

L'EXCURSIONISME A VIC EN EL PRIMER TERÇ DEL SEGLE XX: EL CAS DEL CENTRE EXCURSIONISTA DE VIC I LA COLLA DE GURB

FRANCESC ROMA CASANOVAS
Fundació Universitària del Bages

XAVIER GINESTA PORTET
Universitat Autònoma de Barcelona

Mountaineering in Vic in the first third of the 20th century: the case of the Centre Excursionista de Vich and the Colla Gurb

El text és una aproximació a l'estudi del Centre Excursionista de Vic, una entitat que desenvolupa una tasca important en el coneixement de la plana de Vic, així com també fa una aportació a l'estudi arqueològic de la zona. El centre, però, no s'escapa de patir les conseqüències de la convulsa política catalana d'inicis del segle xx, perquè també és un reflex d'una societat on les classes altes teixien lligams entre les diverses entitats del teixit associatiu de les ciutats.

Paraules clau: excursionisme, Vic, Centre Excursionista de Vic, Catalunya Vella, Colla Gurb, Josep Gudiol Cunill.

This paper is a study of the Centre Excursionista de Vic, a mountaineering organization that had an important role in the promotion of the Plain of Vic. It also sponsored archaeological studies in the region. However, the organization did not escape the consequences of Catalan political instability during the early twentieth century. The Centre reflected a society in which the members of high social classes were connected to each other by membership in a variety of social and cultural organizations of the city.

Keywords: mountaineering, Vic, Centre Excursionista de Vic, Catalunya Vella, Colla Gurb, Josep Gudiol Cunill.

1. Presentació

El present article és el fruit d'un treball de recerca per conèixer millor un dels centres excursionistes més primerencs a Osona: el Centre Excursionista de Vic (CEV). En un moment en què l'excursionisme es trobava de ple en el debat identitari entre l'excursionisme científic i l'esportiu, a Vic es crea aquesta entitat impulsada per mossèn Josep Gudiol i Cunill, una peça més de l'entramat associatiu producte de la revitalització de la vida a la ciutat en la primèria del segle xx.

2. Metodologia

L'estudi que es presenta s'ha elaborat fonamentalment a partir de l'anàlisi dels continguts apareguts als butlletins publicats pel CEV i la Colla Gurb (futura Secció d'Exploracions del Centre Excursionista de Vic) i dels materials disponibles en els arxius vigatans: Arxiu Comarcal d'Osona (ACOS) i Arxiu Episcopal (ABEV). L'objectiu del treball de camp ha estat catalogar les diverses activitats que el centre va fer durant els anys en què consta la publicació del butlletí (1911-1928) i que té registrades en la secció «Actes del centre», a les quals s'han afegit diferents referències provinents de la premsa local, del fons Pietx de l'Arxiu

Comarcal i del fons Puigneró de l'Arxiu Episcopal. A més a més, s'ha intentat posar en relació aquestes activitats amb la manera de ser pròpia d'aquesta entitat i amb el context comarcal i nacional de les primeres dècades del segle xx.

Per poder fer la catalogació, s'han creat cinc tipologies bàsiques d'activitats: excursions, visites, conferències, gestions i altres activitats.

Entendrem per *excursions* aquelles sortides que els membres del centre realitzen per tal de conèixer diversos indrets de la geografia catalana, sigui per plaer o per realitzar algunes activitats de caràcter cultural o arqueològic. Destaquen, per exemple, diverses excursions de més d'un dia de durada com la que el 1921 van fer a la vall de Benasc i al pic Aneto. També, altres excursions més curtes encaminades a objectius més científics, com la que aquell mateix any van fer a Manlleu per conèixer els terrenys de Ramon Muntades, on se suposava que hi havia enterraments de gran antiguitat.

Les *visites*, tot i que en alguns casos podrien ser catalogades com a excursions, el mateix centre les diferencia conceptualment. Es tracta de sortides amb l'objectiu clar de conèixer un determinat objectiu, normalment un edifici (església, monestir, temple o casa senyorial). Normalment, els requisits físics per fer el desplaçament eren menys exigents que en el cas de les excursions.

Les *conferències* a càrrec de personalitats convidades al centre són una altra de les activitats catalogades. En aquest cas, serveixi la conceptualització bàsica del que és una conferència: xerrades, a càrrec d'un ponent convidat al centre, destinades als seus socis. Moltes d'elles eren acompanyades amb projeccions de diapositives o s'organitzaven en funció de cicles temàtics (per exemple en honor d'algun sant, com sant Francesc d'Assís).

Es consideren *gestions* totes aquelles activitats generades a partir del funcionament diari del centre (enviaments de correus, pagaments, peticions, juntes de socis...) i aquelles activitats fruit de la vida pública i institucional de l'associació (commemoracions, homenatge o actes de protocol). També les propostes adreçades a algunes persones o institucions perquè actuïn de maneres determinades, com per exemple exhortar l'Ajuntament a restaurar un edifici determinat.

Finalment, i a causa de la gran quantitat d'activitats que portava a terme el CEV, s'ha decidit establir una cinquena categoria d'*altres activitats*, per tal de ser un calaix de sastre on s'inclouen aquelles activitats en les quals no queda clara la seva pertinença en les categories anteriors. Per exemple, les sessions cinematogràfiques que organitzava el mateix CEV.

