patrimoni Cultural (OPC) de la Diputació de Barcelona, porta a terme un programa de suport al patrimoni documental municipal que consisteix a adequar els dipòsits i a organitzar, classificar i inventariar la documentació d'aquells municipis que ho sol·liciten. Entre el 14 de maig i el 16 de juliol de 2003, i dins d'aquest programa, es va actuar en el fons municipal de Tavertet. Volem agrair a la direcció de la revista *Els Cingles* que ens hagi donat l'oportunitat d'exposar tant la intervenció efectuada com el contingut i la utilitat de l'Arxiu Municipal de Tavertet, i que aquest article tingui el privilegi de formar part del número cinquanta de la publicació.

Cal dir, a manera de preàmbul, que el fons municipal ha arribat molt sencer fins als nostres dies, en part per la preocupació de persones que van salvaguardar la documentació més sensible de perdre's i que la van retornar quan es va iniciar la intervenció, i en part per tractar-se d'un fons relativament petit que ha pogut ser assumit per l'administració municipal. Durant la intervenció s'han tractat 47,7 metres lineals (ml.) de documentació, que un cop organitzada i classificada s'ha reduït a 36,1 ml. Els 11,6 ml. que manquen són, per una banda, llibres i revistes que estaven barrejats amb el fons municipal i que, segurament, passaran a formar part de la biblioteca del poble; per l'altra, duplicats, formularis i impresos en blanc que s'havien acumulat al llarg dels anys.

Un cop organitzat, classificat i inventariat el fons, l'arxiu ha quedat integrat pel fons municipal i pel del Jutjat de Pau, que si bé està instal·lat als dipòsits municipals, tècnicament formen dos fons separats en tant que són produïts per dues administracions diferents: l'Ajuntament i el Jutjat de Pau. A banda, han aparegut altres fons menors, com recull la taula que presentem;

El gruix de la intervenció portada a terme per l'OPC s'ha centrat en el que és estrictament la documentació produïda per

Fons integrants de l'Arxiu Municipal de Tavertet		
Fons	Cronologia	ml.
Arxiu Municipal de Tavertet	1826-2003	32.4
Jutjat de Pau	1876-2002	2.0
Falange Española Tradicionalista y de las JONS	1939-1968	0.3
Sindicat Agrari / Hermandad Sindical de Labradores y Ganaderos / Cambra Agrària	1919-2002	0.1
Associació de Defensa Forestal (ADF)	1989-2002	0.2
Unión Patriótica de Barcelona	1925-1928	0.1
Planimetria		0.9
Unitats d'instal·lació antigues		0.1
	Total	36.1

l'Ajuntament de Tavertet, tot i que la resta de fons s'han instal·lat correctament en caixes d'arxiu i s'han identificat. En el cas del fons judicial, a banda d'instal·lar-lo i identificar-lo, s'han ordenat els llibres del Registre Civil. També s'han guardat mostres de les antigues unitats d'instal·lació de la documentació, és a dir, carpetes antigues.

Abans d'entrar a especificar el contingut del que és estrictament el fons municipal, cal fer algunes consideracions. En primer lloc, la documentació que es custodia a l'arxiu municipal és de consulta pública excepte en aquells supòsits que la llei preveu que la documentació no és accessible; bàsicament, les limitacions vénen per qüestions de protecció de dades personals o per no haver transcorregut el temps legal necessari perquè els documents puguin ser consultats públicament i lliure. En segon lloc, per consultar la documentació que es guarda a l'arxiu cal seguir les normes que l'administració estableix als efectes: omplir els formularis demanant la documentació que es vol consultar, seguir la normativa pel que fa a còpies i reproduccions, respectar la documentació i l'ordre dels expedients... Finalment, la documentació custodiada als dipòsits no pot ni ha de sortir de l'arxiu, és a dir, el préstec està totalment exclòs i la consulta s'ha de realitzar dins de les dependències municipals i en els horaris establerts. Aquestes observacions, que a priori poden semblar restrictives i fins i tot coercitives a l'hora de consultar una documentació a la qual es té dret a accedir,

béns particulars o no municipals, en tant que recull cadastres (sobresurt una còpia efectuada el 1842 d'un cadastre de l'any 1735), i amillaraments i altres instruments on es recullen els béns dels propietaris i la part proporcional que han de pagar en funció del que tenen, ja siguin béns mobles, immobles o semovents. Finalment, les seccions cinquena i sisena corresponen a les actes de les juntes vinculades a la part hisendística municipal i als pòsits, una mena de caixa municipal d'estalvi que donava préstecs per a l'adquisició o ús d'utilitatge, maquinària, bestiar, etc.

3. Proveïments (1906-1960)

Aquesta secció conté informació des del proveïment de productes per a consum de la població, sèrie que s'emmarca en el període 1937-1939, fins al proveïment d'aigües o a les gestions de les fonts i el control de proveïments, que inclou el racionament i les declaracions de collites, molt útil tant per conèixer què es cultivava i els rendiments, si bé en aquest darrer aspecte cal ser prudent pels possibles fraus dels declarants.

4. Beneficència i assistència social (1939-1996)

És una secció poc voluminosa de la qual poden ser interessants els documents que fan referència al subsidi als combatents i als ajuts com els del "Día del plato único", a aquelles persones amb serioses dificultats en el període de la postguerra civil espanyola.

5. Sanitat (1862-2003)

Aquesta secció recull des de les qüestions relacionades amb el cementiri municipal fins a aquelles que fan referència al control sanitari de la població i, també, al control veterinari del bestiar del municipi, incloent el cens i vacunació de gossos.

6. Obres i urbanisme (1877-2003)

Conté des d'aquells documents que fan referència al control i planejament urbanístic del municipi, passant per les obres d'infraestructura, la construcció i manteniment dels immobles municipals, les obres particulars i les activitats classificades i obertura d'establiments. És una secció rica i interessant, que permet veure l'evolució urbanística des de molts punts de vista. Cal dir, però, que els documents relatius a obres particulars poden no ser consultables per qüestions legals.

7. Seguretat pública (1853-1979)

Recull tot el que fa referència a les milícies ciutadanes, als passaports i passis de radi (documents resultants del control exercit des dels ajuntaments sobre la circulació de persones, especialment en temps de guerres i de revoltes); també a les armes (censos d'armes, normes, permisos, requisites), i al nomenament de guardes jurats.

8. Serveis militars (1844-2000)

En el cas de Tavertet hi ha tres grans seccions: la que fa referència a les quintes, allistaments i lleves forçoses; la relativa als béns subjectes a requisita militar, i la correspondència militar.

9. Població (1842-2002)

Recull tota la documentació relativa a censos i estadístiques generals de població, padrons d'habitants, censos d'estrangers, refugiats i transeünts, i el Registre Civil Municipal, on s'anotaven els naixements,

Còpia d'una pàgina del registre titulat: Libro de recanacion catastral del lugar y termino de Tabartet, de la subdelegación de Vich, formado en el año 1735, que es la que esta vigente para dicha población. Arxiu Municipal de Tavertet Caixa 150

matrimonis, defuncions i canvis de domicili. La implantació de l'actual Registre Civil (17 de juny de 1870), va posar fi a aquesta sèrie. El Registre Civil actual depèn del sistema judicial i a Tavertet, com a la gran majoria de pobles, el gestiona el Jutjat de Pau. La secció de població és interessant tant des del punt de vista històric com per aquelles persones que volen confeccionar l'arbre genealògic familiar, si bé l'accés és restringit per qüestions legals.

10. Eleccions (1882-2003)

Aquesta secció conté la documentació referida als processos electorals, tant d'elecció de representants municipals, com a la Diputació Provincial, el Parlament de Catalunya, les Corts, el Senat, o el Parlament Europeu. També l'elecció de jutges de pau, la documentació relativa a referèndums i plebiscits, i tot el que forma part del cens electoral. La informació que conté aquesta secció és interessant per a politicòlegs, sociòlegs, historiadors...

