

ELS CINGLES

DE COLLSACABRA

2,40 euros

PUBLICACIÓ SEMESTRAL

TAVERET

ANY XXIV N° 49

JULIOL DE 2003

EL MUSEU DE TAVERTET

Museu:
Plaça Major, 4
(baixos de la Rectoria)

Hores de visita:
Festius i dissabtes:
d'11 a 2/4 de 2.

També a hores
convingudes demanant
dia i hora al Sr. Enric
Borràs
Tel. 93 856 51 66

Any XXIV, Núm. 49. JULIOL 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
subscripcions@elscingles.org
EGPAGES@terra.es

Pàgina web: www.elscingles.org

Director: Xavier Viladomat i Gil

Consell de redacció: Joan Reixach i Curtó, Ernest
Gutiérrez i Pagès, Joan Soldevilla i Calvo

Col·laborador habitual: Jordi Sanglas i Puigferrer.

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 con-
tingut dels treballs que hi apareixen signats, ja que ex-
pressen l'opinió dels seus autors.

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

Dipòsit legal: B-8.390-79.

Preu d'aquest exemplar: 2,4 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 Pc.
- 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

S U M A R I

Editorial	1
Torrents de l'Abeurador i de l'Avellanosa	Jordi Sanglas 2
Les arquitectures de Tavertet	Santi Llagostera 4
Noms populars dels vents, boires i núvols a Rupit	Albert Manent 7
Dues notícies de Tavertet del segle XVI	Rafel Ginebra 9
Antics oficis del Collsacabra: l'apotecari	Miquel Banús 11
Parlem de Vivarium	Jordi Gumí 12
Salts i cascades de Tavertet	Rafael Sevilla 15
Cases amb noms d'oficis a Cantonigròs Isabel Corominas - Carles Comella	18
Per les muntanyes del Collsacabra.....	Rafael Sevilla 21
Crònica del Collsacabra.....	23
Reco del Poeta	27
Fitxes de les plantes	Santi Jàvega

PORTADA:

Ermida de Sant Gil, a la masia de Comajoan (Pruit), sota els cingles del Pla d'Aiats.
Foto: Anna Borbonet

EDITORIAL

D'aquí a uns mesos, concretament el dia 4 d'octubre, tindrà lloc al Collsacabra la inauguració de la segona edició de la Fira del Llibre de Muntanya, que es farà a l'Esquirol.

En l'editorial d'aquesta revista d'ara fa una any, explicàvem de forma succinta la gènesi del projecte de la Fira. Ara podem dir ja, amb l'experiència de la primera edició, que allò que creïem possible és una realitat que pot tenir un futur interessant.

Des de que es va començar la Fira s'han anat acumulant experiències, escoltant opinions, crítiques i comentaris al llarg de moltes entrevistes, converses i reflexions sobre la muntanya i la comunicació i hem arribat a la conclusió que aquesta fira hauria de ser un punt de trobada de tots aquells que es relacionen amb la muntanya, ja sigui professionalment i lúdica, o de vida i veïnatge.

La muntanya ha estat sempre un lloc ple de misteri on la recerca del més enllà s'hi manifesta o bé s'hi busca el recés per trobar el sentit de la vida i el contacte amb el Creador; però desgraciadament, això no ha impedit en moltes ocasions l'espoli de la seva riquesa, sense cap mena de mirament.

Fa unes dècades que la necessitat de la protecció del medi ambient ha arribat a la consciència d'alguns. Però fins fa poc l'aproximació a la muntanya, fora d'algunes poques excepcions, era solament per treure'n un profit: mines, explotacions forestals i l'aprofitament dels recursos hidràulics, sense cap respecte, pensant només en el benefici.

Recordareu, aquells que heu anat pels Pirineus, les innumbrables mines abandonades, especialment a les comarques del Pallars, Aran i Alta Ribagorça, on es poden contemplar les destrosses de primers del segle xx pels aprofitaments de l'aigua.

Les muntanyes han estat foradades, destruïdes, talats els boscos i deixades les infraestructures que es van necessitar per a la construcció de les preses, sense la més mínima consciència que estaven en un lloc que era de tots; la Muntanya ja hi era molt abans i ningú la va posar ni guardar.

Ha estat als últims dotze anys quan hi ha hagut una inquietud per mantenir neta la muntanya. Tenim l'exemple de Mountain Wilderness i desenes de voluntaris, que han portat a bon fi moltes de les recuperacions de paisatge destruït i també la seva neteja.

Com es pot constatar, l'aprofitament de la muntanya per al benefici d'uns pocs no ha estat gens respectuosa amb el medi ambient fins fa ben poc.

És hora que comencem a pensar que la muntanya ha de tenir al nostre país un protagonisme anual, de manera que se'n parli, i es tracti de forma sistemàtica i rigorosa dels problemes que l'afecten des de punts de vista diferents, per exemple com a indret d'on tots rebem el major benefici imprescindible per a la vida, l'aigua. Enguany, "Any Internacional de l'Aigua Dolça" decretat per la ONU i la UNESCO, es tractaran temes relacionats amb l'aigua a la muntanya.

Amics del Cingles de Collsacabra, associació que té la responsabilitat oficial de la Fira del Llibre de Muntanya, vol fer una crida als que viuen al Collsacabra i a les administracions properes i llunyanes, per tal de comptar amb la seva contribució al coneixement de la muntanya, cosa que ha d'ajudar a mantenir i incrementar el respecte i l'esforç per millorar la seva conservació.

FEIXAS AULET

• Estacions de Servei

• Distribució de Gas-oils

Tels. 93 850 01 21 - 93 850 00 68

ENERGIA PER A OSONA

V - TORRENTS DE L'ABEURADOR I DE L'AVELLANOSA

Començarem pel torrent de l'Abeurador, que és el de més llarg recorregut. Està encapçalat pels racons de l'Avenc i pel Pedró de Rajols, d'on recull les primeres aigües; tot seguit entra per la canal de l'Horta de l'Avenc, atapeïda de frondosa fageda, i cara a migdia baixa amb un pendent regular fins a la sortida d'aquesta canal, allà on el terreny és més obert i el pendent és més pronunciat, per trobar els camps de la masia de l'Avenc, en terreny planer, on es decanta cap a sud-oest per arribar ben aviat al seu sallent.

Mentre fa el recorregut, per la banda esquerra recull les aigües que s'escorren de la pineda i muntanya de l'Avenc, del puig de Cortils i Rocallarga per la canal de Llaumatí, i dels vessants del puig de la Creu i entorns de l'Avenc. A la banda dreta s'hi escolen els verals de la Rambla i del pla del Roc del Dolmen.

La vegetació hi és molt abundant al torrent de l'Abeurador. A més de pins i roures, a la llera del torrent s'hi troben molts avellaners i alguna blada. Llàstima que els verals de la Rambla on la frondositat era exuberant, van ser arrasats i convertits en prats de pastura; també d'altres verals de la pineda han sofert suara el mateix tràngol. A la sortida de la canal, quan la sotalada es comença a obrir, els roures van guanyant terreny i s'hi comencen a trobar ginebres. Al lloc on el camí travessa el torrent, els faigs desapareixen i a les rostades sols hi creixen roures i alguna alzina esporàdica. Pel que fa

a la torrentera, a més dels avellaners que l'acompanyen durant tot el recorregut, als camps de l'Avenc també s'hi veuen freixes, aurons, sàlics i algun pollancre revellit, fins al moment que el torrent queda despallat de vegetació i continua cap a l'indret del salt on torna a aparèixer algun roure.

El torrent de l'Abeurador té racons encantadors al llarg del seu traçat. Cap a la meitat de la canal de l'Horta hi ha una balma arrodonida i un petit salt on en temps d'humitat hi regalimen uns fils d'aigua de joliu encanteri. A sota la casa de l'Avenc i de l'antic camí carreter i a tocar la riba esquerra del torrent, s'hi troba la típica font de l'Abeurador que ha donat nom al torrent. És una font d'obra, molt arraconada a la margerà, en un indret ombrívol. En diferents trams del torrent tot l'any hi aflora més o menys l'aigua.

A continuació farem una breu ressenya del seu bessó, el torrent de l'Avellanosa, que es comença a formar a l'indret dels Aiguamoixos de Monteis i davalla entre brucs, ginebres i pins a la canal de l'Avellanosa, on, tal com diu el nom, s'hi troba una gran abundor d'avellaners. A la seva dreta i cap al repeu del cingle, cara a Monteis, hi ha uns quants castanyers, arbres no massa corrents en aquestes contrades. A la riba esquerra, no lluny del torrent i excavada a la mateixa roca, sota el cingle, s'amaga la coneguda i atraient font de l'Avellanosa. És situada en un lloc molt agradable, amb unes grans roques despreses de la cinglera que li donen un aspecte enigmàtic. Fa goig de visitar-la, encara que ha perdut la bellesa d'altres temps, quan als seus planells hi havien uns roures centenaris que no deixaven créixer els esbarzers, i uns prats on fins i tot alguns excursionistes hi havien instal·lat tendes. En mala hora es van tallar aquells majestuosos arbres; tot seguit el seu lloc va ser envaït per la malesa, arços i romegueres, i aquest espai va deixar de ser un petit paradís. També no fa molts anys s'hi tallà part dels boixos que encara hi feien goig a fí que hi tinguessin més cabuda les males

*Font de l'Avellanosa, amagada a l'esquerra del torrent
Foto: Anna Borbonet*

LES ARQUITECTURES DE TAVERTET

A la segona meitat del passat segle xx arrenca a gran part del territori català, prop de les grans ciutats, de la costa i de la franja pirinenca-muntanyenca, un degoteig constructiu continu que havia començat, si bé més minso, al segle XIX amb les platxerioses construccions modernistes i noucentistes. Molt més enrere en el temps ja trobem que els romans gaudien de la bonança de la vida del camp a les seves clàssiques “viles”. No som pas doncs davant una realitat nova quan parlem de cases de cap de setmana, com un complement al tràfec de viles i ciutats.

El que sí resulta una novetat és l’abast d’aquest fenomen que engega un trasbals en el territori allà on només hi havia una lenta ocupació d’anys. La pagesia, en variar poc la manera de guanyar-se el pa –agricultura, ramaderia, treball al bosc, principalment– no canviava tampoc els usos de la casa, i la fesomia i els materials restaven gairebé els mateixos o ben semblants.