Un segon objectiu que estructura aquesta recerca ha estat analitzar qui formava aquesta entitat. Pel que fa a l'estudi dels seus socis, cal dir que s'han presentat problemes d'identificació a l'hora de trobar les referències biogràfiques d'alguns d'ells, a causa que, en la major part dels casos, a les llistes del centre només hi consta el primer cognom. És interessant descobrir qui eren els principals promotors de l'excursionisme vigatà perquè en una ciutat com Vic, a principis de segle, és força habitual trobar les mateixes famílies vinculades amb els diversos moviments i associacions de caràcter políticocultural que es van anar succeint.

3. Els precedents més immediats: la Secció Excursionista de Catalunya Vella

El desenvolupament econòmic que va viure Osona durant el tombant del segle passat, amb la consolidació i el manteniment dels nuclis tèxtils constituïts durant el segle XIX a Manlleu, Roda o Torelló i, sobretot, la introducció de l'electricitat, van portar un increment de l'activitat urbana (ALBAREDA, 1984, p. 234), un floriment de la vida a les ciutats que va contagiar tots els seus àmbits: social, econòmic, esportiu, cultural... En aquestes circumstàncies, no és d'estranyar que l'increment de l'associacionisme fos una de les conseqüències d'aquest nou estil de vida urbana. Un associacionisme que també va beure de les idees romàntiques que, ja des de mitjan segle XIX, anaven creant pòsit entre els àmbits més lletraferits. És en aquest context que neix el Centre Excursionista de Vic, objecte d'estudi d'aquest article.

Encara que oficialment el centre va néixer el 1911, anteriorment diversos grups sorgits del Círcol Literari de Vic (una entitat que aglutinava l'esperit romàntic de la comarca, amb la seva projecció sobre el moviment de la Renaixença) ja practicaven l'excursionisme en el seu temps lliure.¹ De tota manera, eren activitats excursionistes molt més encaminades a la descoberta de les manifestacions de la vida civil i religiosa que no pas a la pràctica esportiva.

Els precedents més reculats del CEV es troben en la Secció Excursionista de Catalunya Vella,² una societat regionalista fundada el 1902 com a societat afí a la Lliga Regionalista, però sense vinculació oficial amb ella i arrengrada amb el «sector més dretà del catalanisme» (TORNAFOCH, 2003, p. 81-87). Una societat que a mesura que va anar passant el temps es va anar estructurant i va presentar diverses candidatures a l'Ajuntament de Vic —l'última, a les eleccions municipals del 12 d'abril de 1931, amb el mateix nom de l'entitat. També va portar a terme altres activitats de caràcter més cultural com les vetllades patriòtiques, les lectures de poesia, les tertúlies, representacions teatrals o balls de festa major. Segons diferents experts (IGLÉSIES, 1964; BEATO, 1988) la secció excursionista d'aquesta entitat es va constituir l'any 1909.

Els membres d'aquesta secció excursionista, el mateix any de la seva fundació (1909) ja duïen a terme sortides a diferents llocs com el castell de Sant Martí, Ripoll, Mont-rodon, Sant Cugat del Vallès, el gorg Negre de la riera de Sorreigs, Santa Anna de Mont-ral, Gurb, el Brull (on descobreixen les pintures del seu absis), Malla, Múnter, etc. En alguns casos, el nombre total d'expedicionaris va arribar a la vintena.

Les excursions que s'acaben de detallar compten amb la presència d'una persona que serà cabdal en el futur del Centre Excursionista, Josep Gudiol i

1. Recordem que el 29 de novembre de 1896 el Círcol Literari va celebrar una sessió en honor del CEC en la qual Josep Gudiol parlà sobre l'excursionisme i l'arqueologia. (*La Veu del Montserrat* [Vic] (1896), p. 387; SALARICH, 1962, p. 290).

2. Val la pena recordar que l'embrió de Catalunya Vella havia nascut dins del Círcol Literari, i que quan l'any 1902 alguns socis demanaren poder compartir el local social, l'entitat mare s'hi va oposar perquè els seus reglaments impediessin acollir manifestacions polítiques dins de l'entitat (SALARICH, 1962, p. 181-182).

Cunill. Molts dels articles on es troba aquesta informació, apareguts a la *Gazeta Montanyesa*, són signats per Gudiol o li han estat atribuïts. En el mateix sentit, en l'excursió que es duu a terme el mes d'abril al Brull, els excursionistes entren en contacte amb mossèn Vilaró,³ que després també serà soci del CEV.

A finals de 1909 té lloc una excursió que pretenia assolir el cim del Canigó. A causa del mal temps, només es va poder arribar fins al refugi-xalet propietat del Club Alpí Francès. És precisament en el llibre registre d'aquest refugi que s'escriu un seguit de frases de sentit catalanista, en les quals s'afirma que les nacions estan per sobre de les persones, i que acaben amb un *Visca Catalunya!* És interessant remarcar com l'escrit encara se signa en nom de la Secció Excursionista de Catalunya Vella.⁴ La crònica d'aquesta excursió, que adquireix un caire perillós en haver de tornar a casa en plena Setmana Tràgica, de nit i amagats, després de la declaració de l'estat de guerra, es va signar amb les sigles de Josep Gudiol,⁵ però un altre excursionista que firmava amb les inicials Ll. G. Y. va publicar a la *Gazeta* un escrit en prosa lloant el massís.⁶ Ben segur que era Lluís G. Ylla, company de moltes de les excursions de Gudiol i també futur soci del CEV.