11. Ensenyament (1860-1961)

Documentació relativa a la formació escolar de Tavertet. Són curiosos els exàmens que se celebraven a final de curs entre 1860 i 1894 per avaluar els coneixements adquirits pels alumnes. Els documents poden ser útils a pedagogs per fer un retrat de l'evolució de l'ensenyament.

12. Cultura (1929-2001)

Recull els actes de la Festa Major de Tavertet i les activitats i iniciatives culturals

del municipi, tant des de la vessant estrictament cultural com des de les activitats esportives, juvenils i de promoció turística.

13. Serveis agropecuaris i medi ambient (1907-2003)

Aquesta secció conté censos agraris, estadístiques agrícoles i ramaderes, interrogatoris sobre collites, documents relatius a l'aprofitament de les aigües, al medi ambient i a les juntes i comissions municipals encarregades de vetllar per aquestes qüestions.

Tot i que no hem parlat dels fons documentals no produïts per l'Ajuntament de Tavertet i que les seccions i el contingut de l'Arxiu Municipal de Tavertet s'han exposat de manera sumària, s'entreveu que es tracta d'un arxiu ric que proporciona notícies sobre el municipi i la seva evolució, sobre els habitants, l'ensenyament, els costums, el medi ambient, la cultura, i sobre aspectes que sovint obviem en no ser conscients de les possibilitats que ofereix un arxiu que va creixent i que és el testimoni i la memòria més directa de l'activitat dels habitants de Tavertet.

Jordi Vilamala Salvans

Classic Team

Restauració, reparació i potenciació
Recanvis per a motos clàssiques

C. Pellics, 83 - 08510 RODA DE TER
Tel. i Fax 93 854 20 13 - 93 850 05 56

La Formatgeria

Bar Restaurant PUNTÍ

 Ctra. de Vic a Olot, Km 24
08569 Cantonigròs
(Osona-Barcelona)
Tel. 93 852 50 69

LA RIBA

hotel
restaurant

Vull de Sau

Tel. 93 884 70 23 - 93 884 70 15 - Fax 93 884 70 27
08519 VILANOVA DE SAU (Barcelona)
www.hotellariba.com

CARNISSERIA - TOCINERIA

Montserrat Colomer - CAN CAREDA

 Elaboració pròpia

C. Major, 99 - Sta. Maria de Corco - l'Esquirol
Tel. 93 856 81 18

L'AVENC. PASSAT, PRESENT I FUTUR*

El casal de l'Avenc, documentat des del segle XIII, sembla ser encara molt més antic si es tenen en compte les troballes arqueològiques portades a terme per la Generalitat l'any 1999 per la zona posterior de la casa i sota de la cuina. És una casa en què es pot seguir el fil de la història del mas català, des que era una domus fins a ser un casal goticorenaixentista. Gràcies a Rafel Ginebra, arxiver de l'Arxiu Episcopal de Vic, tenim referències dels seus antics propietaris i fins i tot podem pensar que la llinda que tothom coneix sobre la finestra lateral amb la data de 1559, correspon a l'any de l'enllaç de Magdalena Avenc amb Segimon Amat del mas Amat de Seva en unes segones núpcies per part de tots dos – curiosament el mateix any en què es van casar els pares de William Shakespeare. Els segles XV i XVI representarien, doncs, l'època gloriosa de l'Avenc quant a construcció i qualitat arquitectònica. Aquesta època acaba el 1593, quan Magdalena Avenc, vídua de Segimon Amat, el qual havia deixat totes les seves pertinences als fills del seu primer matrimoni i en cas de no fer-se efectives havia deixat dit que havien de revertir al mas Amat, fa hereu a Bernat Coromina de la Coromina de Manlleu. A partir d'aquí el cognom Avenc ja no apareix més i sembla ser que, exceptuant la compra de la finestra gòtica de la cuina al 1883 (que no tothom creu cert) per part del senyor Fontcoberta de Sant Julià de Vilatorrada (Els Cingles de Collsacabra, núm. 41, R. Ginebra), ja no es fa més inversió en construcció a l'Avenc i només s'hi intervé per mantenir-lo. Sabem a tall d'exemple, que a principis del segle XX es fan obres d'urgència a la cuina quan hi vivien les famílies Juventeny i Arenyes.

De fet, a mitjan segle XX l'Avenc ja no tenia raó pràctica d'existir. Com a mas era massa gran i difícil d'escalfar i mantenir, tot i que algú hi vivia amb dificultats. Com a edifici agrícola era massa noble per convertir-se simplement en cobert per a bestiar, tot i que per necessitats d'aquells moments va fer aquesta funció durant un temps. Com a patrimoni de tothom que era,

s'utilitzava per fer acampades i esperitisme i algú fins i tot s'enduia una mica de patrimoni cap a casa seva. A poc a poc l'Avenc entrà en una decadència total, decadència que arrossegava des que la Magdalena Avenc, al segle XVI, no tingué fill mascle per fer perdurar el cognom i l'orgull en el mas.

A l'any 1997 vàrem poder comprar l'Avenc ("L'Avenc o la compro", Els Cingles de Collsacabra, núm. 40) per rehabilitar-la gràcies al senyor Sarsanedas de Pruit que l'havia comprada poc abans, entristit de veure-la en un estat tan deplorable. A partir d'aquí s'encarregà un aixecament de plantes com a treball de final de carrera a Laura del Ríó i Neus Taribó, sota la direcció de Santi Canosa els quals varen fer una feina excel·lent de conèixer la casa a fons durant un any de treball incansable. A continuació i després de dotar el bloc goticorenaixentista d'una nova teulada, van intervenir els arqueòlegs Noemí Nebot i David Prida, portats per Assumpta Serra, filla de l'Esquirol, historiadora i experta en l'evolució del mas català. Amb l'ajuda dels nostres paletes es va baixar entre dos i tres metres de profunditat sota la cuina (tancada a causa del terratrèmol del

*La cuina de l'Avenc, del segle XV, tal com estava l'any 1975.
Foto: Jordi Gumí*

1427/28) i al voltant del forn i antiga era de la casa, zones que havien sofert esllavissades en èpoques de pluja torrencial. (Fóra interessant que algun dia s'expliquessin les seves conclusions en aquesta mateixa revista). A partir de les intervencions a nivell d'estudi es va prosseguir a rehabilitar tot allò que tenia valor històric.

Restaurar l'Avenc, abandonada des dels anys 50, volia dir fornir totes les parets exteriors de fonaments, la manca dels quals s'havia evidenciat en rebaixar-les per les excavacions, rejuntar les pedres dels murs exteriors i parets interiors (mestres i secundaris) per tota la casa medieval i goticorenaixentista, refer els terres de fusta de la sala i sales adjacents, de l'altell de la cuina, de l'altell de la possible torre de defensa així com del graner al segon pis. Enllosar tota l'entrada i laterals, dotar la casa d'una escala de pedra que ja no tenia perquè s'havia mogut l'escala cap a l'esquerra en època ja del ciment, tornar la llar de foc al seu lloc d'origen al costat del forn, i refer tota l'escala fins a dalt amb fusta de roure.

L'art de la restauració arquitectònica és com la meteorologia. No acontenta mai tothom. Cal treballar amb uns criteris i intentar a la vegada recobrar uns espais harmònics i plaents per als qui han de viure-

hi. La funció d'una casa no és la mateixa que la d'un museu. Quan la casa és tan coneguda, la tasca és encara més complexa. Quan es restaura un lloc emblemàtic, uns voldrien que es deixés com era sense tocar-ne res (en direm, mig en broma, els puritans), d'altres voldrien que tota intervenció del nostre temps es notés i força, amb els materials d'avui dia: ciment, vidre i ferro (en direm els moderns), i d'altres que s'inventés allò que no sabem per recrear una època del passat (en direm els historicistes). No vull entrar en debat sobre quins tenen raó, ja que veig avantatges de tots tres enfocaments i tots tres són igualment defensables si es porten a terme amb cura i amor, ja que una casa, com un fill, necessita de les dues coses.