Cal afirmar, però, que el camp català, com tothom i tot, ha tingut els seus moviments socials que l’han remogut, i els estudiosos de l’arquitectura ens podran fer

fixar en els estils arquitectònics que han influenciat també aquest món: podem parlar del romànic sagrat que deixa un estil aferrat a la terra i a l’encant del paisatge medieval, del qual n’és el símbol; del gòtic, que arrencant de les incipients ciutats crearà la primera arquitectura civil no religiosa, que ens portarà l’elegància i finor de les seves columnes i porxadades; del barroc, que amb l’esgrafiat cultivat a les façanes arribarà a la sofisticació màxima del fet arquitectònic afegint misteri i moviment a l’espai; del neoclàssic que reprendrà el món grec, l’ordre, la claredat, l’equilibri..., del modernisme, que farà sorgir la follia màgica onírica; del noucentisme, ben a prop seu, que ens portarà altra volta la mesura col·lectiva a les coses... I entrant ja de la mà del creixement urbà, arribarà la concreció dels moviments moderns amb el racionalisme i les diferents avantguardes i “ismes” per anar a raure al postmodernisme, estil que ens permetrà dubtar, canviar de dimensió, afegir a diferent lloc i posició els estils antics. A la fi el deconstructivisme se’n riurà de totes les lleis i ordres clàssics històrics, fins i tot de la llei de la gravetat...

L’arquitectura a pagès també rep algunes d’aquestes influències, i els pobles com Tavertet reflectiran en certs edificis les diferents èpoques com a testimoni històric i manera viva d’encarar la realitat de cada moment. El món del camp, al Principat, tindrà en el barroc i el neoclàssic un dels moments més ufanosos, lligat a una expansió econòmica que li permetrà afegir a la casa medieval la gran part davantera dels arcs i galeries. Després, fins a la meitat del segle xx, la recessió econòmica aturarà la construcció rural, i serà amb la gran embranzida de les segones residències quan tornarà a haver-hi un canvi d’aspecte. Es seguiran però en tot temps i ara mateix construïnt afegits a la casa, s’aixecaran granges per al bestiar com les naus d’engreix porcí, els corrals canviaran d’ús passant de ser de xais a ser de vaques, i sempre, tot plegat, amb un seguit d’altres materials i

*Al carrer del Mig, Can Mateu mostra la façana amb l’antic arrebossat.
Foto: Lluís González*

formes propis de l'arquitectura popular contemporània més genuïna.

El darrer canvi de funcionament i ocupació massiva desviarà el curs de la història estilística al món rural d'una manera punyent, i com sempre ha estat, proposarà i capgirarà altra vegada estils, modes, arquetips, símbols i mites arquitectònics. Rebrotarà per exemple altre cop el sentit romàntic latent dins les capes més profundes de l'ésser humà, i de tant en tant els anomenats "neos" proposaran un retorn sistemàtic al món feliç, no dialèctic i atemporal de l'arcàdia. Es desitjarà un espai de lleure fora del temps productiu que voldrà tenir un estil arquitectònic també buidat de temps històric. Avui per avui, aquest neoromanticisme rústic no lligat a la producció agrícola agafarà el gust per la vistositat de materials –la pedra vista a la façana...–, per l'ornament en les formes, –bigues grandioses motllurades, barbacanes exagerades...–, sempre excessiu i contraposat amb l'arquitectura existent de poble, que seguirà mantenint una puresa pràctica, i una lògica i humilitat en les formes, textures i volums.

La construcció rural proposada pels nous estadants recollirà doncs un enfarfegat eclecticisme barroer, acompanyant-se dels mites sobre el que és el món pagès, i a més amb l'afegit de les fixacions romàntiques del fet rústic descrit suara, de manera que tot plegat farà de greu aturador a l'hora d'entendre i apreciar el delicat patrimoni històric construït.

La reflexió sobre la permanència del llegat arquitectònic rural esdevé, per tant, urgent, quan a les nostres mans tenim una gran capacitat de trastornar l'entorn i poc coneixement del que tenim. El canvi d'ús d'una masia a segona residència no per força ha de portar a la seva desfiguració i ni tan sols a cap canvi de perfil i textura important. L'urbanisme com a eina legal col·lectiva ha de deixar de ser infantil i esquemàtic, i en molts indrets, ha d'assumir l'estudi i catalogació dels edificis casa per casa. S'ha d'imposar, a la desorientació i falta de criteris de restauració, una acurada sostenibilitat històrica que ens permeti no aturar-nos, però sí gaudir del ventall d'estils antics dins d'un mateix poble. Cal deixar que

*Un delicat esgrafiat en una façana de Can Jep, al carrer de Sau.
Foto: Lluís Gonzàlez*

la nostre mirada aplegui diferents estils i modes en un mateix lloc sense rondinar. Cal recalcar, perquè sempre ens quedarem curts, que un poble i la seva cultura avança pel bon camí quan no xafa ni malmet l'existent de la manera tan agosarada, general i inconscient amb què ho hem estat fent nosaltres fins ara.

Tavertet reflecteix un xic tot el que a corre cuita hem esmentat, i parlar clar i entrar amb peus de plom a remenar les nostres estimades cases de poble ens ha d'omplir de ganes de treballar i de saber més del patrimoni dels avantpassats. Algú dirà que això és impossible i que un canvi d'ús produeix sempre un daltabaix a les

*Can Baumes, al carrer de Baix, amb esgrafiats, ornament propi dels edificis dels segles XVII i XVIII.
Foto: Anna Borbonet*

Can Baró, al voltant dels anys 60.
Foto d'autor desconegut, cedida per Àngel Vila

formes. Valgui com exemple a l'inrevés, el canvi produït a l'introduir el finestral gòtic i barroc a les façanes de les cases pairals medievals, o els afegits neoclàssics i barrocs que es produïren més tardanament. El primer només va obrir una petita part de la façana mantenint tota l'estructura, textura i

silueta antiga, i el segon va saber acoblar a la casa vella un gran volum amb molt de compte. Aquest no és el nostre cas quan, a hores d'ara, som capaços de desballestar arrebossats de façana, volades de barbacana, pendants de teulada i tons de fusteria sense cap mirament, per tal de recrear un mite rústic suposadament de prestigi que, paradoxalment, no ha existit mai.

Les solucions, ben segur, ens les donarà la barreja del passat i el present: si volem més llum, vistes i espais en una casa vella que ja no fa feines de camp potser haurem de parlar del finestral i del volum contemporanis, a la manera que ja ho van fer els nostres besavis amb el finestral gòtic i la porxada neoclàssica.

Una cosa va lligada a l'altra, si no, malament rai.

Santi Llagostera i Güell

La Formatgeria

Bar Restaurant PUNTÍ

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

Hostal Restaurant

Can Pascual

Des de 1944 AL SEU SERVEI
Cuina tradicional i de mercat
Amb reservats

Plaça Verdaguier, 3 - 08519 FOLGUEROLES
Tel. 93 812 21 18 - Fax 93 812 22 75
e-mail: jaumepascual@jazzfree.com
web: www.osonaweb.com/pascual

CARNISSERIA - TOCINERIA
Montserrat Colomer - CAN CAREDA

Elaboració pròpia

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

CONSTRUCTOR

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 TAVERIET

AVENTURA - ESPORT - TURISME

TRAVESSES ÀRTIQUES - EXPEDICIONS DE MUNTANYA - RUTES EN BTT
HOTELS i APARTAMENTS A LES PRINCIPALS ESTACIONS D'ESQUI...

Viatges © Alemany

Tel. 93.883.33.30 www.valemany.com
VIC - MANLLEU - TORELLÓ - BARCELONA - REUS - VALLS

NOMS POPULARS DE VENTS, BOIRES I NÚVOLS A RUPIT

Fa uns anys vaig publicar aquesta mena de noms recollits al terme de Tavertet (*Els Cingles de Collsacabra* núm. 39, juliol de 1998). Ara ho faig dels de Rupit, on em vaig reunir amb els senyors Miquel Banús i Blanch, Feliu Colomer i Parramon i Jaume Marsal i Carbonell. I en vaig treure una quarantena llarga de noms que sovint no figuren al “Diccionari català-valencià-balear” d’Alcover i de Moll. És, doncs, un tresor lingüístic, meteorològic i de cultura popular. Començarem per enumerar els noms dels vents que s’usen, uns més que d’altres, a Rupit.

Vents

Llevant. És conegut arreu i acostuma a dur pluja.

Matafesols. De fet, és el ponent que els matava.

Marinada. És fresquet i permet alleugerir la gent.

Migjorn o Migdia. Segons com és el garbí d’altres comarques.

Narbonès. “No plou ni fa res, ni neva” diu l’adagi. És el que venia de Narbona, del nord.

Ponent. És un vent que ho asseca tot.

Tramuntana. Ve del nord i és molt freda.

Tramuntana de Berga. És una variant de l’anterior.

Vent de Cap-de-riu. És el que ve del riu.

Vent de la Fam. Un altre nom del ponent, perquè mata la collita.

Vent de Remangos. És el llevant, que ho “arremanga” tot.

Boires i núvols

Boira Baixa. Va sovint arran de terra.

Boira Gebradora. Vesteix els arbres de gebre.

Boira Pixanera. Fa xim-xim i mulla. Se’n diu també “Compixum” de boira.

Calija. Tel borrós, sobretot a l’estiu.

Castellots. Variant de castells.

Castells. Són bromes inflades, més a l’estiu, com castelleres.

Cel Enterenyinat. És diu d’una mena de bromes com terenyines, cel tapat.

Gats. Bromes que surten i desapareixen.
Pubilla de la Plana. Nom irònic de la boira a la Plana de Vic.

Rotllo. Es diu “la lluna fa rotllo”, o sigui, que té un halo al voltant. També es diu “la lluna fa ruedo”, l’únic castellanisme que he trobat en aquesta enquesta.

Terbolina. Boireta que surt dels boscos.

Aurora Encesa. Efecte del matí en sortir el sol amb un tel de núvols.

Barret. Diuen: “Sant Gregori porta barret” a un núvol de dalt de tot de la muntanya.

Bassetes. Núvols petits que fan com un empedrat al cel i no fan caure gaire pluja.. Hi ha el refrany “Cel de bassetes, a la terra pastetes”.

Borregada. Són núvols com “borregos”, sovint de tempesta.

Cabretes. Variant de bassetes.

Cap de Broma. Núvol que amenaça i pot descarregar.

Castelleres. Núvols que s’inflen i de vegades trona o fa una gotellada.

Cel rogent. El refrany diu: “Cel rogent, pluja o vent”, quan el sol baix enrogeix els núvols de cap al tard.

Crestes. Núvols que semblen crestes de gall, el vent les mou i gairebé mai no fan res.

Gamballots. Núvols que corren amb el vent.

La vall de Sau sota la boira.
Foto: Anna Borbonet

Calitja i terbolines des de Tavertet. Al fons, el Montseny. Foto: Anna Borbonet

Sol fa Cluc. Hi ha l'adagi: “ Si surt el sol i fa cluc, no tinguis por de l'eixut”, que vol dir que si el sol surt i s'amaga és fàcil que plogui.