En aquell moment alguns dels excursionistes ja «havien parlat de constituir una secció excursionista adherida a Catalunya Vella, idea de la qual tingueren de desistir, perquè els tres o quatre capellans que prenien part en dites excursions, no podien pas estar inscrits en una societat política i recreativa com era aquella entitat catalanista» (GUDIOL RICART, 1972, p. 117).

L'any 1910 s'inicia amb una excursió a Castellcir, però aquell va ser un any de poca activitat excursionista, perquè «El grup excursionista vigatà» va interrompre les seves sortides habituals per preparar les festes d'homenatge amb motiu del centenari de Jaume Balmes. Les activitats de muntanya no es reprenen fins a l'octubre, en una excursió a Tagamanent. Un cop al cim, tot dinant, es parla, entre altres coses, de «la creació d'un Centre excursionista ab totes les "campanilles", etc. etc.».⁷

Els mesos finals de 1910 presenten gran activitat, amb excursions a Saladeures, la Garriga, Tavèrnoles, Sant Tomàs de Riudeperes, Santa Eugènia de Berga, Terrassa,⁸ etc. El grup sembla que va creixent i això fa plantejar canvis per al futur més immediat: «Diumenge [16 d'octubre de 1910] a la tarde va ferse l'anunciada sortida de l'agrupació excursionista al castell de Saladeures. Els excursionistes eram quinze, haventhi entre ells personalitats y elements que may havían pres part en les excursions fins ara fetes. Aixó vol dir que va per bon camí el plan de aplegar y unir els esforços que isoladament fan els aficionats a recorre y coneixer

3. GUDIOL CUNILL, J. «Una visita a la parroquial del Brull». *Gazeta Montanyesa*, 351 (21 d'abril de 1909), p. 1-2.

4. Ll. G. Y. «Del Canigó». *Gazeta Montanyesa*, 395 (25 de setembre de 1909), p. 1-2.

5. J. G. y C. «L'excursió al Canigó». *Gazeta Montanyesa*, 383-398 (1909), s.p.

6. Ll. G. Y. «Del Canigó». *Gazeta Montanyesa*, 395 (25 de setembre de 1909), p. 1-2.

7. P. de P. «Excursió a Tagamanent». *Gazeta Montanyesa*, 503 (8 d'octubre de 1910), p. 2.

8. L'article que fa referència a l'anada a Terrassa s'acompanya d'uns gravats fets per Lluïa Costa, que després també passarà a ser soci del CEV.

la Plana de Vich».⁹ Segons Antoni Gudiol, les personalitats i elements que mai havien pres part en les excursions eren Josep Sala i Molas, advocat i exalcalde conservador, «i un grupet de seus amics que junt amb ell feien excursions per la comarca vigatana» (GUDIOL RICART, 1972, p. 117 i s.).

Antoni Gudiol va donar el mèrit d'aquest acostament entre els excursionistes conservadors i els excursionistes catalanistes al notari Josep Sans.¹⁰ Segons ell, després de la commemoració del centenari Balmes, «el gran aficionat a l'excursionisme que era el notari Josep Sans Font havia pogut reunir en un sol, els dos grups d'excursionistes que havien en aquella ciutat: el de tendència catalanista en el qual Mn. Gudiol era l'element més destacat i el de Josep Sala Molas» (GUDIOL RICART, 1972, p. 117 i s.).

Amb aquest precedent, l'any 1911 marca el final de la Secció Excursionista de Catalunya Vella i la creació del Centre Excursionista. El 2 de maig, la *Gazeta* es feia ressò que «s'està tractant de la creació d'un Centre Excursionista Vigatà com a entitat independent en la que podrà entrarhi tothom que tinga afició al excursionisme y a coneixer la nostra contrada».¹¹ Així que mentre se succeïen les excursions que més endavant es comentaran, es va crear una comissió per tractar la creació del nou centre excursionista, comissió que segurament va redactar un projecte de reglament per a la futura entitat.¹² A partir d'aquí, les dades sobre el funcionament excursionista de l'entitat són ben conegudes, perquè van ser publicades. Es coneixen alguns detalls de disset sortides, que van tenir lloc entre gener i octubre de 1911.¹³

En la primera d'aquestes sortides, el dia 8 de gener, es va anar al castell d'Orís i els excursionistes van assistir a una missa en «sufragi pel excursionista difunt»¹⁴ que havia estat Josep Vilarrubia. Això indica que els excursionistes que van dur a terme aquestes excursions formaven part del mateix grup que la secció excursionista de Catalunya Vella, fet que es corrobora en una excursió del 19 de febrer a Saladeures en què s'escriu «no fou aquesta excursió repetida de la del any passat».¹⁵ Hi ha, per tant, força coincidència en la nòmina dels associats a Catalunya Vella i al Centre Excursionista (vegeu més endavant).

En aquesta primera etapa, les excursions es dirigeixen a llocs propers a la ciutat de Vic com Orís, la Gleva, Sant Francesc, Taradell o Torelló. Però en alguns casos

9. M. T. «Excursió a Saladeures». *Gazeta Montanyesa*, 506 (19 d'octubre de 1910), p. 2.

10. Josep Sans va ser l'impulsor de la secció excursionista de l'Orfeó Vigatà, coincidint amb la seva arribada a la presidència de l'entitat (1920). Cal recordar que el vicepresident de l'Orfeó era Joaquim Vilaplana, soci també del CEV. Per això es va proposar l'ajut del Centre Excursionista per a l'organització de la naixent secció excursionista (*Orfeó*, 2004, p. 62).

11. *Gazeta Montanyesa*, 579 (2 de maig de 1911), p. 6.