Nosaltres a l'Avenc tenim el privilegi de tenir-ne la responsabilitat i crec que ens situem avui a la intersecció dels tres enfocaments. L'enorme finestral que hem incorporat al porxo és fruit del nostre temps i cerca l'aportació de la llum natural en una zona molt fosca (enfocament "modern", ja que ningú pot confondre'l amb un finestral romànic). El porxo dóna a la casa una sortida a sud-est que haurien pogut incorporar els antics propietaris si haguessin volgut i pogut en els segles XVIII i XIX, quan es feien grans porxades per assecar el blat de moro (enfocament "historicista"). En canvi, la rehabilitació de la casa en si es limita a reutilitzar o substituir els materials que ja hi eren (enfocament "purità"), imitant les mateixes formes i maneres de treballar, fins i tot en la manera de tallar la fusta on s'ha utilitzat amb gran cost econòmic i esforç físic, l'aixa. Aquesta intersecció on pensem que es poden situar les intervencions de 1998-2003 és producte, sens dubte, del diàleg. I no crec equivocarme dient que el diàleg ha estat el fil conductor de tots el masos que es fan i es desfan. S'ha optat pel diàleg a l'Avenc, com s'hi ha optat durant segles en la construcció de les llars, per a la recerca del benestar espacial i harmònic per un costat i per la funcionalitat per l'altre. Trobem que a les zones medievals de l'Avenc (sota la cuina, cuina, escala i porta romànica) pesa més la funcionalitat que l'estètica tot i que actualment trobem bell allò que és tort i fet de pedra mal tallada. En canvi en el bloc

*La cuina en el procés de restauració a l'any 2000. Es descobreix que el pilar està assentat sobre una construcció més antiga, probablement del segle XI.
Foto: Belinda Parris*

goticorenaixentista que hauria acabat anul·lant la zona medieval si la inversió del segle XVI hagués continuat, pesa més l'equilibri i l'estètica racional que la funcionalitat (i per tant el fred de l'hivern hi és inaguantable!). El cert és que en cap moment es creava de la forma freda i premeditada sobre el paper com sembla ser la norma d'avui en dia, una normativa que produeix sales d'audició amb problemes greus d'acústica, ponts que no aguanten els aiguats cíclics i cases on els espais no són harmònics i el jardí és minúscul comparat amb l'edificació. Desequilibris que veiem cada dia i que, en canvi, sobre el paper han semblat acceptables.

El bloc del segle XVI també s'hauria plasmat en algun moment en dues dimensions pel fet de voler seguir i recrear els espais clàssics grecoromans. Però és fruit a la vegada del diàleg i sorgeix lentament de forma natural i orgànica, aprofitant aquesta paret, desfent aquella... Un diàleg entre qui hi treballa i qui hi viu, entre tots aquells que es preocupen per la casa, entre el mestre d'obres i/o l'arquitecte, entre aquest i els paletes del territori que saben treballar la pedra més que ningú, entre qui seran els futurs ocupants amb els continus visitants que poden oferir una visió més objectiva: traguers i viatgers en èpoques anteriors; arquitectes, historiadors, entusiastes i caminadors en l'actualitat. La manera com hem intervingut a l'Avenc és la manera que s'ha fet durant segles només que en menys temps i més intensitat.

El futur de l'Avenc continua essent el que sempre hem dit i el que fins ara s'hi va fent. Una casa oberta a l'educació i a la cultura. La casa tindrà unes estances independents per a dormir i menjar. Alguns espais es convertiran en zones de treball o de trobada. En època de vacances s'hi podran passar dies d'esbarjo i en dies laborables l'objectiu és organitzar tallers, conferències i activitats amb la possibilitat de cedir els espais per a qui en vulgui fer un bon ús sense ànim de lucre. Volem que l'Avenc, tornant a l'analogia que hem fet des que el Dr. Panikkar ens batejà la casa el 23 de juny del 2000, sigui autosuficient i independent i no sigui d'aquests fills que romanen a casa esgotant l'economia familiar. Però és prou evident a la vegada que l'objectiu de la

Aspecte de la cuina a l'any 2003, després d'una restauració que ha respectat totalment l'estructura original.
Foto: Jordi Gumí

inversió no és purament comercial. La filosofia de la casa quant a restauració i instal·lació d'energies renovables significa unes aportacions tan importants que mai no es podran recuperar en forma de diners. Malgrat això la satisfacció de pensar que, com a mínim, la casa, si no és a causa d'un altre terratrèmol com el de fa més de mig mil·lenni, ja no caurà. Amb les publicacions, filosofia, poesia, música, defensa dels animals i meditació que durant aquest cinc anys s'hi va fent, l'Avenc, de moment, ja té una nova raó d'existir.

Belinda Parris

** Aquest article correspon al text de la xerrada amb diapositives que Belinda Parris va fer el dia 17 de maig de 2003 a la seu de la Fundació Vivarium de Tavertet. (N. de la R.)*

REPARACIÓ DE COTXES

JJP

Juanter

Taller: C. Pedró, s/n Tel. 93 856 83 27

SANTA MARIA DE CORCÓ

L'AIGUA A LA CUINA

Llegim que l'aigua serà el repte del segle XXI, i segurament ho serà. Però, és que potser l'aigua no ha estat per a l'home el repte de tots els temps? De tot el que necessitem per viure, només l'aire ens ve donat sense fer res, la resta s'ha d'obtenir. La humanitat, com qualsevol col·lectivitat d'éssers vius ha tingut el repte permanent de trobar i/o adaptar el medi on reproduir-se amb l'aigua i l'aliment que necessita. També cada espècie, animal o vegetal, té la seva estratègia per trobar-la, obtenir-la, distribuir-la i conservar-la. Els humans han aplicat diferents estratègies segons les necessitats i la tecnologia de cada societat en els diferents moments de la història. Han utilitzat l'aigua no només com a nutrient imprescindible, sinó que també l'ha combinat amb tots els altres elements amb la manera de fer que els caracteritza. El repte d'avui és diferent dels anteriors i és fruit de les estratègies d'aquesta societat, però hi romanen elements que no han variat en el temps, com per exemple el paper que té l'aigua a la cuina.

Quan l'aigua va intervenir activa i definitivament a la cuina i en la producció d'aliments? Quan es va aprendre a bullir i a usar-la per regar, el que l'home sabia de l'aigua era enorme; la seva cultura sobre el

tema era immensa, molt superior a la que tenim ara que surt de l'aixeta i la comprem embotellada. Dues qüestions que ens n'asseguren la salubritat. Encara que no la fes intervenir a la seva cuina, a no ser que hi rentés els aliments, l'aigua intervenia directament en la vida de l'home més antic. Sap on és i on trobar-la, què hi creix i què hi viu al seu voltant i la seva utilitat. Quines bestioles i quines plantes útils acompanyen l'aigua. La diferència entre secà i humit deu ser probablement una de les primeres percepcions arxivades i trameses per l'home de boca a boca. Com passa avui amb els oasis dels deserts.

També sabia quines eren bones i quines eren dolentes. Un coneixement que sempre ha preocupat l'home. En totes les cultures s'ha malfiat de les aigües estancades i ha preferit les de fonts, les deus i la de pluja. Els grecs estudiaven i apreciaven les qualitats de les seves aigües. Diferenciaven les de font, de riu, entollades, de cisternes, calentes, fredes i dures. Nosaltres tenim clar que les aigües amb calç couen malament els llegums, fins i tot en tenim l'explicació científica.

La primera herència del Neolític

Els pobles sedentaris són els que amb el temps han creat pas a pas la cultura de l'aigua. El caçador, el recol·lector primitiu, els nòmades i els pastors més moderns no reguen ni fan olles i cassoles de fang. El domini de l'aigua per al seu ús a la cuina comença juntament amb el conreu dels cereals, l'elaboració del pa, la cervesa, i el modelatge de la terrissa resistent al foc. El fet de bullir es converteix en una tècnica de fàcil aplicació - tant o més que la cocció directa sobre les brases sense cap instrument- en el moment en què es pot tenir un contenidor que conservi el líquid en el seu interior i pugui anar directament sobre del foc. Neix la cuina tal com la coneixem nosaltres: amb salses, suc i brous on es fonen els gustos de diversos ingredients.