Torpada. Cúmulo de núvols de tempesta.

la Travessera de les Escaredes. Si el núvol surt al matí, hi haurà aigua. Les Escaredes són un paratge i una riera de Rupit.

Fins ací els noms de vents, boires i núvols a Rupit. Però no vull deixar d'afegir-hi alguns refranys: “Llampega a Cabrera, garbes a l'era”, que vol dir que no plourà. “Llampega a Llançà, pluja demà”. I encara: “La Professó d'Arbúcies, dotze dones i tretze bruixes”.

Si algun lector hi troba algun error o hi pot afegir algun nom nou, que m'escrigui a la revista *Els Cingles de Collsacabra* i m'ho faran arribar.

Albert Manent

DUES NOTÍCIES DE TAVERTET DEL SEGLE XIV: SOBRE UNA DIDA I SOBRE UNA CAMPANA

Contracte en què Elisenda Esqueric es compromet a alletar el fill de Ramon Noguera. (ACF-209/2, 5 de febrer de 1326). Foto: Rafel Ginebra

DUES NOTÍCIES DE TAVERTET DEL SEGLE XIV: SOBRE UNA DIDA I SOBRE UNA CAMPANA

En qualsevol estudi relacionat amb la història moltes dades es troben perquè qui fa la recerca sap que les dades poden existir i on poden localitzar-se. Tanmateix hi ha tota una sèrie de dades que resulta impossible buscar-les perquè no hi ha elements ni per intuir la seva existència. Per dir-ho amb exemples, un investigador pot buscar la data de naixement d'una persona perquè sap que ha existit, i buscarà si hi ha els corresponents llibres de bateigs o de naixements, però difícilment es plantejarà buscar a Vic un contracte d'una senyora de Tavertet per fer de dida a Barcelona perquè no tindrà en principi cap motiu per pensar que hagi existit tal cosa, ni tampoc es plantejarà buscar referències documentals de la fabricació d'una campana si no sap ni quan ni on es va fer ni en quin segle. Informacions d'aquesta mena, ens agradi o no, només les proporciona, es pot dir, l'atzar. I en aquests casos pot resultar gairebé un cas de consciència donar a conèixer aquesta informació que difícilment ningú no trobaria ni tan sols en el cas hipotètic que la busqués.

Aquest és l'objectiu d'aquest petit article, donar a conèixer dues notícies aïllades relacionades amb Tavertet, espigolades dels arxius notariais de Vic, que si bé no tenen transcendència històrica no deixen de ser notícies interessants, curioses i força suggerents, sobre aspectes de la vida quotidiana de la gent de Tavertet d'altres temps.

Es tracta de dos documents, tots dos del segle XIV, conservats a l'Arxiu i Biblioteca Episcopal de Vic, al fons de la Cúria Fumada o escribania eclesiàstica de Vic, referents als supòsits no esperables que hem plantejat.

El primer que presentem és un document de l'1 de març de 1329. Pel que se'n dedueix, els parroquians de Tavertet, per mitjà del rector i d'alguns prohoms representants, havien encarregat una campana a Galceran Calderer per a l'església parroquial. Aquest va comprar a Pere de Vilallonga els metalls per fer la campana i la va fondre, però sigui per malaltia o pel que

sigui no va poder pagar els metalls i, abans de morir, va acabar lliurant la campana a Pere de Vilallonga. En la data esmentada, 1 de març de 1329, el rector i els representants dels parroquians reconeixen el tal Pere de Vilallonga que els ha entregat la campana, i que és bona i sona bé, i per tant donen el tema per tancat i es comprometen a no reclamar-li res. No es parla enlloc de diners, però cal pensar que el tal Vilallonga va rebre el preu corresponent ja fos de part del rector i parroquians o ja fos dels hereus del tal Galceran Calderer si és que els de Tavertet li havien pagat ja totalment o parcialment la campana en qüestió.

El document tot sol no ens permet anar més enllà ni saber com era la campana ni fins quan va durar, ni si abans n'hi havia cap altra i perquè la van canviar ni res de res, però almenys tenim la notícia que al març de 1329 l'església de Sant Cristòfol de Tavertet adquireix una campana.

Vegem la traducció íntegra del document, l'original del qual és lògicament en llatí.

ACF-214/1, f. 142. 1 de març 1329

“Ramon de Vinya, rector de l'església de Tavertet, i Arnau de Surroca, Pere des Gronys i Pere sa Perereda, parroquians de dita església, en nom nostre i de tots els altres parroquians de dita església confessem i reconeixem a vós, Pere de Vilallonga, ciutadà de Vic, i als vostres, que ens has

*Església parroquial de Sant Cristòfol, del segle XI. Detall del campanar.
Foto: Jordi Gumí*

entregat a nosaltres en nom nostre i dels altres parroquians de l'esmentada església una campana (*quoddam cimbalum*) que Galceran Calderer difunt ciutadà de Vic ens va fer a nosaltres i als altres parroquians de la dita església, per a la dita església, la qual campana l'esmentat Guillem Calderer us la va lliurar i vós la teníeu per una certa quantitat de diners que us devia Guillem Calderer del coure i estany que per fer la campana us va comprar i que vàreu fer portar a la ciutat de Vic, i per un quintar de coure fi que també vàreu entregar al dit Guillem per al seu obrador. La qual campana que ens entregueu és bona, sincera, ben sonant i de bon so. Renunciant i fent-vos rebut a vós i als béns vostres i als béns i l'ànima del dit Guillem Calderer i dels seus hereus pel que fa a la dita campana en tant que bona i ben sonant, amb compromís perpetu de no demanar-la de nou, i prometent a vós i als hereus del dit Guillem, i al notari etcètera que ni per nosaltres ni per altres prohoms de la dita església mai a vós ni als dits hereus no farem cap plet ni demanda, ni en judici ni fora de judici. I si per aquestes coses [us esdevinguessin despeses] obliguem cada un de nosaltres [etcètera], renunciant etcètera.”

El segon document és encara uns anys anterior, del 5 de febrer de 1326. No té res a veure amb el precedent, es tracta d'un contracte de dida. Elisenda Esqueric, vídua de Tavertet, es contracta per a fer de dida a Barcelona, amb un tal Ramon Noguera, per alletar el fill d'aquest, anomenat Jaume. El tracte és en principi per un any, prorrogable fins que a l'infant ja no li calgui ser alletat. La dona es compromet a no fugir. Com a pagament pel servei haurà de rebre quatre quarteres d'ordi, i amb diners per vestidures (brial, túnica, vels, camises i mudes). En el document hi ha l'anotació “ABC” que indica que es varen fer dues còpies en un mateix tros de pergamí, anotant aquestes tres lletres just en el lloc per on després es tallava el pergamí per tal que sempre es pogués comprovar, posant-los junts, que es corresponien una còpia amb l'altra. Vegem directament la traducció del document, que és prou clar i prou suggerent.

ACF- 209/2, 5 de febrer de 1326.

“Elisenda Esqueriga, esposa de Bernat Esqueric difunt, de la parròquia de Sant Cristòfol de Tavertet em comprometo amb vós (*afirmo me vobiscum*), Ramon Noguera, fill d'Esteve Noguera difunt de la ciutat de Barcelona, present, per estar amb vós com a dida (*nodrisa*), des del present dia fins d'aquí a un any, i després de passat aquest any fins que Jaume, fill vostre, estigui en situació que ja no calgui donar-li llet, prometent-vos que durant dit temps estaré amb vós i alletaré el dit fill vostre i faré tots els alletaments que em maneu, i que seré fidel i lleial a vós i als vostres béns, i que no fugiré etcètera, i si ho fes em podreu agafar o fer agafar on sigui que em trobeu, i us restituiré i esmenaré a vós i als vostres béns tots els dies que fugí per raó dels danys i incompliments (*forisfactura*), si és que us en produís. Vós, a canvi, em donareu com a sou de l'esmentat any, abans de l'acabament de l'any, quatre quarteres d'ordi i sis sous per brial i dotze sous per túnica i dos vels i dues camises i una muda. I si estic amb vós més d'un any m'haureu de pagar en els termes esmentats segons romanguí més o menys temps amb vós. I si per això etcètera, obligo etcètera. Juro etcètera. A això, jo Ramon Noguera predit, rebent-te a tu, Elisenda, sota les formes, maneres i condicions sobredites, et prometo complir aquestes condicions i les altres coses sobredites completament, sota obligació etcètera.

Testimonis: Guillem Esquerich, sastre de Vic, Bernat Espanyol i Jaume de Vilafreser.”

Rafel Ginebra i Molins

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

ANTICS OFICIS DEL COLLSACABRA L'APOTECARI

Durant els segles XVII i XVIII, el poble de Rupit visqué els anys de més esplendor, prova d'això és el testimoni que podem veure en moltes llindes de finestres i portals on hi ha una gran varietat de gravats referents a oficis. Ens fixarem amb el d'apotecari, que seria el nom de farmacèutic, amb la diferència que en aquell temps era el que componia gairebé totes les medecines, unguents, potingues, etc.

Poca cosa sabem de l'ofici d'apotecari a la vila de Rupit, però un valuós testimoni ha arribat fins als nostres dies. Al carrer del Manyà, núm. 1, a la llinda del portal d'entrada, a ca l'Apotecari, avui anomenada can Mestre, hi ha gravada aquesta inscripció: ALTISSIMUS CREAUIT DE TERRA MEDICAMENTA, ET VIR PRUDENS NON ABHORREBIT ILLA. STEPHANUS 1688 BEGUERIE. Això és: "Déu va crear de la Terra els medicaments, i l'home prudent no els menysprea. Esteve Begueria 1688".

Antigament totes les famílies s'abastaven de medecines. "Fins a la mort s'hi arriba viu", que deien els vells. A totes les cases hi havia una petita farmaciola on podies trobar una gran varietat d'herbes medicinals, unguents, pells, fiblots de serp i potingues, més de les que hom es pugui imaginar. Hi havia herbes remeieres per "curar-ne tots els mals". Molta gent era analfabeta, però tenia un gran coneixement de les plantes medicinals i remeis casolans, barrejat amb una gran dosi de superstició que ja havia heretat dels seus pares.

De tant en tant baixaven de la muntanya unes dones a qui deien "les pegataires", que solien venir de la Cerdanya, de Tuixent i d'altres llocs. Portaven oli d'avet, esperit de trementina, unguent de serp, herba queixalera, corona de rei i d'altres andròmines. També tot sovint solien pujar de Vic i més que més d'Olot, uns herbolaris que compraven herbes medicinals com: flor de tei (til·la), herba de milfulles, borratja de roca, comí, cabell de blat de moro, centaura, cua de cavall, canuguera, flor blava, flor de soguer (saüquer) etc.