12. «La Comissió organitzadora del Centre Excursionista Vigatà, convoca a tots els aficionats al excursionisme per demà diumenge [15 d'octubre], a les tres de la tarde, en el local del Temple Romà, a fi de tractar de la constitució d'una societat que reuneixi els esforços y treballs fins ara disgregats de tants com nostra Ciutat senten aficions pel excursionisme.» *Gazeta Montanyesa*, 650 (14 d'octubre de 1911), p. 6.

13. *Ressenya de les excursions fetes durant l'any 1911 ans de la constitució del Centre Excursionista de Vich*. Vic: Imp. G. Portavella, 1911.

14. *Ressenya de les excursions fetes durant l'any 1911...*, op. cit.

15. *Ressenya de les excursions fetes durant l'any 1911...*, op. cit.

el radi d'acció es mostra una mica més ampli. És el cas de l'anada a Bellmunt o a l'Estany, però sobretot de l'excursió de quatre dies que el mes de juliol dugué els excursionistes vigatans a Manresa, Queralt, Fígols, Fonts del Llobregat, Castellar de n'Hug, Montgrony i Ripoll. Arribats a Ripoll, dos excursionistes continuaren la seva excursió encara dos dies més per poder pujar a Núria i Ulldeter i després baixar a Setcases i Camprodon. La ressenya de l'excursió està firmada amb les inicials J. S. F. (segurament Josep Sans i Font, que després també ingressà al CEV).¹⁶

La quantitat i qualitat d'aquestes excursions permet pensar en l'existència d'una entitat de caràcter excursionista i estructura informal, hereva de la secció excursionista de Catalunya Vella, en la qual convergeixen els excursionistes del grup fidel a Josep Sala Molas, idea que es reforça quan en la ressenya de l'excursió a Vilageliu (22 d'octubre) es diu que és la «primera excursió de la temporada»: ¹⁷ la característica de la nova temporada és que en aquell moment ja se sortia d'excursió sota el nom de Centre Excursionista de Vic.

4. El Centre Excursionista de Vic

La reunió fundacional del que havia de ser el Centre Excursionista de Vic no va tenir lloc fins al dia 15 d'octubre de 1911, a la cella del Temple Romà d'aquesta ciutat. El seu promotor va ser mossèn Josep Gudiol i Cunill qui, després de participar en algunes sortides dins del grup excursionista de Catalunya Vella i de prendre part activa a les festes commemoratives del centenari de Jaume Balmes, el 1910, va començar a promoure diverses iniciatives vinculades amb l'excursionisme (entre les quals les excursions de 1911) que van culminar amb la fundació del centre.¹⁸ Quatre dies després de la reunió fundacional es redactava el seu reglament¹⁹ i el dia 26 de novembre se'n constituïa la primera junta directiva. Dos dies més tard, la *Gazeta Montanyesa* donava compte de la constitució i la primera junta del Centre Excursionista de Vic i explicitava que l'entitat no tindria caràcter polític.²⁰

Aquesta primera junta estaria formada per: mossèn Josep Gudiol i Cunill, com a president; el notari Josep Sans i Font, com a tresorer; Joan Delclós i Dols, com a secretari; i el polític conservador Josep Sala i Molas i Joaquim Vilaplana i Pujolar, com a vocals. Els tràmits burocràtics acabaren amb la inscripció al registre civil el dia 6 de desembre, i el dia 10 ja es va fer la primera excursió com a centre legalment constituït a Sant Fruitós del Grau.

Segons Antoni Gudiol (GUDIOL RICART, 1972, p. 117 i seg.), el seu oncle va acceptar el càrrec de president de l'entitat amb la condició que al Temple Romà

16. A més de la coincidència de les inicials, se sap que va ser Sans qui en va fer una conferència l'any 1912 a la seu del CEV. Només una altra excursió no té una autoria anònima i el seu autor és Josep Pratdesaba.

17. *Ressenya de les excursions fetes durant l'any 1911...*, op. cit.

18. JUNYENT, E. «Mn. Josep Gudiol i Cunill, 1872-1972». *Ausa* [Vic], vol. VII/74, (1973), p. 99.

19. Segons Antoni Gudiol els redactors haurien estat Gudiol, Sala i Sans (GUDIOL RICART, 1972, p. 117).

20. *Gazeta Montanyesa*, 669 (28 de novembre de 1911), p. 6.


no hi hauria sala de cafè, ni s'hi podria jugar a cap classe de joc. A més a més, va haver de vigilar perquè la política no enterbolís la vida de la nova entitat, de manera que poguessin anar junts membres de tendències polítiques rivals (aquest punt es veu clarament en la nota publicada a la *Gazeta* i esmentada més amunt).

Abans de la seva constitució oficial, però, els excursionistes vigatans van acollir i fer de guies a una representació de les seccions de fotografia, arqueologia, arquitectura i geologia del Centre Excursionista de Catalunya que va visitar la capital vigatana.²¹

El dia 17 de desembre es feia una excursió a Centelles, a la tornada de la qual se celebraria una junta al Temple Romà per parlar de «la conveniència de publicar aviat el Butlletí del Centre Excursionista de Vich».²²

Un cop constituït, el CEV va ser inaugurat públicament el 14 d'abril de 1912 en un acte que va tenir lloc a la mateixa cella del Temple Romà, esdevinguda ja en aquell moment seu de l'entitat. El fet que mossèn Gudiol fos el president del CEV i alhora representés la Societat Arqueològica de Vic, que era la propietària del local que hostatjava la naixent entitat excursionista, deixa veure el caire historicista i arqueològic que prendrien les coses en el futur.