Bullir té tanta transcendència culinària com la utilització del foc. De fet podríem dir que neix la cuina tal com l'entenem avui: la

Una aigüera força antiga que conserva rajoles possiblement del segle XVIII. Can Galopa (Mo-lins de Rei) 1933.

Foto: Ricard Martín Alberó. Estudi de la Masia Catalana (CEC)

cuina que produeix gustos nous a partir de la fusió dels gustos dels productes en barrejar-se durant el procés culinari. De dues coses bones fer-ne una de millor, per les harmonies o contrastos de sabors que es formen. La cuina anterior feta sense instruments que poguessin contenir líquids i fossin a la vegada resistents al foc, va ser la cuina dels gustos de les coses de menjar sense més transformació que la cocció en els seus diferents graus. Cocció a alta temperatura, per radiació, en sec, que concentra els sabors i crea nous aromes amb el rossejat, el torrat i el fumats dels productes. Aquests últim, una olor exclusivament humana. Quan ens ve salivera amb l'olor de la carn a la brasa o d'un pollastre rostit funcionen uns estímuls que ens segueixen des del Paleolític; quan reaccionem amb el perfum de l'escudella o d'un estofat, els estímuls que ens mouen són més joves. Però comencen amb la nostra civilització. Podríem dir que la nostra civilització és la dels bullits.

Coure a la brasa o escalivar o a l'ast i també al forn, encara que aquest ja permet molts matisos al perfeccionar-se, vol dir coure a molt alta temperatura i en sec. De fet, quan es fa bé es produeix una crosta que clou i no permet l'evaporació dels líquid interiors amb els que l'aliment es cou dins del seu propi suc. El gust del producte es concentra. Coure amb aigua, bullir amb molta quantitat com a les sopes, o amb poca com als estofats, vol dir dues coses: que els gustos de cada cosa es dissolen en l'aigua formant un altre gust i que la cocció a 100°C no transforma ni destrueix tant els aromes com la cocció a 200°C i més.

De la cuina a l'aigua ens vénen les sopes, els brous, les farinetes, les escudelles barrejades, els potatges, els estofats i els guisats amb suc. Tot és el mateix, coure amb menys o menys aigua com a vehicle de cocció. Les sopes, les farinetes i aquesta mena de bullits han estat els plats que han alimentat la humanitat i han cobert les seves necessitats bàsiques, sobretot dels pobres, dels nens i dels vells. Coure amb aigua estava els aliments i n'extreu la substància, fa comestibles coses que no ho són com els llegums, arrels, els ossos, els tendrums, els tendons, els cartílags etc. Augmenta la

*Un detall de cuina antiga i una olla de ferro que servia per fer sopes i bullits, amb la imprescindible col·laboració de l'aigua. Hostal de la Granota (Sils).
Foto: Jordi Gumí*

quantitat d'aliments disponibles, facilita la masticació i la digestió i a més pel fet de coure en profunditat i a 100°C també esterilitza, mata elements patògens que afecten la salut. Quan es cou amb aigua abundant neixen les sopes i els bullits, quan es cou amb poca aigua surten els estofats que són els primers plats coneguts amb salses concentrades i es poden considerar les primeres salses inventades per l'home. Els ingredients són els mateixos (carns o peixos forts, hortalisses, llegums o tubercles, greix i líquid) però els resultats són ben diferents. L'aigua permet matisos. Com en els estofats, però també en la cocció al vapor, que encara manté les textures, sabors i aromes originals sense barrejar els gustos, perquè els aliments són submergits només en el vapor i no es dilueixen ni combinen a més de coure a

*Un plat d'escudella en el qual s'aprecia de forma evident l'ús de l'aigua en la gastronomia.
Foto: Jordi Gumí*

90°C o menys, temperatura encara més respectuosa que la de l'ebullició. O com els rostits humits fets a la cassola on una peça de carn grossa i dura s'amoroseix afegint-hi líquid de mica en mica perquè també tingui algunes de les propietats dels rostits en sec al forn. O bé s'utilitza com a termòstat natural el "bany maria", que manté la temperatura constant regulada per l'evaporació.

Poder bullir va ser molt important per a la salut de l'espècie humana. Hi ha llegendes de temps molt antic que han tingut una clara funció pedagògica per inclinar la gent a prendre aigua bullida. Són llegendes que giren al voltant del te i del cafè, begudes

valuoses no només pel fet de ser estimulants sinó també per conduir a bullir l'aigua de beure. En totes les llegendes hi ha un home savi, emperador o religiós, que descobreix les virtuts d'una planta. Un home que reforça amb el prestigi del seu poder o de la seva virtut, el poder o virtut de la infusió. De bullir aigua surten les llargues cultures del te i del cafè, begudes sanes però també begudes socials, de convivència.

En continuarem parlant en una altra ocasió perquè l'aigua a la cuina no només serveix per bullir i per coure; també serveix per conservar en les fermentacions i salaons, per dessalar, per rehidratar etc.

Llorenç Torrado.

FORN DE PA

Josep Ma. Soler

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

PERE PAJAROLS

C. Pelix, 66 - Tel. 93 850 00 28 - 08510 RODA DE TER
C. Les Fonts, s/n - Tel. 93 856 50 83 - 08511 TAVERNET

ARTICLES I PRODUCTES DE NETEJA
DROGUERIA
VENDA AL MAJOR

Josep Verdaguer Farrés

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

Ca l'Ignasi
Restaurant

PREGUEM RESERVEU TAULA

C. Major, 38 - Tel. 93 852 51 24
08569 CANTONIGRÒS

TALLER DE REPARACIONS
Joan Ferrer Roca

C. St. Martí, 15
Tel. 93 856 81 04

C. Major, 60
Tel. 93 856 84 17 - 93 856 85 47

08511 L'ESQUIROL - SANTA MARIA DE CORCO
joanferrerroca@hotmail.com

EMBOTTIS
MANUEL COLOM, S.L.

C. Major, 28-30
08569 CANTONIGRÒS

Tel. 93 856 50 58
(Barcelona)

FEIXAS

AULET

• Estacions de Servei

• Distribució de Gas-oils

Tels. 93 850 01 21 - 93 850 00 68

ENERGIA PER A OSONA

CURS DE GRAVAT A TAVERTET

Quatre d'agost, el dia és lluminós i la temperatura encara ens respecta. Estem reunits al voltant de les taules, davant del cafè amb llet i alguns esmorzars, d'aquells que alegren l'estómac del qui s'ho menja i fan brillar els ulls del qui s'ho mira. El castanyer alt, gros i sa ens regala l'ombra

Un cop feta la presentació del grup, dotze amb professor inclòs, parlem sobre el gravat, en què consisteix, les tècniques diverses, eines, metalls, tintes, tòrcul etc. Repartim els papers amb el corresponent suport de fusta. La intenció és treballar uns esbossos sobre el tema del Collsacabra i Tavertet, amb llibertat i al gust i interessos personals. El fet és que es varen formar diferents grups i alguns van anar per lliure. Hi ha qui va dibuixar un fragment, amb enfocament de zoom de les fulles del castanyer del jardí de Can Miquel, altres varen vorejar els espadats per interpretar els cingles, qui va copsar una paret envellida amb el seu barret de teules, un altre va somniar un mag sobrevolant les Guilleries, un parell es fixaren en les flors, uns altres en racons del poble com ara l'entrada d'una casa antiga del veïnat, o un setrill damunt un prestatge de pedra... Tot això és el que servirà de referència per després traspassar-ho a la planxa de metall. En aquest curs hem fet servir planxes de zinc, ferro i també linòleum. S'han practicat diverses tècniques; com ara aiguafort, punta seca, aiguatinta, carborúndum, gravat al sucre, col·làgraf (tècniques additives) i gofrats. El fet de treballar en grup i que coexisteixin diferents interessos: ganes d'experimentació, habilitats, i més o menys coneixements sobre calcografia, permet que, encara que un alumne es dediqui només a una sola tècnica, té la possibilitat de seguir també el procés creatiu i tècnic dels seus companys.