Personalment, els primers diners que vaig guanyar quan era petit varen ser recollint herbes medicinals.

Són molts els refranys i dites populars que havia sentit dir a la gent d'aquell temps. Heus-ne ací alguns:

- Aquell home s'ha mort tenint malves a l'hort?
- Si vols saber el teu mal, examina l'orinal.
- Pren l'herba que vulguis, que fins a la mort hi arribaràs viu.
- Cuida el teu cos i et durarà tota la vida.

Miquel Banús

*Llinda de l'antiga casa de l'Apotecari, al carrer del Manyà, 1, de Rupit.
Foto: Miquel Banús*

PARLEM DE VIVARIUM

Tavertet és un lloc singular per moltes raons. Natura i paisatge en són potser les més remarcables, però també n'hi ha d'altres que tenen prou importància per ser considerades. Una d'elles és l'aplegament d'un col·lectiu humà que ha cercat aquest recer com a lloc de treball, aprofitant l'ambient propici per experimentar un retrobament interior. Vivarium n'és una mostra rellevant, instal·lat en aquest nucli rural, emancipat del monopoli de la cultura que tenen les grans ciutats. Hora és que a la revista "Els Cingles de Collsacabra" parlem una mica de la seva història i definim els seus propòsits.

La Fundació Vivarium es va constituir a Tavertet el dia 15 d'octubre del 1988. El seu inspirador és el prestigiós filòsof Raimon Panikkar, qui amb la seva experiència i qualitats de pensament impulsà la base de les activitats de la institució. El nom de Vivarium correspon al d'una propietat del prefecte pretorial romà Cassiodor, que al segle VI hi va erigir una comunitat monàstica, amb l'ideal de ser una mena d'Acadèmia, un "viver" de la civilització grecoromana (molt amenaçada per les calamitats de l'època)

*El Dr. Raimon Panikkar en una intervenció als Col·loquis de Tavertet.
Foto: Jordi Gumí*

fomentant un nucli d'estudi per preparar l'eclosió a una nova cultura.

El Vivarium actual, manllevant el nom clàssic, s'inspira en idees anàlogues de preservació i renovació de valors. En aquests moments crucials del planeta, vol oferir un espai de contemplació i acció on hom pugui conèixer millor la condició humana del nostre temps. Una anàlisi de la dinàmica vigent del món ens diu que existeix un conjunt d'interpel·lacions fonamentals que reclamen molt més que respostes superficials. Les formes actuals de cultura, política, ciència, religió, economia i convivència s'estan esgotant, perquè no són ni universals ni eternes. Cal buscar, estudiar, i viure aquells valors i formes que, neutralitzant l'estat actual de les coses, millorin la relació entre els homes, amb la terra i amb el diví.

El propòsit de Vivarium és ambiciós i a la vegada simple. Qui més qui menys creu que cal millorar les relacions fonamentals del planeta, però una altra cosa és trobar el camí que porti al sistema de fer-ho. Potser a Vivarium s'enceta una manera de copsar que es dirigeix a valors fonamentals com la pau i la justícia. Que es fa conscient de la crisi contemporània espiritual, filosòfica i religiosa que predisposa les persones a una reflexió sobre la seva influència, petita però eficaç, per salvar l'entorn. Una capacitat de no omitir possibilitats de diàleg intercultural, trencar barreres i conèixer el nostre veí.

No hi ha accions espectaculars a Vivarium. Hi ha un seguit d'activitats que es dirigeixen en tres fronts principals: Col·loquis de Tavertet, Vivarium Academicum i Vivarium Artium.

Una visió de tots els aspectes que han format part dels Col·loquis de Tavertet ocuparia més espai del que la gentilesa d'aquesta revista ens pot oferir; per tant, resumim. Indicarem que diverses etapes han caracteritzat el seu funcionament. Un primer pas foren les trobades tipus conferència que impartia el Dr. Panikkar, seguit d'una època singularitzada per la intervenció d'uns ponents, persones significades, entre les

quals esmentem Lluís Duch, Marià Corví, Lluís Maria Xirinacs, Amador Vega. En alguns cursos sorgiren els Diàlegs Vivarium, cel-lebrats a Barcelona, a l'acollidora Llar del Llibre, que estructurarà un llibre-forum sobre publicacions de pensadors rellevants. En la major part d'etapes l'esquema ha estat d'una reunió al local del Centre de Vivarium a la tarda dels tercers dissabtes de cada mes, trobada que comença amb una exposició a càrrec del Dr. Panikkar i es completa amb un diàleg viu entre ell i els assistents.

Han passat un munt de temes transcendents per les tardes dels col·loquis; espigolant i deixant-ne molts pel camí citem-ne uns pocs com a exemple. S'ha parlat d'aspectes de la divinitat amb visions globals i apreciacions personalitzades. S'han comentat textos de la cultura oriental i l'occidental, entre els quals destaquem la lectura intercultural dels comentaris de mestre Eckhart al pròleg de l'evangeli de Sant Joan, el Diàleg de Déu Amagat de Nicolau de Cusa o les reflexions dels savis del segle IX sobre la definició de Déu. En certes èpoques s'han comentat textos del propi Raimon Panikkar; precisament durant aquest curs 2002-2003 s'està fent el seguiment del seu llibre *La plenitud del home* sobre la base d'uns grups de treball que estudien i analitzen fragments del text, per tal de desenvolupar les seves opinions i contrastar-les amb les de l'autor en un diàleg enriquidor. És ben cert que les matèries tractades porten inevitablement cap a la raó de ser de Vivarium perquè, sentit i debatut, en els col·loquis s'acaba considerant la importància de conceptes com la pau, la justícia, la interculturalitat, el respecte mutu, la reflexió personal, l'eloqüència del silenci, el valor de la paraula... A Vivarium hi ha la visió d'un futur que cal intuir en clau d'evolució personal.

El Vivarium Academicum és un nucli de reflexió i de recerca de saviesa que actua sobre els textos de l'impulsor de la Fundació, investigant-los i comentant-los. Està constituït per un grup de persones, poc nombrós, versades en matèries vitals com la filosofia i la religió vistes des de la investigació pregona. Sense que semblés entrar en un espai restringit, és ben cert que la seva tasca ve embolcallada d'una aurèola

transcendent, difícil de penetrar en el moment actual de la gestació de temes, en procés d'elaboració i catalogació; els resultats evidents no són, encara, visibles i comentables. Formen part del treball pacient, de feina classificadora, d'argumentació, de molts aspectes no pas fàcils de definir. Els seus resultats seran, a ben segur, una fita important del coneixement al llindar de la saviesa i contribuiran a valorar el sentit transcendent de l'obra de Raimon Panikkar.

Existia una secció denominada, en un principi, Dissabtes Culturals, que més endavant prengué el nom de Vivarium Artium, fent un canvi sorgit de la idiosincràsia del propòsit inicial. Partint de la paraula ART (que indica capacitat o habilitat per saber fer una cosa) es definí la secció argumentant que art equival a artesà-artista-artífex. Després, degut a unes conferències sobre "l'art dins de l'ordre còsmic", s'adoptà la segona denominació, més en consonància amb la tasca que es desenvolupa. Voler fer una cosa ben feta suposa pensar en conferencians de molt distintes especialitats, que accedeixin a Vivarium a parlar de la seva destresa. Artium ha aplegat personalitats de tota mena: pintors, ceramistes, escultors, literats, poetes, músics, metges, arqueòlegs, etnòlegs, fisioterapeutes, antropòlegs, arquitectes, fotògrafs, restauradors, alpinistes, historiadors i molts altres que formen un bon nombre de cultivadors del propi "art" en el treball i la vida. En realitat Vivarium Artium cerca el complement de la transcendència valorant el nivell personal, el cultiu d'activitats humanes més habituals, les que

*Belinda Parris col·laborant en una sessió de Vivarium Artium.
Foto: Jordi Gumí*

s'adquireixen de mà de l'ofici, l'enginy o l'afició.

Els tercers dissabtes al matí, coincidint amb els dies dels col·loquis de la tarda, s'obre aquesta tribuna de l'art. Enumerar tots els que hi han passat seria feixuc; per això, com a mostra de varietat, citarem únicament els especialistes que han intervingut en aquest darrer curs:

-Imma Ollich i Montserrat de Rocafiguera, arqueòlogues. Van parlar sobre: "L'arqueologia a l'Esquerda de Roda de Ter".

-Pepa Armenter, escultora. Exposà una visió de: "El volum, la forma i la mirada".

-Isidre Rodrigo (Rodri), alpinista. Féu una documentada glossa del tema: "On va l'alpinisme?"

-Marta Puvill, egiptòloga. Introduí l'auditori a: "L'escriptura a l'antic Egipte".

-Jordi Gumí, fotògraf. Parlà del treball de recerca etnològica: "Família i fotografia al Collsacabra del segle xx".

-Ramon Lluís i Monllaó, restaurador. Il·lustrà sobre: "Les tècniques pictòriques medievals i la seva recuperació".

-Belinda Parris, educadora. Tractà de la recuperació d'una masia exposant: "Passat, present i futur de l'Avenc de Tavertet".

Vivarium és, doncs, una fita que cal considerar entre les institucions que apunten amb valentia cap a un món just i evolucionat. Aplega i representa un conjunt de persones, membres associats i simpatitzants, que estan en el camí de la recerca, de la meditació. Que, a més del deambular pel camí de la tasca quotidiana, espigolen en l'univers de la dimensió subtil, cercant l'estudi i el silenci interior.

Jordi Gumí

RESTAURANT
SAU VELL
CLUB NÀUTIC

VILANOVA DE SAU - TEL. 93 744 71 30

SALTS I CASCADES DE TAVERTET

Tot el terme de Tavertet és d'una orografia rosta i tortuosa. Les seves valls, estretes i profundes, i els seus cingles, esvelts i altius, se succeeixen sense interrupció en totes les direccions. A causa d'aquesta geografia tan particular, els petits rierols que es formen en èpoques de pluges descendeixen, formant continus salts, els gairebé 800 m de desnivell que hi ha entre el punt més alt del municipi i l'embassament de Sau. En tot aquest conglomerat de roques i bosc hi ha alguns llocs on l'estrèpit de l'aigua forma cascades singulars, d'una bellesa espectacular i esglaiadora.

En aquestes línies farem un petit recorregut pels llocs on l'aigua és capritxosa i protagonista, on l'aigua no només genera vida, sinó que és vida en si mateixa. Els salts i cascades que em enumerat no existeixen més que uns quants dies a l'any; és més, a vegades han de passar uns quants anys perquè algun en sigui alguna cosa més que una llegenda. Efectivament, les conques hidrogràfiques que alimenten els torrents són molt escasses i intermitents, per la qual cosa fa falta que plougui amb molta intensitat, durant uns quants dies seguits, perquè els salts puguin ser visibles en tota la seva espectacularitat.