21. *Gazeta Montanyesa*, 671 (2 de desembre de 1911), p. 5.

22. *Gazeta Montanyesa*, 677 (16 de desembre de 1911), p. 6.

Aquesta concepció de l'excursionisme es deixa veure en el seu reglament, on s'afirma que l'objectiu de l'entitat és la pràctica de l'excursionisme entès com a mitjà per estudiar i conèixer la comarca vigatana, amb la finalitat darrera de «fomentar l'amor a la terra, divulgar tot lo que constitueix títol d'honor per ella y conservar els monuments, costums y les institucions totes que sian característiques de la Plana de Vich».²³

El catàleg d'activitats per aconseguir l'acompliment d'aquesta finalitat no difereix massa del d'altres centres excursionistes de l'època: excursions, publicacions, reunions, gestions, conferències i, fins i tot, l'establiment de possibles delegacions fora de la capital comarcal. La llengua oficial serà la catalana. Per esdevenir-ne membre calia aconseguir la proposta de dos socis o d'un membre de la junta, i la posterior acceptació per part d'aquesta. Un període de vuit dies d'exposició pública permetia que qualsevol soci aportés la seva opinió sobre els candidats a ingressar a l'entitat.

A nivell econòmic, en el primer moment es va parlar de les quotes a pagar, i es va decidir que havien de ser «prou modestes pera que's fessen accessibles a tothom».²⁴ De totes maneres, no va passar massa temps fins que es va decidir fer un emprèstit per comprar un aparell de projeccions per poder mostrar els fruits de les seves excursions a totes aquelles persones que no podien acudir-hi. Al mes de febrer de 1912 ja es va poder fer servir aquest aparell. Tot i que les sessions amb projeccions de diapositives són constants durant la vida social del centre, cal destacar també la importància que aquesta entitat atorga al cinema. Les conegudes com a «sessions cinematogràfiques científico-populars» o «sessions cinematogràfiques de vulgarització científica» van ser un recurs habitual per poder aportar nous coneixements als socis. No s'ha d'oblidar que el floriment associatiu de la ciutat de Vic va acompanyat de l'auge del cinema com a divertiment de les classes populars, amb els cinemes Canigó (1907) i Doré (1909).²⁵

La memòria que el secretari de l'entitat va llegir en la inauguració del 14 d'abril parla dels inicis informals que s'han vist més enrere i resalta la sortida d'estiu a Manresa, Berga i els Pirineus, després de la qual s'hauria decidit constituir-se oficialment com a centre excursionista. De tota manera, durant els primers anys les sortides seguiren sent a llocs propers a la ciutat i, en tornar a aquesta, tenia lloc una tertúlia per intercanviar opinions sobre la jornada transcorreguda, preparar la propera sortida i fer projectes de futur. Aquesta pràctica quasi ritual segueix el model proposat pel Centre Excursionista de Catalunya, la primera fase de l'evolució del qual sembla ser l'esperit inspirador de l'entitat vigatana (cal dir que mossèn Gudiol era soci delegat del CEC).

L'esperit del Centre Excursionista es va posar de manifest de nou l'any 1917, just quan s'esqueia el cinquantenari de la constitució de l'Esbart de Vic, fundat el 1867 a iniciativa de Jaume Collrell i que comptava amb Jacint Verdaguer i un grup d'estudiants entusiastes de les idees i els sentiments romàntics que es trobaven a

23. «Reglament del Centre Excursionista de Vich». *Butlletí del CEV*, 1 (gener-març de 1912), p. 2.

24. «Inauguració del Centre Excursionista de Vich». *Butlletí del CEV*, 2 (abril-juny de 1912), p. 19.

25. ALBAREDA, 1984, p. 234.

la font del Desmai per recitar poesia. Amb aquest motiu, el CEV proposà de construir un pedró d'homenatge a aquesta entitat a la font del Desmai. Per això, Jaume Collell escrivia que el Centre Excursionista havia estat «una evolució més apropiada a les circumstàncies del temps, del esperit y de la finalitat del gloriós Esbart de Vich».²⁶ No s'ha d'oblidar que el fundador del CEV, Josep Gudiol, havia begut de jove de les inquietuds i aires romàntics que havien fecundat, primer, el Círcol Literari, i, més tard, l'Esbart de Vic. De fet, mossèn Gudiol era un més dels joves estudiants que vibraven «pels afans d'obtenir l'expressió dels seus millors ideals», alhora que s'encomanava del depurat vigatanisme de Josep Serra i Campdelacreu, rebia les orientacions del canonge Jaume Collell i entrava en contacte amb l'historiador Luís B. Nadal.²⁷ Tant Collell com Nadal van ser, juntament amb Gudiol, socis fundadors del centre.

Aquest afany en la línia del primer catalanisme va entrar en conflicte amb els interessos polítics del moment (que, com s'ha vist, també eren presents dins del CEV). Més endavant es parlarà de la polèmica per l'entronització de la Mare de Déu de la Gleva, però ara es farà referència a un conflicte de l'any 1916. El 5 de juliol l'alcalde Domènec Camps (liberal i possiblement soci del centre) prohibí que l'Orfeó Vigatà del Conservatori, dirigit pel soci del CEV Joan B. Espadaler, sortís en processó amb la seva senyera i demanà que aquesta li fos lliurada.²⁸ Com a resultat d'això, tal com ho anotà Espadaler, «l'alcalde'm sospen per desobediència y'm porta al tribunal. La nova corre per la ciutat y s'aixeca una protesta contra l'actitud del Alcalde». A resultes d'això, els membres de l'Orfeó del Conservatori es neguen a cantar. L'Orquestra Municipal, dirigida també per Espadaler, es nega a tocar sense el seu director i acorda que no tornarà a tocar fins que Espadaler sigui readmès.²⁹ El dia de Sant Miquel la Guàrdia Civil hagué d'intervenir per evitar que carlins i catalanistes acabessin barallant-se (TORNAFOCH, 2003, p. 184) a la sortida de l'ofici.