L'Ajuntament de Tavertet va tenir l'amabilitat de cedir-nos la planta baixa que hi ha al mateix edifici. Durant una setmana en aquest local s'hi ha treballat molt, a la vegada que també s'hi feia broma. Conviure tot el dia junts, dinar inclòs, va permetre que la feina de professor fos intensa però

fluida alhora, amb preguntes i respostes continuades sobre detalls tècnics i conceptuals del món del gravat. Cal tenir en compte que una tècnica com ara l'aiguafort, considerada com la reina de les tècniques calcogràfiques i de la qual en un sol dia pots adquirir-ne els coneixements bàsics, fan falta uns quants anys d'ofici per aconseguir un treball continuat de bon nivell. És necessari concretar que quan parlem de gravat ho fem de manera generalitzada, perquè la paraula, que ens ve a nosaltres de la veu francesa "graver" i que alhora té l'origen en la llengua germànica, significa dibuixar, incidir sobre una superfície. N'hi ha exemples des de les coves prehistòriques que ho feien sobre pedra, gravats sobre fusta i pell, signes gràfics i escriptura sobre argila i pedra, més endavant gravats a les cuirasses, escuts i espases d'acer... fins a les incisions actuals sobre arbres, parets, vidres... de noms, cors i simbologies diverses. Per aclarir, doncs, el concepte del terme "gravat" podríem relacionar per ser més precisos, la paraula calcografia, del grec *khalkós*, coure i *grápho*, escriptura, grafisme, amb les tècniques d'incisió directa per una banda i les d'incisió indirecta per l'altra. Al primer grup pertanyen la punta seca, el burí i la manera negra; al segon, l'aiguafort, l'aiguatinta, al sucre, al vernís tou, etc. Juntament amb aquestes tècniques coexisteixen per separat o també conjuntament, sobre la mateixa planxa, les

Observant el treball fet.
Foto: Jordi Gumí

dites tècniques additives: carborúndum, adhesius, col·làgraf...

Unes, les d'incisió directa, són tècniques seques, que no necessiten líquids. Es grava directament sobre la planxa amb punxons, agulles i eines diverses. Les altres necessiten un àcid corrosiu que menja la part descoberta del metall, el qual prèviament ha estat envernissat; aquestes ferides en la matèria s'omplen de tinta i després d'una neteja controlada de la planxa, es deixa aquesta tinta just en el lloc solcat. Immediatament es posa sobre aquesta matriu un paper humit (no moll) que amb la pressió del tòrcul hi resta impresa. Així doncs, ja tenim una làmina estampada. Creguin-me, aquest temps que passa entre que poses el paper (un altre món el del paper) sobre la planxa i que surt per l'altra banda del tòrcul, és d'un neguit i d'una màgia difícil d'igualar.

L'aiguafort i el gravat han contribuït de manera decisiva a la socialització de l'art, en posar a l'abast d'un públic molt ample estampes d'una sensibilitat i qualitat creativa equiparable a l'obra dibuixada i pintada original. Dins d'aquest àmbit socio-cultural i junt amb d'altres aspectes que en

aquest espai limitat no és possible de comentar, sí que m'agradaria assenyalar l'estreta col·laboració que des de la invenció de la impremta a mitjan segle XV, ha tingut el gravat amb el món del llibre, i que ha permès l'extraordinària difusió i democratització de la cultura, de la qual ara en podem gaudir.

Parlant encara sobre el motiu principal d'aquestes ratlles –el curs de gravat a Taveret- i tenint en compte el bon resultat tant pel que fa als treballs aconseguits com a l'ambient d'amistat que es va crear en el grup i la bona acollida i col·laboració de part del poble, l'Ajuntament ha acordat cedir-nos la sala i el seu ajut per a l'any vinent, amb l'avantatge que en lloc d'una setmana de durada serà de dues, cosa que permetrà fer dos grups, que en principi serien de dotze persones cada un. La intenció és donar a conèixer el més àmpliament possible la quinzena d'art del gravat anual a Taveret, que amb les Guillerries i el Collsacabra omnipresents, serà el marc màgic, ideal per a una feina espiritual i creativa com aquesta

Carles Vergés
Dibuixant, pintor i gravador

*Aiguafort sobre un tema dels cingles de Taveret realitzat per Sílvia Codina.
Foto: Sílvia Codina*

LA NATURA I LA PROPORCIÓ ÀURIA

La ment dels humans sovint està cercant alguna cosa. A vegades anem darrere de realitats insòlites, freqüentment perseguim certes ànsies un xic quimèriques o busquem una idea complaent, però entre tot el que ens interessa, explorar la bellesa al nostre entorn és una de les activitats que més recompensen. Restar immers en la quietud, passejar la mirada al voltant, pot facilitar captacions de perfecció estètica: un reflex de llum, el perfil d'un objecte, certs contrastos de color... però, sobretot, segur que ens extasiem davant de la Natura i la seva infinita possibilitat de generar bellesa.

Un no sabia definir el «perquè» de l'atracció que l'àmbit natural exerceix sobre nosaltres. Alguna característica hi haurà en aquest estímul inexplicable, detectat per certes persones, inconegut per molts. En canvi, aquesta sensació va ser una cosa ben sabuda per a uns quants savis de l'antigor que certament la varen saber definir. L'anomenaren *harmonia*.

Pitàgores, Euclides, Plató i molts altres estudiosos es preocuparen per la perfecció de les formes i definiren lleis matemàtiques que guien la configuració dels objectes. Tots es varen interessar per les proporcions que relacionen els elements d'un conjunt i la manera de poder saber quan existeix harmonia entre ells. Deien que en el moment d'assolir la proporció correcta s'arriba a la bellesa i si tenim desproporció es produeix una confusió visual que l'elimina. Aquest raonament van experimentar-lo en certs objectes geomètrics, el feren extensiu a altres formes i l'aplicaren a la pròpia Natura, considerant que tota la creació gaudeix d'aquesta propietat.

Quan el Renaixement va retornar a la cultura clàssica, també va fixar l'interès en l'harmonia i la bellesa, seguint les pautes anunciades pels antics pensadors. Molts personatges inquiets s'interessaren per aquestes qüestions i entre ells es pot seguir l'obra del filòsof Cornelio Agrippa (s. XV) que incideix minuciosament sobre les virtuts dels nombres i les proporcionalitats de les figures geomètriques, de l'home i les idees de la vida espiritual. Pintors i constructors,

entre els que destaca Leonardo da Vinci, no paren en la recerca de l'equilibri en la composició de les seves produccions. Potser l'investigador més notable dels temes estètics va ser Luca Pacioli, un expert matemàtic que l'any 1509 publicà el llibre *Divina Proportione*, text definitori on s'equipara la forma dels cossos amb la natura i les proporcions que cal tenir en compte perquè una obra esdevingui harmònica.

Les recerques d'aquests estudiosos i de molts altres seguidors arriben a conclusions expressades numèricament, demostrables per geometria i aplicables als àmbits de les activitats artístiques o arquitectòniques. Tots parlen del nombre d'or i de la proporció àuria. Qui més, qui menys, justifica amb les matemàtiques a la mà, l'existència d'aquests nombres fonamentals. Nosaltres no ens endinsarem en les operacions i càlculs per obtenir-los; simplement ens limitarem a donar la informació del que representen.

El *nombre d'or* (1,618) és la relació establerta entre la longitud i l'amplada d'un rectangle de figura harmònica i agradable a la vista.

La *proporció àuria* (0,618) resulta de dividir un segment en dues parts asimètriques que estan estèticament equilibrades; també se l'anomena *secció àuria* o *proporció divina*.