Salt de Molí-bernat

És el salt més tradicional de Tavertet, ja que es troba molt a prop del poble i és ben visible des de diversos punts, molt pròxims al nucli urbà, i fins i tot des de la pròpia carretera de l'Esquirol a Tavertet.

És al curs de la riera de Balà i a la vora del molí. Darrere de la mateixa cascada es troba la balma de les Corts, lloc magnífic des d'on la contemplació del salt, juntament amb el baluern que aquest produeix, és un espectacle imponent.

Els millors llocs per a contemplar-lo són:

- Des de la balma de les Corts: descendint des de Tavertet cap al pont del Molí-bernat, continuant per la riera de Molí-bernat fins a la balma, darrere mateix de la cascada.

- Des de la carretera de Tavertet a l'Esquirol: just quan comença la barana de

protecció de la carretera, abans del km 10, surt una petita senda en direcció al cingle. En pocs metres s'arriba a un petit mirador impressionant.

- Des del cingle de la Miradora: sortint de Tavertet en direcció sud-oest, vorejant la pedrera per la dreta i seguint unes marques grogues s'arriba, en pocs minuts, a la Miradora.

- Des de la pista de Tavertet al pla del Castell: prenent la mateixa sortida sud-oest del poble, en direcció a la casa del Castell, aproximadament a 1 km del nucli urbà.

Salts del Torrent de l'Avellanosa i del Torrent de l'Abeurador

Dits també salts de l'Avenc o de la Cua de Cavall. La contemplació d'aquests salts des del seu peu és un dels espectacles més impressionants de tota la comarca. Els formen dos petits torrents paral·lels, el de l'Avellanosa i el de l'Abeurador, que aboquen les seves aigües al buit en els cingles pròxims a la casa de l'Avenc. Cauen primerament gairebé 100 m, fins la lleixa del Salt, petit relleix en la verticalitat dels cingles, per a tornar a caure un altre cop amb més de 100 m de verticalitat extraplomada i ajuntar les seves aigües uns metres més enllà, en el bonic gorg de la Plaja.

Gorg de la Plaja, al peu dels salts de l'Avenc.

Foto: Rafael Sevilla

Salt de Tirabous, des del morro de l'Abella.
Foto: Rafael Sevilla

Els millors llocs per a contemplar les quatre cascades que formen aquests salts són:

- Des de la vora del cingle: sortint de Tavertet en direcció est, per la pista de

l'Avenc, a 1,7 km aproximadament, apropant-se a la vora mateix de l'abisme.

- Des del peu de les cascades: sortint de Tavertet per la senda de Sota-roca que condueix a la casa de Surroca, a una hora de camí. També des de la pista de Rupit a la Riba, en 20 min de passeig, prenent el trencall a la casa de Surroca, i seguint les indicacions de 'Tavertet'.

Salt de Tirabous o del Noguer

És el salt més cabalós del terme. Es troba a la riera del Noguer, pocs metres després que s'ajuntin els torrents de Baumallera, de Baumadestral i del Crous. Té gairebé 100 m d'alçada i en la seva base es forma un bonic gorg, anomenat gorg de Tirabous.

Els millors llocs per a contemplar-lo són:

- Des del morro de l'Abella: sortint des de l'esplanada que hi ha abans d'arribar al km 8 de la carretera de Tavertet a l'Esquirol, es pren una senda que es dirigeix cap al cingle, i baixa fins el morro de l'Abella. Les vistes són molt boniques des de la part superior del morro. També ho són les vistes des de la seva base, a on s'accedeix baixant el grau de l'Abella, a l'est del morro i seguint després les marques grogues, en direcció oest.

- Des del pla de Baix del Castell: sortint des de Tavertet en direcció sud-oest, cap al castell, i prenent una pista cap a la dreta, uns metres abans d'arribar a la casa del Castell.

Salt del Torrent del Roure

És un salt humil i menys espectacular que els anteriors, però que quan ha plogut amb ganes és molt bonic veure'l des dels cingles del poble de Tavertet i escoltar el seu baluern, amplificat per la ressonància de les roques. Atès que la seva conca hidrogràfica és especialment reduïda, només es pot veure durant una estoneta després d'acabar de ploure.

Els millors llocs per a contemplar-lo són:

- Des del mirador de can Xicot, en el mateix nucli urbà de Tavertet.

Salt del Torrent del Roure, des del camí de Sota-roca.
Foto: Rafael Sevilla

· Des del camí de Sota-roca, que passa per la mateixa base del salt, a 15 min per un bonic camí.

Saltant de les Conques o de l’Arau

És un salt esvelt i preciós, d’uns 40 m d’alçada, gairebé oblidat per la gent de Tavertet.

Es troba al torrent de les Conques, al sud de la casa de l’Arau. El seu accés és complicat, ja que es troba en un lloc molt allunyat de tota ruta habitual de comunicació. De qualsevol forma, la bellesa del salt i del circ on es troba bé mereixen una visita pausada.

El salt de les Conques només és visible apropant-se fins la la seva mateixa base. S’ha d’arribar fins a la masia del Villaret de Baix, i prendre una senda que discorre horitzontalment per sobre de la casa, en direcció nord-est. La senda està bastant tapada per la vegetació, però es pot seguir sense gaire dificultat. El salt és situat en un bonic circ rocós, prop del lloc on el camí travessa el torrent de les Conques.

Salt de les Pixarelles

Es tracta d’un salt petit, d’uns 20 m d’alçada, però molt curiós i interessant. Només es deixa veure quan ha plogut molt i els aqüífers subterranis estan replets. En efecte, aquest salt no procedeix de l’aigua d’un torrent, com els indicats anteriorment, sinó que procedeix d’aigües subterranies que van a donar a un forat a la meitat de les grans parets dels cingles de la Perereda, i s’estimba, en caiguda lliure, molt a prop de les famoses balmes del Colom o de les Pixarelles.

Atès el seu escàs cabal, la seva situació allunyada de les rutes normals de comunicació i que de fet l’aigua es confon

amb les parets grises dels cingles, aquest petit salt és molt poc conegut.

Els millors llocs per a veure’l són:

- Des del morro de l’Abella: guaitant amb deteniment cap als cingles en direcció est.
- Des de sota mateix del salt: descendint el grau de l’Abella, des del morro de l’Abella, i prenent la senda senyalitzada amb marques grogues, que es dirigeix, en direcció est, cap a les balmes del Colom o de les Pixarelles.

*Saltant de les Conques, al torrent de les Conques.
Foto: Rafael Sevilla*

Rafael Sevilla

Formatgeries artesanes
de Cantonigròs

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

Restaurant

Habitacions

Residència per a
col·lectius

Ctra. de Vic a Olot, Km. 35

08569 Rupit Peuit

Tels. 93 852 20 12 - 93 852 20 84

CASES AMB NOM D'OFICIS A CANTONIGRÒS

A Cantonigròs, com a d'altres pobles de la nostra geografia, a moltes de les cases se les coneix per un nom, que pot ser un cognom, un nom tant de dona com d'home, o bé d'un ofici. M'agradaria parlar una mica d'aquestes últimes, que ens recorden on hi havia un fuster o un carreter o un guarda o un corder...

Tot sortint del poble i ja a la carretera d'Olot, es troba Cal Carreter, una casa amb planta baixa i dos pisos que va comprar en Ramon Roura Extragués l'any 1924 i on s'establí amb la seva família. Tothom coneixia Cal Carreter, ja que a més de fer carros era un lloc on els recaders podien deixar els paquets si els clients no eren a casa o bé, com en el cas de Taverter i d'algunes masies allunyades de la carretera, els era difícil d'arribar-hi. A Cal Carreter, sempre hi trobaves algú fent petar la xerrada. Un cop mort en Ramon, els seus dos fills, en Pere i en Jaume, van continuar amb l'ofici i en acabar la guerra van fer davant de casa seva un edifici de pedra, de planta baixa i pis. A sota hi havia el taller on treballaven en Pere com a ferrer i en Jaume com a carreter. A la porta del taller s'hi podien veure sempre uns troncs enormes ben apilats a les dues bandes de la porta. En el pis de sobre hi havia dos habitatges que llogaven als estiuiejants.

En Pere va seguir vivint a l'antiga casa i en Jaume se'n va fer una de nova una mica mes endarrere. Quan en Pere va morir el seu fill Quico va continuar amb l'ofici, fins que

ja mort també en Jaume, el Quico i la seva dona, l'Olga, varen convertir la part de la carretera, en una braseria.

Del llibre *Indrets*, de Manuel Muntaner, publicat per PYSESA, n'he extret aquest fragment, normalitzant l'ortografia:

“El carreter de Cantoni feia broma amb el primer que passava. La gent dels xalets li deien el Papi Ramon (em sembla que ho inventà la senyoreta Mercè Callís Cabrer). Tenia enginy. Un dia ens va fer pensar imprecacions que no vam pronunciar. Fent-se el pagès va fer-nos asserrar fusta a canvi d'una figurada aposta, perduda conscient i deliberadament per ell, consistent en un berenar de pa amb tomata, pernil i vi”.

Cal Ferrer és primera casa del poble, el número 2 del carrer Major. La casa havia estat del ferrer Font, un home benestant de Rupit que va venir a establir-se a Cantonigròs entre els anys 1930 i 1935 i s'hi va fer una casa de planta baixa, un pis i les golfes.

A la planta baixa hi havia la ferreria, que a més era un magatzem de grans i palla on fins i tot es venia petroli, que transvasaven amb una regadora. Després de la ferreria seguia un corredor que portava a la cuina-menjador; a continuació es trobava el rebost i darrere les quadres de les vaques i els porcs. Amb el temps van fer una segona casa, la Casa Gran, just al costat, el número 4 del carrer Major. Els dos pisos superiors es llogaven als estiuiejants. Entre aquests va venir el jugador de futbol László Kubala; en Pep del Cós comentava un dia que era d'una extraordinària fortalesa física i destacava la grandària de les seves cuixes. També hi va viure la família Prats: el senyor Jaume i la senyora Genisa, un batalló de fills i dues tietes solteres, una amb cabell blanc i una altra amb cabell negre; completaven la família dues o tres minyones. Una vegada fins i tot arribaren en autobús, encara que tenien dos cotxes. El senyor Prats era un enginyer de la casa Pegaso.