Finalment, l'alcalde aixecà la suspensió del director d'orquestra, el qual, a més a més, veié vindicada la seva figura i la de tot l'orfeó del Conservatori per part del bisbe en un discurs previ al concert que va tenir lloc al palau Episcopal (al qual hagué d'assistir l'alcalde).³⁰ El 14 de maig de 1931 es crea el Grup Excursionista Ausona dins de l'Orfeó Vigatà del Conservatori.³¹

26. COLLELL, J. «La cinquantena de l'Esbart de Vich». *Butlletí del CEV*, 21 (gener-març de 1917), p. 130-131.

27. JUNYENT, E. «Mn. Josep Gudiol i Cunill, 1872-1972». *Ausa* [Vic], vol. VII/74 (1973), p. 93.

28. El motiu és que a Vic coexistien dues entitats amb el nom d'Orfeó Vigatà. L'alcalde hauria actuat a instància del Govern Civil (*Orfeó*, 2004, p. 74-79).

29. Del diari d'Espadaler, citat a BALLÚS I CASÒLIVA, Glòria. *El Centre Excursionista de la Comarca de Bages: 1905-2005. Cent anys de vida musical*. Manresa: Centre Excursionista de la Comarca de Bages, 2006, p. 231. Vegeu també *Del Mestre Espadaler*. Vic: Gazeta de Vich, 1917. Especialment p. 21-27.

30. Citat a BALLÚS I CASÒLIVA, Glòria. *El Centre Excursionista de la Comarca de Bages...*, op. cit., p. 231. Vegeu també *Del Mestre Espadaler*, op. cit.

31. *Programa-invitatció de la inauguració del Grup (sic) Excursionista "Ausona" de l'Orfeó Vigatà del Conservatori*. Conservat a l'ABEV, capsa Centre Excursionista de Vic i Unió Excursionista.

5. La Colla Gurb, embrió de la Secció d'Exploracions

L'any següent, un altre grup excursionista començava a caminar per la ciutat de Vic: el 1917 un grup de cinc persones posava les bases del que s'anomenaria Colla Gurb.³² Els seus membres havien de ser estudiants i els seus interessos es van dedicar de manera preferent a la recerca arqueològica.³³ D'aquesta manera Eduard Junyent recull la formació de la colla: «Modesta y humil en els seus principis, neixia a la bona escalforeta de cinch companys que, aprofitant les hores de repós en els estudis y les tardes dels diumenges, recorriem tots els bells indrets de la nostra Plana de Vich».³⁴

L'única llista de socis que es conserva indica els noms dels socis per ordre d'antiguitat, de manera que els cinc primers haurien estat: Josep Maria Gudiol,³⁵ Eduard Junyent (qui en va ser el primer secretari), Antoni Gudiol, Paulí Junyent i Ferran Buixó.³⁶ Aquest agrupament excursionista l'any 1921 estava format per dinou persones, tots homes, alguns dels quals havien format part anteriorment del Centre Excursionista de Vic.³⁷ En un primer moment les mires arqueològiques ja hi eren presents i havien donat lloc a uns primers estudis per constituir un museu.

El mes de maig de 1919 es comença a escriure (a mà!) el butlletí de la Colla que seria la continuació d'una publicació anterior que no s'ha pogut localitzar; un butlletí que posteriorment, entre els anys 1919 i 1921, va ser multicopiat amb velògraf pel mateix Eduard Junyent.³⁸ En el butlletí manuscrit s'informa que el primer intent no havia reeixit per manca de col·laboració i que el que es pretén amb la nova *publicació* és fer el relat de la vida de l'entitat que, fins llavors, es podia seguir de manera parcial en la llibreta del secretari, el qual «hi posava lo que en ell li convenia».³⁹

La recerca arqueològica va ser una de les seves empreses més importants. Els resultats de les seves excavacions van anar a parar al Museu Episcopal, on a partir del mes d'octubre de 1920 van disposar d'una sala d'exposicions dedicada a

32. En tot cas, «(...) el Centre arrencà sens que els mateixos que el componían ho sapiguessin; sens que el Centre sapigués que fos Centre». TARRAGÓ, F. «El nostre centre a través dels temps». *Gurb. Butlletí mensual*, 7 (desembre de 1919), p. 81.

33. «Era el mes de març de 1917 quan els dos germans Gudiol i els dos Junyent anaren d'excursió a la serra de la Noguera, al nord de Vic, on se sospitava l'existència d'uns sepulcres primitius. En efecte, hi descobriren una malmesa necròpolis neolítica. Des d'aquell dia començà una acció sistemàtica per a descobriments arqueològics. Uns quants nois del Centre Excursionista s'hi afegiren. Així nasqué la Colla Gurb, títol derivat de la muntanya objecte de la primera expedició col·lectiva. Es reunien a can Gudiol, fins que l'any 1920 passà a formar part de la secció d'exploracions del Centre Excursionista, presidida per mossèn Gudiol» (GUDIOL COROMINAS, 1997, p. 22).