Compàs de Divina Proporció. Permet prendre una mida i trobar a l'altre extrem la mida àuria complementària. La menor dividida per la major dona sempre el resultat de 0,618, indicatiu de la proporció àuria. Si in-vertim els termes de la divisió, tenim 1,618, que és el nombre d'or.

Foto: Jordi Gumí

Llavor migratòria. Disposició radial, d'una simetria nuclear i progressiva, que presenta una proporcionallitat derivada de la secció àuria. Foto: Jordi Gumí

Els números esmentats no són fruit de l'arbitrarietat d'uns savis «il·luminats», sinó que es fonamenten en l'estructura de les formes en la Naturalesa. Representen la pauta que ha servit per construir l'organització de la figura de minerals, vegetals i animals. Aquesta afirmació sembla molt rotunda i potser desorbitada, per això val la pena que fem esment d'alguns exemples que ens faran copsar millor aquesta relació entre natura, forma i proporció.

Els cargols tenen un desenvolupament de la closca en disposició d'una espiral que, ben mesurat i analitzat, es demostra seguidor de la llei de la proporció àuria. Observant detingudament els cristalls de neu o gel, es pot comprovar que presenten formes molt variades, que sempre estan estructurades seguint la mateixa llei de la closca del cargol. Les fulles de molts vegetals creixen disposades sobre la tija seguint una progressió i respectant una proporcionalitat del mateix caire que en els casos anteriors. Aquests mimetismes fan pensar molt. No pot ser fruit de la casualitat l'existència d'una llei matemàtica que «l'encerta», per dir-ho així, donant resultats amb el mateix criteri en formes corresponents a cossos tan diversos com un cargol, un cristall o un vegetal. Més encara. Si seguim observant,

veurem fenòmens, com la multiplicació de les cèl·lules i l'estructura dels insectes, que s'organitzen semblantment. Hi ha fets com aquests que no són un misteri, però estan plens d'incògnites. Podríem fer-nos moltes preguntes que no tindrien explicació si no comptéssim amb unes lleis que, ves per on, resulten ser derivades del nombre d'or o de la proporció àuria. Fem alguna pregunta que es pot contestar amb els arguments d'aquestes lleis:

Hem pensat mai en quina regla «obliga» a les aranyes a teixir la tela tal com ho fan?

Perquè les abelles construeixen les cel·les del rusc en forma d'un hexàgon absolutament regular?

Com és que certes flors o fruits presenten simetries tan exactes?

No direm pas que les tres estructures esmentades siguin ocasionals, com no ho són l'escalat en la distribució de pinyons en una pinya o la disposició de llavors en un gira-sol. Tampoc atribuirem a la casualitat la fina simetria d'una papallona o la forma radiada d'una estrella de mar.

Si som perseverants, com ho han estat molts investigadors, podem seguir i seguir buscant justificacions. Examinant, relacionant, comprovant i comparant normes i cànons en centenars de sers vius i de cossos inanimats. Invariablement trobarem un camí que ens portarà a la proporció correcta. Fent una tasca tan singular hi ha feina per estona, perquè la naturalesa sempre pot oferir casos que posen en evidència una estructuració programada que segueix una única i estricta llei.

Reunides tantes asseveracions del mateix signe, no és gens d'estranyar que alguna veu es manifesti suposant que el nostre planeta Terra està dissenyat a proporció àuria. Hi ha qui ho assegura.

Encara hem de considerar una altra part de la realitat. És la que està en l'àmbit de les vibracions productores del so, la música, la paraula. En aquest terreny també es comprova que existeix un corrent de sintonia, uns ritmes i unes rimes, que formen un conjunt harmònic només quan la proporció entre les vibracions i les ressonàncies és l'adequada. No cal insistir en dir que la mesura adient és la derivada del nombre d'or.

Ens queda per tenir en compte la influència de les estructures organitzades sobre la percepció de la ment humana. És important comprovar que també en aquest cas tenim assumida, de manera inconscient, la proporció àuria, gràcies a la qual disposem d'un mòdul per analitzar tot el que ens envolta. Per tant, donem preferència a la visió dels cossos que respecten l'estructura de forma - proporció - ritme, enfront dels que no segueixen la llei. Aquests últims no els trobem tan bells.

Finalment val la pena de fer una ullada a les obres produïdes pels artistes. Es pot assegurar que les creacions estructurades seguint els cànons esmentats, d'acord amb les directrius de proporció que marca la natura, expressen molt bé el sentiment d'harmonia i bellesa. En el món de l'Art es considera que el nombre d'or actua de lligam, o de pont, entre el disseny natural i les produccions sortides de les mans o de la ment de l'home.

Jordi Gumí

Teranyina. Les aranyes teixeixen la tela segons una progressió que va en increment. Ho fan seguint una espiral relacionada amb el nombre d'or.
Foto: Anna Borbonet

SOTACINGLES

Vilanova de Sau

Guilleries

Aprentatge - Audiovisuals
Col·loquis - Cursos - Excursions
Exposicions - Fires - Tallers - Xerrades

Santa Maria, 16 - 08519 VILANOVA DE SAU

Tel. 937 430 104 - 659 494 459

HA MORT MIQUEL MARTÍ I POL

Ens ha deixat el poeta més llegit i més popular d'aquests darrers anys. Va nèixer l'any 1929 a Roda de Ter, Osona, on sempre va viure i des d'on la seva veu clara i estimada s'ha fet sentir i s'ha difós arreu. Als 14 anys va entrar a treballar a la fàbrica i és ja en aquesta època i malgrat la seva joventut quan s'inicia en la poesia, que sentia profundament. Uns anys més tard es publiquen els primers reculls de poemes: *Paraules al vent* (1954) i *Quinze poemes* (1957). Autodidacte, fou un gran afeccionat a la lectura, i a poc a poc va anar configurant una obra sòlida que ha esdevingut molt coneguda.

La seva vida va passar per diverses etapes: la crisi religiosa cap als 25 anys, i després, cap als anys 60, el seu compromís social i el deure envers el seu país, des de la lluita antifranquista fins a la seva defensa constant de la identitat catalana. Aquests anys es publiquen obres prou conegudes com *El Poble* (1966), *Vint-i-set poemes en tres temps* (1972) i *La fàbrica* (1972) entre d'altres. Al 1973, l'aparició de la malaltia va trencar el fil de la seva vida. Tot va canviar. Però Miquel Martí i Pol va reaccionar. No tan sols la seva immobilitat no el va limitar intel·lectualment i creativament, sinó que amb molta intel·ligència, amb tenacitat i ganes de viure, va posar la seva mancança al servei de la poesia i no a l'inrevés, cosa que va comportar un procés d'interiorització i una comunicació amb els altres que va donar un sentit a la seva vida. Com diu ell mateix "la veritable mort és desertar". És d'aquesta època la poesia de registre més íntim, més sincera i commovedora: *Quadern de vacances* (1976), *Crònica de demà* (1977), *Estimada Marta* (1978), *Les clares paraules*

(1980), fites d'una poesia, d'uns poemes que es feien llegir i es buscaven. A *L'àmbit de tots els àmbits* (1982) trasllueix la preocupació esperançada pel futur del seu país.

El poeta va rebre nombrosos premis i distincions, d'entre els quals destaquem el Premi d'Honor de les Lletres Catalanes que li atorgaren el 1991. També molts poemes li foren musicats per diversos cantautors, especialment per Lluís Llach, gran amic seu. La seva poesia avança i malgrat les dificultats, continua a un ritme constant i amb un llenguatge més relaxat. És l'acceptació d'una situació que potser per la seva mateixa limitació ha donat fruits abundants i de qualitat. Destaquem encara entre la seva bibliografia: *Andorra, postals i altres poemes* (1984), *Llibre d'absències* (1985), *Els bells camins* (1987), *Suite de Parlavà* (1991), *Llibre de solituds* (1997), *Després de tot* (2002)... Entre els anys 1993 i 1994 es publicà la seva *Obra poètica* en tres volums, des de l'any 1948 al 1990. També cal afegir que alguns dels seus llibres s'han traduït a diverses llengües.