El ferrer va tenir sis fills i dues filles que quan es van casar van anar marxant del poble. Quedaren tan sols en Jaume que era

*Carrer Major de Cantonigròs, amb Cal Pastor, a l'esquerra, i Cal Sastre a la dreta, entre els balcons.
Postal d'autor desconegut, de cap els anys cinquanta.*

ferrer i va continuar a la ferreria, en Joan que era pagès, en Quico que era carreter i es va establir als baixos de la Casa Gran i en Miquel, que no tenia ofici perquè era cec. D'aquests nois només es va casar en Jaume, que no va tenir fills. Actualment la Casa Gran és propietat d'un conegut restaurador i Cal Ferrer està en venda.

Més avall del carrer Major, en el número 17, hi ha Cal Guarda. Cap als anys 1926 o 1927, el senyor Perdigo va fer tres cases, en una de les quals, la primera, hi va anar a viure el guardabosc Pere Arques, que fins aleshores havia viscut al davant, a Can Pujolriu. Aquest home tenia cura dels boscos de les finques de Rajols i de l'Avenc, encara que a causa del jornal molt baix que guanyava, feia també de pagès i cuidava d'un dels horts que aleshores estaven darrere de l'església i que pertanyien a les tres cases, Cal Guarda, Can Pepes i Cal Soldat.

A la planta baixa de Cal Guarda hi havia la cuina-menjador i al darrere les quadres. Al segon pis hi havia les golfes i al primer les habitacions, una de les quals quedava dintre de Can Pepes. El guarda morí jove i la casa passà al xofer del senyor Perdigo i més tard, després de la mort de la seva esposa, passà als Jesuïtes com la resta de les propietats del matrimoni. Quatre anys més tard la va comprar en Lluís Molas que la vengué a l'actual propietària. Dels antics horts ja no en queda res, ja que en el seu lloc s'han construït unes cases.

Cal Pastor és la segona casa més vella del poble, està situada en el número 22 del carrer Major i el nom li ve de l'ofici que tenia el propietari. Era una casa de planta baixa i dos pisos, el primer amb les habitacions i el segon ocupat per les golfes. A la planta baixa hi havien la cuina i menjador a la vegada, les corts dels porcs, la vaca i en un cobert, el femer. La finestra de la cort donava al carrer Major i era normal veure-hi la burra traient el cap; la gent que passava per davant li donaven pastanagues, pa, sucre etc.

El fill del pastor, que va tenir cinc filles i un noi, de menut va fer de vaquer a la masia del Bac, però després es va casar amb una noia de Can Ruaix, de la Cabreta, el padrí de la qual tenia una bòbila davant de la casa i com que l'ofici de teuler no li anava massa, va vendre la seva part de la bòbila al marit de

la neboda, pare de l'actual propietari, que ja hi treballava i que va continuar fins que va morir als 44 anys d'un accident de moto. Tenia dos fills, un estudiava i l'altre, el més petit, ajudava el seu pare a fer totxanes. Actualment ha desaparegut el femer i al seu lloc, el fill petit, que és constructor, ha fet la casa on viu.

Al bell mig del poble, en el número 29 del carrer Major, es troba Cal Sastre. Contra el que podria semblar no va haver-hi mai cap sastre; el nom li ve del segon cognom del primer propietari que es deia Josep Arimany i Sastre. Aquest senyor va comprar les terres a la baronia de Savassona; hi ha constància d'una escriptura que estipula que es podia edificar en el lloc on hi hagués pedra, així doncs es va edificar una casa que venia a ser la meitat del que és ara i no tenia façana al carrer Major sinó que estava de cara a la casa anomenada del Coro i per tant d'esquena a Can Viles, coneguda també com Cal Pesseta. Es va fer una planta baixa que es dedicava a la cort dels animals: porcs, vaques i cavalls o mules; a la part de darrere i sota la terrassa hi havia el lloc per als conills i l'aviram, un pati on també es guardava el carro. El pis de sobre era l'habitatge familiar mentre que al segon, les golfes, s'hi guardaven els productes recollits

Carrer Major de Cantonigròs. La casa del porxo, a l'esquerra, és Cal Llorenç, actualment Cal Traginer. Reproducció d'un programa de Festa Major del 1942. Foto: Batlle

de la terra. L'any 1981 es va arreglar la teulada i es va aixecar l'alçada del segon pis. L'escala que pujava al segon pis es bifurcava i es ficava en una altra casa, l'anomenada el Coro, on també hi vivia un familiar. La llinda de la casa porta la data del 1711.

Durant anys, el pare de les actuals propietàries, Lluís Areñas, era l'encarregat de recollir les deixalles. És una història curiosa, perquè l'home, tip que li tiressin deixalles a l'hort, va proposar fer-se càrrec ell mateix de la recollida. Era una figura prou recordada veure'l amb el carro tirat per la Morena. Venien llet i pocs eren els que no hi havien anat a comprar-ne. Aquest home va tenir una faceta menys coneguda, la de músic. Quan era jove, després de treballar, anava cap l'Esquirol per aprendre a tocar el violí i el piano, i amb el temps el cridaven per tocar en els balls que es feien en el poble. Tocava també l'harmòni i així va anar fent fins que va esclatar la guerra, en la qual lluità fins que va anar a parar a un camp de concentració a França. Assabentat d'això mossèn Feliu, el va reclamar, de manera que pogué tornar al poble, on seguí fent les feines agrícoles.

Una mica més avall, en el número 35, trobem Cal Corder, anomenada així perquè l'amo feia cordes. Consta de planta baixa i dos pisos i a la llinda hi ha la data de 1846.

Una de les actuals propietàries, filla de la casa, recorda una lleixa grossa de fusta amb unes punxes gruixudes sobre la qual es tirava el cànem i després s'estirava, "pentinant-lo". Un cop pentinat el portaven al pati de darrere la casa i des d'allà fins a la casa, ben tibant, l'anaven cargolant.

Però Cal Corder era molt més que un lloc on es feien cordes, era també l'única fonda del poble on van fer estada persones tan conegudes com el pintor Collverdulet o la família Bohigas.

A la part baixa hi havia "el Colmado" i el menjador de la fonda, i al costat la barberia, on les filles afaitaven els parroquians quan el pare havia de marxar. El primer pis tenia una sala gran on la recordada Carmeta abans d'anar a estudiar infermeria ensenyava a cosir a les noies. En un racó d'aquesta sala hi havia un locutori on s'atenien les trucades telefòniques. Actualment la part baixa de la

casa està llogada i als dos pisos hi viuen persones de la família.

Cal Llorenç, durant una època dita Cal Traginer, situada al carrer Major número 38, consta de planta baixa, on eren les quadres, i dos pisos. A la planta baixa ara hi ha el conegut restaurant de Ca l'Ignasi, i tant la pallissa com els pisos superiors han estat transformats en habitatges. A la porta principal hi ha una llinda del 1668 i al costat esquerre, en una de les finestres, n'hi ha una altra amb la data de 1736. Sembla que la construcció es deu a dos francesos, pare i fill. Es parla també que hi hagué un incendi, que sortosament no va fer gaire mal a l'edificació.

És una de les poques cases que té pou interior al qual es pot accedir des de qualsevol pis. A l'antic menjador de la casa encara es conserva una fornícula i el terra de lloses. L'actual propietària ha dut a terme una sèrie de reformes, lligant el passat amb les noves tècniques i comoditats, encara que va enderrocar una magnífica galeria a causa del seu mal estat. El nom de Cal Traginer el va posar quan va convertir la casa en una casa de colònies, abans de la construcció dels actuals apartaments.

En els números 5 i 7 del carrer de Sant Bartomeu es troba Cal Fuster, una casa també de planta baixa i dos pisos. La va fer construir un fuster entre els anys 1830 i 1850. Era un home que es dedicava a fer mobles. Va tenir dos fills, que van seguir l'ofici del pare, i quan es van casar van dividir la casa en dos. Cadascun tenia una fusteria a la planta baixa i tots dos vivien al primer pis de cada casa. El fill d'un dels germans va seguir també amb l'ofici del pare, però aviat va marxar cap a Girona, aleshores va convertir la planta baixa en un pis i de les golfes en va fer un estudi, i els va llogar tots dos. L'altre germà només va tenir filles i no es va continuar la tradició familiar; l'ofici acabà quan va morir el pare l'any 70. Actualment a la part baixa hi ha un taller mecànic, i les golfes continuen sent-ho. Una de les filles es va casar amb el noi de Cal Pastor i de les dues noies que van tenir, una viu a la mateixa casa i el seu home fa de mecànic.

PER LES MUNTANYES DEL COLLSACABRA ITINERARIS PER FER EN FAMÍLIA

ITINERARI: Torrent de les Ententes – torrent de Riupregon – salt del Ca – riera de les Gorgues – torrent de les Ententes.

Itinerari senzill i tranquil que recorre la carena o serrat de Sant Miquel per llocs molt poc transitats del municipi de l'Esquirol. El recorregut passa per la part superior dels verticals cingles del torrent de Riupregon i de la riera de les Gorgues, que formen uns engorjats molt impressionants.

0-Torrent de les Ententes (Km 0): L'itinerari s'inicia en el punt kilomètric 3,1 de la carretera de l'Esquirol a Tavertet, al costat de la casa de les Ententes, just on s'inicia el camí cap a la casa de la Dogueria. Es travessa el torrent de les Ententes per la mateixa carretera i es camina uns 10 m en direcció a Tavertet, prenent un camí ben marcat que surt cap a la dreta.

1-Torrent de Riupregon (Km 0,7): Se segueix per aquest camí ben marcat, i a uns 400 m s'ha de prendre un encreuament cap a l'esquerra, que baixa al torrent de Riupregon. Es travessa el torrent i se segueix descendint per la seva ribera esquerra.

2-Torrent de Riupregon (Km 1,1): Es continua paral·lelament al torrent per una senda ben marcada, però una mica embardissada fins que es troba un camí més obert que baixa per l'esquerra i travessa el torrent cap a la ribera dreta. De moment seguim el camí cap a l'esquerra. Després tornarem per creuar el torrent.

3-Salt del Ca (Km 1,5): Quan el camí arriba a un morro i gira bruscament a l'esquerra, el deixem i baixem unes desenes de metres cap a la dreta, anant a buscar la vora del cingle. El lloc és especialment bell, agrest i espectacular. Les vistes sobre els congostos pròxims són impressionants. A la nostra esquerra queda el salt del Ca. Retrocedim sobre els nostres passos fins el punt 2.

2-Torrent de Riupregon (Km 1,9): Travessem el torrent. A l'altre costat ens trobarem diversos camins. El nostre és sempre el que segueix en sentit descendent del torrent, més proper a la vora del cingle. Després de caminar uns 300 m val la pena sortir del camí i anar buscar, per uns moments, la vora del cingle ja que les vistes sobre l'engorjat són molt impressionants.