34. JUNYENT, E. «La Colla Gurb». *Butlletí de la Secció d'Exploracions del CEV*, 4 (abril de 1922), p. 13.

35. Josep Maria Gudiol i Ricart (1904-1985), nebot de Josep Gudiol i Cunill (1872-1931).

36. *Quart aniversari de la fundació de la Colla Gurb, ara Secció d'Exploracions del Centre Excursionista de Vich* [Vic], 1921, s.p.

37. Cal tenir present que en el moment de fer aquesta llista ja s'havia produït la fusió amb el CEV, fet que hauria facilitat el traspàs de socis de l'entitat a la secció. De tota manera, un dels socis fundadors de la Colla Gurb (Ferran Buixó) és força probable que també fos soci del CEV, on hauria ingressat l'any 1912.

38. ORDEIG, Ramon. «Eduard Junyent: Infància i joventut». *Ausa* [Vic], 147 (2001), p. 463-487.

39. *Gurb. Butlletí mensual*, 1 (maig de 1919), p. 3.

mostrar les seves descobertes.⁴⁰ De tota manera, al costat dels interessos arqueològics també hi havia persones interessades pel món de la geologia, com es veu en diferents passatges del seu primer volum. Inicialment el seu butlletí contenia una pàgina dedicada a aquells socis que volguessin fer-hi *ninots* (dibuixos o còmics).⁴¹

Ara bé, la Colla Gurb, en aquell moment, estava dividida fins al punt que el director del Butlletí escrivia que havia publicat un article per «poguer veurer l'estat del centre y per reventar les intrigues que alguns membres d'ell formen».⁴² És gràcies a la vida convulsa de la Colla en aquells moments que se'n poden conèixer algunes coses. Se sap, per exemple, que existia un reglament per a les seves sessions, perquè Josep Maria Gudiol escriu en el número 2 del butlletí un article en què explica que caldria modificar-lo per evitar que «un soci insulti al altre y que un a mija sesio es posi a jugar com un nen ab tot lo que troba per demunt de la taula». La gravetat del fet no deu ser massa diferent d'un altre incident: «el president demani que no se l'interrompi y algun que nomes l'y agrada enrredar cridi tan com pugui».⁴³

Gràcies a les discrepàncies internes se sap que l'objectiu inicial del centre era fer excursions i conferències⁴⁴ i que no va ser fins un any després del seu inici informal que es va dotar d'una mínima organització. Els problemes sembla que van començar en aquell moment, en aparèixer dos bàndols: un partidari de nomenar un president que dirigís l'entitat en solitari i l'altre que apostava més per una direcció col·legiada en què diferents socis es cuidessin «de una part de les diverses coses del centre».⁴⁵

Finalment es decidí nomenar un president, el qual designaria el secretari que governaria per sessions en les que només tindrien veu i vot els associats, «sent la presidència l'encarregada de fer complir los acords».⁴⁶

Se sap que un president va dimitir a causa d'un «esvalot» promogut per un grup de socis i que també hi hagueren problemes en relació a la Comissió d'Estudis Vigatans (precisament objecte de befa en dues entregues dels ninots comentats anteriorment). El resultat va ser una entitat dividida en dos bàndols que van estar a punt d'arribar a les mans en la sessió de maig de 1919. Els personalismes, els escàndols i el perill d'una dictadura per part de la presidència posaven en perill la vida de l'entitat.⁴⁷ Una vida que estava tan encallada que quan alguns socis van demanar de poder escriure el butlletí a màquina la presidència els ho va denegar. En aquest context, Eduard Junyent signava un escrit en què comparava l'entitat a un eixam d'abelles i esperava que en ell no hi hauria ganduls, perquè

40. JUNYENT, E. «La Colla Gurb». *Butlletí de la Secció d'Exploracions del CEV*, 4 (abril de 1922), p. 14.

41. Aquesta secció va desaparèixer al cap d'uns mesos, possiblement a causa de les crítiques que s'hi feien contra algun sector de l'entitat.

42. «Deu vos quart». *Gurb. Butlletí mensual*, 1 (maig de 1919), p. 3.

43. GUDIOL, J. M. «La sesió». *Gurb. Butlletí mensual*, 2 (juny de 1919), p. 7-8.

44. No s'ha trobat constància de cap en concret.

45. «Lo nostre centre». *Gurb. Butlletí mensual*, 2 (juny de 1919), p. 8.

46. *Idem*, p. 9.

47. «Lo nostre centre». *Gurb. Butlletí mensual*, 2 (juny de 1919).

així no caldria «liminar-los» (sic).⁴⁸ Un breu comentari del mateix Junyent permet entendre que una presidència dividida entre dues persones va ser la solució que es va trobar en les eleccions que es van dur a terme.⁴⁹

En el butlletí d'octubre de 1919 apareix un article que per primera vegada fa referència a una activitat esportiva dins de la Colla Gurb. Un dels seus socis —Eduard Subirà— és nomenat director d'Esports per unanimitat. En aquest article s'explica l'important que és l'esport dins d'un centre «que es un centre que es dedique a excursions i excavacions com es lo nostre».⁵⁰ L'esport, a més de ser divertit, reforça la persona, la desenvolupa i li dona salut, s'hi diu. Però no és només per això que cal fundar una secció d'esports dins del centre de Gurb, «sino per habituarnos a corre (per exemple) sense cansarnos a pujar muntanyes o passar puestos escalabrats sense caure ni tenir por, es a dir tot lo que es necessita en un centre que es dedique a excursions e investigacions».⁵¹ D'aquesta manera, els socis del centre no tindrien por de res i adquiririen una gran serenitat.