Miquel Martí i Pol ha estimat i s'ha sentit estimat, i això s'expressa en els seus versos, on a més trobem la tendresa, la sensibilitat, la solidaritat, la ironia, la sinceritat, el realisme... i també molts trets autobiogràfics; de fet el seu recull poètic esdevé les seves memòries. Tal com diu: "Tot el que tinc / són grans buidors que cada dia empleno / tossudament, de mots que em justifiquen". És fa llegir. No morirà mai.

Anna Borbonet i Macià

TRIA DE POEMES

Del bosc, abans tan pròxim,
a penes te'n recordes;
i, tanmateix, forma part de la teva
particular història.
Oblidar també és viure.
Ara torna a ser el temps
de seure pels pedrissos,
de clavar els ulls al bell mig de la tarda,
de rentar-se les mans
amb aigua de la pluja.
Revindran els torrents.
És l'hora del blat tendre i de la sal.
Gira't de cara al vent i, a poc a poc,
sentiràs com la pell se't desarruga.

(Vint-i-set poemes en tres temps, 1972)

Molt he estimat i molt estimo encara.
Ho dic content i fins un poc sorprès
de tant d'amor que tot ho clarifica.
Molt he estimat i estimaré molt més
sense cap llei de mirament ni traves
que m'escatimin el fondo plaer
que molta gent dirà incompreensible.
Ho dic content: molt he estimat i molt
he d'estimar. Vull que tothom ho sàpiga.
Des de l'altura clara d'aquest cos
que em fa de tornaveu o de resposta
quan el desig reclama plenituds,
des de la intensitat d'una mirada
o bé des de l'escuma d'un sol bes
proclamo el meu amor: el legitimo.

(Estimada Marta, 1978)

SOLSTICI

Reconduïm-la a poc a poc, la vida,
a poc a poc i amb molta confiança,
no pas pels vells topants ni per dreteres
grandiloqüents, sinó pel discretíssim
camí del fer i desfer de cada dia.
Reconduïm-la amb dubtes i projectes,
i amb turpituds, anhels i defallences,
humanament, entre brogit i angoixes,
pel gorg dels anys que ens correspon de viure.
En solitud, però no solitaris,
reconduïm la vida amb la certesa
que cap esforç no cau en terra eixorca.
Dia vindrà que algú beurà a mans plenes
l'aigua de llum que brolli de les pedres
d'aquest temps nou que ara esculpim nosaltres.

(L'àmbit de tots els àmbits, 1982)

TOT EL QUE VISC

Tot el que visc s'assembla a aquell poema
que em creix de sobte a dins i s'apodera
de mi i em magnifica.

No sóc jo
qui creix, sinó el desig de sobreviure;
i un cop ja buit de mots resto expectant
i se m'adorm el temps en la mirada.

(Els bells camins, 1987)

CRÒNICA DEL COLLSACABRA

TAVERTET Festa Major

Com cada any, a finals d'agost s'ha celebrat la Festa Major a Tavertet, amb força animació. Destaquem-hi que aquest any han sortit junts per primera vegada tots els gegants autòctons que ha tingut Tavertet fins ara. Els dos de l'esquerra de la fotografia són els exemplars més antics, del tipus de paraigua, fets vers l'any 1976 per la mainada de can Gumí. A la dreta, dos models elaborats de manera semblant per la família Cristià, que s'incorporaren a la festa pocs anys després. Al centre, presideixen el grup els

Foto: Jordi Gumí

gegants actuals, en Joan de Balà i la Carme Pastora, construïts íntegrament per gent del poble i presentats en públic l'any 1998.

Curs de gravat

Amb l'assistència de 12 cursetistes es va fer durant la primera setmana d'agost un curs

Foto: Ajuntament de Rupit

intensiu sobre la tècnica de gravat sobre metall. El professor va ser Carles Vergés, dibuixant, pintor i gravador professional. Atès l'èxit que ha tingut aquest primer curset pensem repetir-lo l'any vinent, amb més hores de treball, comptant amb nous alumnes i amb els ja iniciats.

III Concurs de Pintura Ràpida

Els dies 14 i 15 de setembre va tenir lloc la tercera edició del concurs de Pintura Ràpida patrocinat per la parròquia de Tavertet. Enguany s'hi han aplegat 45 participants, tots ells amb un bon nivell de qualitat. Els tres primers qualificats foren: 1er. premi: Benet Costa, 2on. premi: Narcís Sala i 3er. premi: Joan Vila Arimany. Aquest any hi ha hagut una notable participació infantil amb 14 inscrits amb mostres ben reeixides. En l'edició d'enguany s'ha augmentat el valor dels premis, així com el nombre de patrocinadors i de col·laboradors.

RUPIT I PRUIT

Primer premi "Vila en Flor de Catalunya"

L'Ajuntament de Rupit i Pruit ha obtingut el primer premi del III Concurs Catalunya en Flor convocat pel Departament de Medi Ambient de la Generalitat de Catalunya, amb la col·laboració de l'entitat Amics dels Jardins.

El concurs té com a objectiu fomentar l'embelliment dels municipis de Catalunya mitjançant l'ornamentació floral i consta de dues fases, la primera és la fase comarcal i la segona la fase nacional; per poder participar en la fase nacional s'ha d'haver passat prèviament la fase comarcal. L'Ajuntament de Rupit i Pruit va acordar participar-hi, i després de la visita al municipi del Jurat qualificador, va ser proclamat guanyador de la comarca d'Osona. D'aquesta manera, Rupit i Pruit va ser designat Vila en Flor de la comarca d'Osona i va poder participar a la fase nacional, en la qual va obtenir el primer premi "Vila en Flor de Catalunya". El segon premi ve ser per a l'Ajuntament de Darnius (Alt Empordà); el tercer, per a l'Ajuntament de Balsareny (Bages) i el premi especial "Manolo Balcells" l'obtingué l'Ajuntament de Planoles (Ripollès).

S'ha de remarcar que el municipi de Rupit i Pruit ha tingut una trajectòria ascendent dins del concurs, ja que l'any 1995 va obtenir el diploma d'Accèssit en el primer Concurs "Catalunya en Flor"; en el segon concurs, l'any 1999-2000 va accedir a la Placa d'Or corresponent al segon premi i enguany, en el tercer concurs, ha obtingut el primer premi.

L'ESQUIROL

Teatre a càrrec dels Teiatreros

El dies 12 i 13 de juliol, dissabte i diumenge, a les onze de la nit i a les set de la tarda respectivament, aquest grup de teatre va fer dues representacions a la pista de la Cooperativa, de l'obra teatral tiulada "Residència Bassa d'Oli". La trama argumental consistia en riure's de l'absurd i del destí de cadascú i se situava entorn a una residència de la tercera edat.

Festa Major

Com cada any, la Festa Major es va celebrar entre el 14 i el 17 d'agost. El tradicional pregó va anar a càrrec de Carlitos, col·laborador del programa d'Una Altra Cosa, que va ser el prelude dels tres dies següents plens de diversos actes destinats a totes les edats: des de la festa de l'escuma per als més petits passant per les havaneres amb el grup Ultramar i Núria Berengueres, i el grup local Associació Gastronomico-cultural d'havaneres i fartaneres. L'acte més multitudinari fou el Dirt Track, un espectacle del motor que es va fer al camp de futbol. Finalment, diumenge l'espectacular correfoc va cloure la festa.

IV Nit de guitarres

El dissabte 6 de setembre es va celebrar la IV Nit de guitarres a la font de l'Escudella, organitzada per l'Agermanament amb San Juan de Limay. Com cada edició, diversos grups dels estils més variats van fer els seus respectius concerts. Entre aquests grups hi havia el grup local Makbeth i el conjunt de nova creació Rustikàntus; aquest últim va versionar cançons dels mítics Esquirols.

V Trobada de puntaires

El passat 21 de setembre moltes puntaires de diferents poblacions de la comarca van fer una trobada a la plaça Nova. A l'aula de cultura de la Caixa de Manlleu es podia visitar una exposició de labors de punt de creu o de puntes de coixí.