4-Riera de les Gorgues (Km 2,6): Seguint la pista s'arriba a la part superior del morro que es forma en la confluència del torrent de Riupregon i de la riera de les Gorgues. Sota el cingle es troben racons tan bells com el lloc del molí de la Bertrana. La visió de l'indret és molt atractiva. A partir d'aquí la pista canvia de rumb i comença a remuntar el riera de les Gorgues.

5-Fi de la pista (Km 3): S'acaba la pista per la qual caminàvem i, aparentment, no es pot continuar. Per trobar el camí a seguir cal endinsar-se una mica en el bosc. A partir d'aquí cal prendre una petita i bella senda que discorre per mig de la boscúria, ben marcada.

6-Fi del camí (Km 3,8): El camí finalitza en una pista ampla, que cal seguir cap a la dreta, en sentit ascendent.

*Torrent de Riupregon des del mirador del salt del Ca
Foto: rafael Sevilla*

7-Carretera (Km 5,1): Cal continuar per la pista, sempre en sentit ascendent, sense parar esment als camins que surten pels costats. S'arriba a les granges de la casa de les Ententes i uns metres després a la carretera de l'Esquirol a Tavertet. S'ha de

sortir a la carretera i continuar cap a la dreta, en direcció a Tavertet.

0-Torrent de les Ententes (Km 5,5): Es torna al punt de partida.

Rafael Sevilla

Extret del mapa EL COLSACABRA. Mapa topogràfic/excursionista. Escala 1:25.000. Editorial Piolet - Els Cingles de Collsacabra. Maig 2001

CRÒNICA DEL COLLSACABRA

CANTONIGRÒS

Activitats

El 14 de maig a dos quarts de deu del vespre es va encendre el fogueró de Sant Isidre.

Al costat de la gran foguera es va repartir pa amb tomàquet, amb botifarra i cansalada fetes a la brasa, coca i vi i altres begudes per a tothom.

Els dies 24 i 25 de maig va tenir lloc el Campionat d'Espanya de Raid Hípic.

El primer dia es va disputar a Manlleu i el segon es va dur a terme al Cabrerès. A Cantonigròs era el final de la cursa, on també es disposava de servei veterinari.

El primer classificat va ser Marc Comas Molist amb el cavall "Supermilenio".

L'ESQUIROL

Representació dels pastorets

El 22 de desembre de 2002, els alumnes del CEIP "El Cabrerès" van fer una representació dels pastorets al teatre de la Cooperativa. Van ser uns pastorets molt innovadors creats per l'Àlícia Casadesús.

Concert del 20è aniversari de la Coral Lorelei

Aquest concert, que va tenir lloc el 28 de desembre de 2002, va ser l'acte central que va cloure el vintè aniversari de la Coral Lorelei. Es van poder escoltar, entre d'altres, cançons del mític grup dels Esquirols. Al final els diferents directores de la Coral van dirigir una cançó cada un, amb els cantaires i amb els excantaires.

Festa dels Tonis

Com cada any, diferents carros i animals van sortir al carrer per la festa dels Tonis, que es celebrà el dia 11 de gener. Enguany, el grup local "Associació gastronómico-cultural d'havaneres i de fartaneres" i el famós grup "Els Pescadors de l'Escala" van fer un concert d'havaneres.

Concentració en contra de la guerra

El passat 22 de març es va organitzar una concentració en contra de la guerra a l'Iraq davant l'Ajuntament. L'acte va començar a dos quarts de nou del vespre amb una encesa d'espelmes, a continuació Anna Sanz i Josep Casadesús van llegir dos manifestos, després totes les persones van fer un emotiu minut de silenci i, finalment, els nens de l'Esplai van cantar cançons a favor de la pau.

XII Pedalada del Cabrerès

El cap de setmana del 16 i 17 de maig, més de 4.000 persones van assistir o van participar a la pedalada del Cabrerès. A part del recorregut pel Collsacabra es van fer diverses activitats. Una de les més espectaculars i amb més assistència de públic van ser els salts amb BTT que van oferir els campions del món Ot Pi i Cèsar Cañas, al camp de futbol.

XIV Nit de Sant Jordi a Catalunya Nord

En el transcurs del sopar de la Nit de Sant Jordi, la festa literària de Catalunya Nord, que se celebrà el dia 30 d'abril d'enguany a la capella de Sant Domènec de Perpinyà, es lliurà el Premi Ramon Juncosa, dotat amb 1.525 euros, per a un recull de narracions o contes per a adults. El guanyador fou Josep Casadesús, de l'Esquirol, pel seu llibre *La corda*, una obra ambientada bàsicament en paisatges de Collsacabra i Guillerries, amb personatges que veuen afectada la seva vida pels fets de la Guerra Civil. *La corda* serà publicada per l'editorial El Trabucaire l'abril de 2004.

També es lliuraren els premis: Joves escriptors, el Premi Francesc Català de poesia, que guanyà Joan Mercader, d'Olot; el Premi de narració per a infants, i el Premi Reportatge-Periodisme de premsa. La vetllada, que comptà amb l'assistència d'unes tres-centes persones i amb diverses actuacions musicals, era organitzada per Òmnium Cultural de Catalunya Nord i va ser una cita dels representants de la cultura, la política i la societat catalana d'una banda i l'altra dels Pirineus. Als parlaments es destacà la precarietat de la nostra llengua a l'estat francès i es reivindicà l'ús del català en igualtat de condicions amb el francès.

SOTACINGLES

Vilanova de Sau
Guillerries

Aprenentatge - Audiovisuals
Col·loquis - Cursos - Excursions
Exposicions - Fires - Tallers - Xerrades
Santa Maria, 16 - 08519 VILANOVA DE SAU
Tel. 937 430 104 - 659 494 459

Jocs Florals de Barcelona

El dia 19 de maig i al Saló de Cent de l'Ajuntament de Barcelona es lliurà el premi extraordinari Jacint Verdaguer dotat amb 4.000 euros, que guanyà Pep Rosanes amb el poema de 48 versos *Sóc un cuc*, una versió del poema de Verdaguer *Sum vermis*, versió que intenta ser justament el contrari de les idees que representa Verdaguer; s'hi reproduceix l'estructura poètica, però amb un altre sentit i sense metàfores. L'acte va comptar amb un parlament del poeta Josep Palau i Fabre, membre del jurat que glossà la importància històrica dels Jocs. A més parlà el mantenidor Jordi Llavina i el també premiat Sebastià Alzamora. Pep Rosanes va llegir el seu poema davant del públic que omplia el Saló. L'acte acabà amb la banda municipal interpretant *Els Segadors*.

Nova pavimentació dels carrers de Tavertet. Carrer de l'Escola.
Foto: Jordi Gumí

RUPIT

Caminada de Rupit

El dia 22 de març va tenir lloc la tradicional caminada amb l'assistència de més de 1.000 participants. Degut a l'esplèndid dia de primavera, la caminada fou un èxit. L'itinerari passava pel salt de Sallent, Sant Joan de Fàbregues, les tombes del Bassis, la masia del Perer, la Fàbrega, el pont de la Lluca, la Casa Nova de Pruit i pel camí de gran recorregut s'arribava a Rupit passant pel camp de futbol i l'Hort d'en Roca.

Seguint el pla d'arranjament de camins rurals, l'Ajuntament va portar a terme la pavimentació del camí del Bac a Comajoan, fins al Colomer.

TAVERTET

Pavimentació de carrers

Darrerament s'han pavimentat els carrers de les Escoles, de l'Alzina, i la plaça Bisbe Guillem de Tavertet. Aquest paviment s'ha fet amb lloses de pedra a les voreres i el centre encimentat amb palets de riu a la vista. En tancar la redacció s'està treballant per acabar el carrer de Sau. Aquestes obres han estat pagades per la Generalitat de Catalunya, el Pla d'obres i serveis de Catalunya, el Fons europeu de Desenvolupament Regional, i l'Ajuntament de Tavertet amb un préstec de la Diputació de Barcelona.

1a. Trobada de vehicles clàssics

Just en tancar l'edició, ens arriba una notícia interessant. El diumenge dia 13 de juliol d'enguany es farà a Tavertet la primera trobada de vehicles clàssics. La inscripció serà gratuïta i

Restaurant
COLL DE CONDREU

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

**BAR BOTIGA
CAN MIQUEL**
ESMORZARS I BERENARS, RECORDS,
PA, COQUES I EMBOTITS ARTESANS

CARRER LES FONTS, 4
TEL. 93 856 50 83 08511 TAVERTET

Hostal Can Nogué

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

LA ROSA
hotel
restaurant
Vil·la de Sau
Tels: 93 884 70 23 - 93 884 70 15
Tel Part i Fax 93 884 70 27
08510 VILANOVA DE SAU (Barcelona)
BAR - PISCINES - RUTES A CAVALL

els 100 primers inscrits gaudiran d'un obsequi. La presentació s'iniciarà a les 9 del matí, s'obsequiarà els participants amb un esmorzar i seguidament es farà la benedicció de vehicles per la diada de Sant Cristòfol, patró de la parròquia i del gremi del motor. Organitza "D.A.R. Vehicles Clàssics de Tavertet" i col·labora l'Ajuntament del poble.

Per a informació: Tels. 93 852 50 64 – 93 856 51 44

Copa d'Espanya de Trial de Bicicleta

El dia 18 de maig d'enguany se celebrà la quarta prova de la Copa d'Espanya de Trial de Bicicleta, per a la qual es disposaren de deu zones a la riera de Tavertet. La prova fou molt concorreguda i aplegava les categories d'Élite, Sénior, Júnior, Cadets, Infantil, Alevins i Principiants. El guanyador absolut de la prova fou el francès Vincent Hermance (Élite 26). També destacà el mallorquí Carles Díaz (Élite 20). A la categoria Sénior fou guanyador el sevillà Gerardo García, i l'alabès Diego Barrio ho fou en Júnior. A Cadets guanyà David García, de Vitòria. Entre els Infantils el millor va ser Raúl Román, de Granada, i entre les noies destacà Maitane Andueza. I finalment, Abel Mustieles, de Caspe, i Jorge Blanco, de Cartagena, foren respectivament els guanyadors en les categories d'Alevins i Principiants.

Concert de nadales

Per iniciativa pròpia, un grup de les nenes del poble van fer un simpàtic concert de cançons de Nadal a l'església. Les cançons cantades per Elisenda Vinué, Bruna Verdaguer, Laia Capdevila i Laura Hernández varen anar

acompanyades per flautes dolces. Iniciatives com aquesta mereixen el recolzament de tots i en especial de les associacions culturals del poble així com de l'Ajuntament i la parròquia.

Enhorabona Laura, Elisenda, Bruna i Laia.