II Fira del Llibre de Muntanya

Com a acte rellevant d'aquest any s'ha celebrat a l'Esquirol, els dies 4 i 5 d'octubre, la segona edició d'aquesta important Fira, organitzada pels Amics dels Cingles de Collsacabra, el Centre Excursionista Esquirol i el Servei de Promoció Econòmica del Collsacabra. El dia 4 d'octubre al matí s'inaugurà amb un parlament del doctor Raimon Panikkar, president d'honor de la Fira. Durant el cap de setmana es van poder visitar els estands de 37 expositors, entre editorials, llibreries i associacions vinculades al món de la muntanya. A més, es van

programar un seguit de conferències i de taules rodones a la sala de la rectoria. El dissabte hi van tenir lloc dues taules rodones: "La comercialització del llibre de muntanya" i "Les noves tecnologies de comunicació i la muntanya", i diumenge es va poder assistir a dues més dedicades a: "L'aigua al Collsacabra" i "Els recorreguts de l'aigua". També hi va haver una conferència sobre "L'aigua a la cuina", a càrrec de Llorenç Torrado, i l'alpinista Òscar Cadiach, va projectar diapositives sobre la seva ascensió al Broad Peak, de 8.020 m, pel vessant del Xinjiang. A la vegada hi havia diverses activitats lúdiques: una cursa d'orientació, vols en globus, circuit d'aventura i passejades amb ponis. La Fira es complementà amb actuacions musicals, com la de la Coral Lorelei, la Diminuta Orquestra de l'Esquirol i la Big Band de Manlleu, i amb exposicions sobre el món de la muntanya a diferents llocs del poble. Aproximadament unes 6.300 persones van assistir a la Fira.

Correllengua

El passat 25 d'octubre es van celebrar diversos actes del Correllengua. Al matí, el ball de gegants, bastoners i de capgrossos es va haver de celebrar a la pista de la Cooperativa a causa del mal temps. Tot seguit, els Nyerros de la Plana van fer una actuació castellera a la plaça Nova. A la tarda, el director del diari *El Triangle*, Jaume Rexach, va fer una conferència sobre "Política i mitjans de comunicació", a la sala rodona de l'Ajuntament.

CANTONIGRÒS

Raid Hípic del Collsacabra.

Els dies 23 i 24 d'agost va tenir lloc el IV Raid Hípic del Collsacabra consistent en tres proves: Campionat absolut de Catalunya de 117 km, Raid de velocitat controlada de 48 km i el Raid social de 18 km.

El guanyador va ser en Marcel Miranda amb el cavall Tudor amb un horari de 6h. 54 min. Va ser premiat també en Bernat Casals ja que el seu cavall, Quebec, després de 7 h 20 min., va ser el que va arribar en millors condicions.

VIII Copa estatal de gossos de pastoreig

La VIII Copa de gossos de pastoreig especial Border Colie va tenir lloc el 2 de novembre. El guanyador va ser el navarrès Fermín Anzuia amb el gos Otess, seguit d' Imanol Etxebarria i d'Amand Faujat de Catalunya.

Jornades del Bolet

Les tradicionals jornades del Bolet es van dur a terme els dies 18 i 19 d'octubre. Com és

costum es va fer l'exposició de bolets de la zona. Els guanyadors del concurs van ser: Miquel Soler amb 129 espècies i els germans Maerelli amb el bolet més original (*Armillaria mellea* i *macrolepiotas*). El premi a la millor presentació va ser per a Daniel Coromina Roura.

Inauguració de les antigues escoles parroquials.

El bisbat va cedir a la Associació de Veïns de Cantonigròs les antigues escoles parroquials gràcies a les gestions de Mossèn Josep Cruells. Un cop acabades les millores i condicionament del local, el dia 4 d'octubre es va fer la inauguració oficial amb un entranyable acte que va començar amb una missa a la parròquia. Tot seguit va tenir lloc a les escoles un acte cultural amb la assistència d'il·lustres convidats, com Mn. Josep Cruells, Joan Triadú, Teresa Clota i Toni Roquer, alcalde de l'Esquirol, i diversos regidors. En primer lloc va parlar Mn. Josep Cruells que va fer una glossa de la trajectòria de les escoles des de la seva inauguració fins al moment actual.

Després va parlar Joan Triadú dient que aquest acte és com la posada de una segona "primera pedra" a un edifici molt particular, ja que va ser construït pel famós arquitecte Duran i Reinals. Un cop acabada aquesta intervenció, Teresa Clota va llegir diverses poesies que havien estat premiades en aquest mateix local, on tenien lloc l'inoblidable Concurs de Poesia de Cantonigròs. Entre els poemes llegits cal destacar *El poble* de Miquel Martí i Pol. Després es va oferir un refrigeri als assistents.

Per tal de completar la festa es van projectar unes pel·lícules i el grup de teatre del Centre Cultural i Parroquial de Rupit ens va delectar amb la representació de l'obra "L'avi necessita companyia".

XXI Festival Internacional de Música

Els dies 17 al 20 de juliol va tenir lloc el Festival amb la participació de grups de 28 grups de diverses nacions i d'Euskadi, illes Balears i Catalunya.

El premi a la competició núm.1 de cors mixtos d'un màxim de 50 cantaires, se'l va endur Taipei Filarmonic Youth (Taipei-Taiwan), amb l'obra obligatòria "Marinada" del mestre Antoni Pérez-Moya (1884-1964).

La competició núm. 2 de cors infantils d'un màxim de 50 veus la va guanyar Severáček Choir (Liberec-Txèquia). L'obra obligatòria era "Vray Dieu d'amours" de d'Antoine Brumel.

La competició núm. 3 de cors femenins d'un màxim de 40 veus va ser per a Children's Choir. Radio and TV (Sant Petersburg-Rússia). L'obra obligatòria era "Melkin" de Jordan de Miller-Ivan Marinov.

La competició núm. 4, de cors mixtos de música popular d'un màxim de 50 veus la va guanyar Taipei Filarmonic Youth (Taipei-Taiwan).

A la competició núm. 5 de grups de danses d'un màxim de 50 components va guanyar Ereitza Dantza Taldea (Renteria-Euskadi) i la categoria Infantil Colla sa Bodega (Eivissa-Illes Balears)

Acte inaugural de les escoles. Parla-ment de Mn. Josep Cruells
Foto: Pere Portell

El Quintà
CASA RURAL INDEPENDENT

Joan Verdaguer Caralt
676 821 671

c. de Baix, 22 - Tel. 93 886 38 60
08511 Tavertet (Osona)
casarural@elquinta.com
www.elquinta.com

BRUGUEROLA *CALLUNA VULGARIS*

Sinonímia: bruga, brona, xipell, herba negra, sap, brossa, salabruga.

Família: ericàcies.

Descripció: mata de tacte llenyós, molt ramificada amb fulles imbrincades. Flors nombroses de 2 a 3 mm de color rosat intens.

Localització: boscos esclarits, vores de camins. Espècie força abundant.

Propietats: diürètica, antisèptica, antiinflamatòria.

Recol·lecció: setembre, octubre, novembre.

MILFULLES *ACHILLEA MILLEFOLIUM*

Sinonímia: herba de tall, milifulla, herba de les nou camises, percala, herba de les ferides, herba de xai, celuda.

Família: compostes

Descripció: herba erecta poc ramificada, poc pilosa. Les fulles són de 10 a 25 cm. La tija és poc foliosa. Els capítols florals són blancs i s'agrupen en un corimbe dens.

Localització: prats, vores de camins, marges, clarianes.

Propietats: vulnerària, digestiva, tònica, emenagoga, sedant, hemostàtica.

Recol·lecció: de juny a octubre.

• BRUGUEROLA (*Calluna vulgaris*)

LA PLANTA

DETALL DE LA FLOR

• MILFULLES (*Achillea millefolium*)

LA PLANTA

DETALL DE LA FLOR