Un moment del concert de nadales ofert per un grup de nenes de Tavertet. Foto: Montserrat Arumí

**RESTAURANT
CAN BAUMES**

C. de Baix, 2 Tel. 93 856 52 07
08511 TAVERTET

Construcció en general
Especialitat en pedra
Venda de cases i terrenys

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

Ca l'Ignasi
Restaurant

PREGUEM RESERVEU TAUOLA

C. Major, 38 – Tel. 93 852 51 24
08569 CANTONIGRÓS

HOSTAL **
ESTRELLA

RUPIT Tel. 93 852 20 05
www.hostalestrella.com

Primera trobada de motos antigues dels Amics del Motor, de Roda de Ter.
Foto: Jordi Gumí

1a. Trobada de motos antigues

El diumenge 30 de març Tavertet va acollir aquesta 1a Trobada organitzada per “Amics del Motor”, de Roda de Ter. La ruta començà a Roda, passà per l’Esquirol i arribà a Tavertet per fer la parada del matí i prendre un suculent esmorzar tradicional. Les torrades amb botifarra i cansalada feren les delícies dels participants i acompanyants que pogueren gaudir, també, d’una passejada pel poble. Diverses cases comercials i els ajuntaments de Roda i Tavertet col·laboraren a la festa. Cal destacar la dedicació

Un moment de la missa concelebrada.
Foto: Ernest Gutiérrez

especial que hi aportaren els membres de “D.A.R. Vehicles Clàssics de Tavertet”.

Retorn de les restes del bisbe Guillem de Tavertet

El dia 29 de juny d’enguany, dia de Sant Pere, d’enguany, es va fer el retorn al monestir de Sant Pere de Casserres, de les despulles del bisbe Guillem de Tavertet que fou bisbe de Vic entre els anys 1195 i 1233, any en que morí retirat a l’esmentat monestir.

Les restes, que es trobaven al monestir, foren retirades l’any 1976 per dues persones –que han mantingut l’anonimat– per evitar que es perdessin, atès l’estat de ruïna que oferia llavors el monestir de Casserres.

L’esdeveniment va comptar amb la assistència dels bisbe emèrit de Solsona, Antoni Deig, del bisbe de Vic, Josep Maria Guix i de l’abat emèrit de Montserrat, Sebastià Bardolet. Van assistir-hi també el conseller de Medi Ambient, senyor Ramon Espadaler, el president del Consell Comarcal d’Osona, senyor Enric Castellnou i per part de Tavertet, la regidora Belinda Parris en nom de l’alcalde i una representació de les dues associacions culturals del poble.

Raimon Panikkar primer professor honorari de la Universitat de Vic

El passat dia 26 de juny va tenir lloc l’acte d’inauguració de la VIII edició de la Universitat d’Estiu de Vic on, a més de presentar els cursos i activitats que la UVic té preparats per aquest estiu, es va retre homenatge al Dr. Raimon Panikkar, una de les personalitats acadèmiques més emblemàtiques del nostre país.

Aprofitant l’avinentsa que oferia aquest acte acadèmic, el rector de la Universitat de Vic va fer públic l’acord del Consell de Direcció, del dia 13 de maig de 2003, de nomenar el Dr. Panikkar primer professor honorari de la Universitat de Vic.

El rector va manifestar el goig que suposava per a la Universitat de Vic de poder comptar com a membre de la comunitat universitària amb una figura del relleu i prestigi com el Dr. Panikkar.

Hostal Collsacabra

BAR-RESTAURANT • HABITACIONS

Passeig de les gorgues, 6 Tel. 93 856 81 53
08511 SANTA MARIA DE CORCÓ - L'ESQUIROL

RACÓ DEL POETA

LA MELODIA DE LA LLIBERTAT

Cingles,
abismes de la melodia de la llibertat
d'un lloc anomenat Collsacabra,
encisador i amagat.

Des de la singular muntanya de Cabrera
es veu aquest petit paradís
fet de cascades, rouredes i alzinars,
que embolcalla un gran encís.
S'escolta l'arpa dels rossinyols i de les cadernereres,
i melangioses i feixugues dansen les aigües de les rieres.

I quatre pobles,
Cantoni, l'Esquirol, Rupit i Tavertet,
bonics, inhòspits, acollidors
de la màgia d'aquest indret;
a on sembla que el clam del vent
demani allò que als Països Catalans
tan injustament ens han robat:
la nostra melodia de la llibertat.

Mar Saborit i Verdaguier

PETIT HOMENATGE A MN.CINTO VERDAGUER

La vostra infantesa i joventut les vàreu passar a Folgueroles:
Que diferent havia de ser d'ara? Ara és més ric i més important.
Hi ha coses que encara existeixen, per exemple la Damunt,
una capella petita, però que de fe és molt gran.
Amb els amics de l'escola hi anàveu a jugar,
i la vostra bona mare us hi ensenyava a resar.

El dolmen de Puigseslloses, i la capella de Sant Jordi
també hi és: allà diguéreu la vostra primera missa,
tot el poble us acompanyà,
i la vostra mare emocionada, no parava de plorar.

Recordem Can Tona, quan ensenyàveu als més petits,
i a més d'aquesta feina,
estudiàveu i escrivíeu uns poemes tan bonics.
Com que eren tan bonics us els varen premiar
i com un fadrí de muntanya a Barcelona vàreu anar,
a recollir el gran premi dels Jocs Florals obtingut;
amb la vostra barretina, espartenyas de set vetes
armilla i calces de vellut.
Que això és el que es portava a la vostra joventut.

Anant i venint del Seminari on estudiàveu per capellà,
passant per la Font del Desmai us havíeu d'aturar,
fent un xarrup d'aigua fresca us posàveu a rumiar
i de seguida, del vostre cor sortia una bonica poesia.

Us admiro gran poeta, i voldria cridar ben fort:
Visca Catalunya i el poeta català,
que com Mn. Cinto mai més cap n'hi haurà.

Carme Tarrés i Pijoan

DISSABTE 4 D'OCTUBRE

10 h Obertura del recinte de la Fira.

11.30 h Inauguració Oficial de la Fira amb l'assistència de les autoritats, acabant amb un parlament a càrrec del President d'honor, el professor Raimon Parikkar i Alemany.

12.30 h Presentació de llibres.

17 h Taula rodona - Organitzada per la Universitat de Vic.

Primera part: "La comercialització del llibre de muntanya".

Hi participen: Montserrat Rovira i Macià de Libreria Montcau, Eliseu Badosa i Padilla de libreria La Pietat.

Segona part: "Les noves tecnologies de comunicació i la muntanya".

Hi participen: Mònica Huguet i Estarás, periodista de Televisió de Catalunya, Oscar Cadach i Puig, guia de muntanya, de l'equip de "Al Filo de lo Imposible" i del programa "El Cim" de TV3, Miquel Pérez i Mas, escalador veterà i professor de "Comunicació Audiovisual" a la Universitat de Vic.

Moderador: Antoni Bassas i Onieva, periodista de Catalunya Ràdio.

20 h Fi de les activitats dins el recinte firal.

20.15 h Audioduàl a la sala d'actes del Sindicat: "Broad Peak 8.020 m. vessant inexplorad". Primera ascensió pel vessant del Xinjiang, 1981/1992" a càrrec de Oscar Cadach i Puig. Patrocinat per "L'Avenç de Taverlet".

Durant les hores de la Fira hi haurà l'actuació del grup "Els Tranquils Societat de Cançons".

DIUMENGE 5 D'OCTUBRE

9 h S'inicia el lliurament de tute i dorsals per a la cursa d'Orientació organitzada per la Unió Excursionista de Vic i el Centre Excursionista Esquirol, patrocinada pel Consell Comarcal i pel Consorci de Turisme d'Osona.

10 h Obertura de la fira.

11.15 h Taula rodona: "L'aigua al Collsacabra". Organitzada per la Universitat de Vic.

El medi hídric del Collsacabra: Eva Matavaques i Ramirez, Enginyera Tècnica Agrícola (Universitat de Vic)

Història de l'aigua del Collsacabra: Santi Porco i Vivet, Universitat de Vic

Aigua i llegendes: Xavier Rovró i Alemany, Grup de Recerca Folklorica d'Osona

La riera de les Gorgues: Jordi Pletx i Colom, Xarxa de Custòdia del Territori.

Moderadora: M Carme Casas i Arcarons, Universitat de Vic.

12.15 h Cançons de Muntanya a càrrec de la coral Lorelei de l'Esquirol.

13 h Conferència a càrrec de Llorenç Torrado "L'aigua a la cuina".

17 h Presentació de llibres.

18 h Taula rodona: "Els recorreguts de l'aigua: les galeres, les superficials i les subterrànies". Organitza el Centre Excursionista de Catalunya.

Participants: Josep M. Cervelló i Torrella, Geòleg, professor de ciències naturals i membre de l'Equip de Recerques Espeleològiques (ERE), Martí Romero i Rectorat, membre de l'Equip de Recerques Espeleològiques, Marc Ordeix i Rigo, biòleg, del Centre d'Estudis dels Rius Mediterranis David Serrat i Congost, geòleg, rector de la Universitat de Vic. Moderador: Xavier Latorre i Piedraïta, president de l'Associació Catalana d'Amics de l'Aigua.

19.30 h A partir d'aquesta hora, i a tall de cloenda, la formació la "Grimuta Orquestra" de l'Esquirol i la "Big Band" de Mantleu ens amenitzaran el comiat de la Fira.

ARÇ BLANC *CRATAEGUS MONOGYNA*

Sinonímia: espí blanc, espinal, espinalb, agraüller, garbuller, garguller, pometes del Bon Pastor, ram de Sant Pere, cireretes de pastor.

Família: rosàcies

Descripció: arbust espinós, amb fulles segmentades d'un verd brillant. Les flors són blanques i molt aromàtiques. Fan 1 cm de diàmetre aproximadament i els fruits són de color vermell i són comestibles.

Localització: bardissars, vores de recs, boscos caducifolis clars. Té una distribució geogràfica molt àmplia.

Propietats: regulador de la tensió, cardiotònic, activador de la circulació i relaxant.

Recol·lecció: maig, juny i juliol (flors i fulles); agost, setembre i octubre (fruits).

HERBA DE LA FERIDURA *SIDERITIS HIRSUTA*

Sinonímia: herba de Sant Antoni, te de la Mariola.

Família: labiades

Descripció: herba amb les tiges erectes i amb fulles obtuses d'1 a 3,5 cm de color verd clar. La corol·la és de color blanc amb tons groguencs i fa uns 8 mm.

Localització: vores de camins, erms, pastures seques, clarianes.

Propietats: vulnerària, digestiva, astringent.

Recol·lecció: abril, maig, juny i juliol.

• **ARÇ BLANC (*Crataegus monogyna*)**

LA PLANTA

DETALL DE LA FLOR

• **HERBA DE LA FERIDURA (*Sideritis hirsuta*)**

LA PLANTA

DETALL DE LA FLOR