Per estimular la pràctica esportiva, es proposa la realització de concursos i carreres amb premis per als guanyadors. De la mateixa manera, quan es facin excursions també es podran fer alguns exercicis, com ara «passa[r] per despenyaderos, pujar montanyas dretas, fer carreras a peu de 100, 200 y 500 metros, saltar llargada d'un salt ó triple salt, saltar altura, llançament de pes y tantas altres cosas distretas y divertides». A partir d'aquell moment, es diu que el butlletí publicarà notes sobre esport i se'n farà alguna excursió (mensual o trimestral) i una *festa esportiva* per als *sportmens* del centre (sic), generalment al castell de l'Ausona.⁵²

Al gener de 1920, aprofitant una nevada, alguns socis del Centre Gurb⁵³ van a fer esports de neu (al Temple Romà i a la Catedral de Gurb).⁵⁴ Els exercicis es van reduir a una batalla de neu per fer passar el fred i a rebotcar-se per sobre d'aquesta.⁵⁵

El Dilluns de Pasqua d'aquell mateix any es va organitzar un festival esportiu per celebrar el tercer aniversari de l'entitat; hi hagué un concurs de tir, carrera de 100 metres, salts d'alçada, salt de llargada (triple), llançament de pes i alpinisme (sic).⁵⁶

48. JUNYENT, E. «La societat». *Gurb. Butlletí mensual*, 2 (juny de 1919), p. 11.

49. JUNYENT, E. «La campana del bon temps». *Gurb. Butlletí mensual*, 3 (agost de 1919), p. 14.

50. SUBIRÀ, E. «L'esport». *Gurb. Butlletí mensual*, 5 (octubre de 1919), p. 48.

51. SUBIRÀ, E. «L'esport», *op. cit.*, p. 49.

52. SUBIRÀ, E. «L'esport», *op. cit.*, p. 49.

53. Amb el temps la Colla Gurb original rep el nom de Centre Gurb i la portada del número 9 del seu butlletí mensual (gener de 1920) ja porta per capçalera *Centre Gurb. Butlletí mensual*. El número extraordinari que es va editar amb motiu del tercer aniversari duia com a capçalera *Butlletí del Centre Excursionista Gurb*. Al mes de maig de 1920 la capçalera serà *Butlletí Mensual de la Colla Excursionista Gurb*. Amb la fusió amb el CEV aquest butlletí va passar a dir-se *Secció d'Exploracions del Centre Excursionista de Vich, abans Colla Gurb*. També va rebre el nom de *Butlletí de la Secció d'Exploracions del Centre Excursionista de Vic, avans Colla Gurb*. Finalment va perdre el darrer afegití i va quedar com a *Butlletí de la Secció d'Exploracions del Centre Excursionista de Vich*.

54. Se suposa que fa referència al mas l'Esperança, actual seu de l'Ajuntament de Gurb, on residia un dels membres de la Colla Gurb, el pintor Pere Puntí.

55. *Centre Gurb. Butlletí mensual*, 9 (gener de 1920), s.p.

56. SUBIRÀ, E. «L'esport en l'edat d'or del centre». *Butlletí del Centre Excursionista Gurb*, 11 (març de 1920), p. 25-27.

6. La Secció d'Exploracions Científiques del CEV

La Colla Gurb va funcionar de manera independent fins al juliol de 1920, moment en què el CEV els va «obrir les portes» —tal com manifesta en un article Eduard Junyent— i van passar a constituir-se com a Secció d'Exploracions del Centre Excursionista de Vic.⁵⁷ Aquesta fusió va permetre ampliar l'àmbit d'estudi de la colla inicial. L'activitat del Museu de Vic i també del CEV no havia tingut la dimensió arqueològica que sembla desprendre's de la lectura del seu butlletí. Això explicaria perquè mossèn Gudiol va participar en la marxa de la Colla Gurb (és força possible que hi intervingués després de la fusió). En el pròleg al seu llibre *Les primitives civilitzacions ausetanes*,⁵⁸ Josep Maria Gudiol i Ricart explicava que el Museu (i segurament també el centre excursionista) no havia apostat per l'arqueologia perquè estava molt interessat a trobar les restes del circ romà de la ciutat.⁵⁹

Les bases per a la fusió estipulaven que la Colla Gurb passava a ser la Secció d'Exploracions Científiques del Centre per temps indefinit. La secció tindria «junta propia y autonomía completa debent, no obstant participar sos actes a la junta del Centre Excursionista de Vich».⁶⁰

La vida de la Secció d'Exploracions sembla que va entrar en crisi a la segona meitat de 1922. Un article de X. Tarragó explicava aquesta situació i se'n podia deduir que el problema havia estat una disparitat de plantejament o, en les seves paraules, que «no ha arribat may a una unificació de sentiments».⁶¹ L'única cosa que els seus membres havien tingut en comú havia estat el desig de buscar «l'es-play de nostres deries».⁶² En l'estat actual, no hi ha manera de poder saber quins eren els motius de la divisió. Podrien ser els personalismes que havien aparegut en l'època de la Colla Gurb, però també es podria pensar en una de les últimes oposicions clares entre excursionisme científic i excursionisme esportiu o, tal com es veurà tot seguit, en un conflicte polític.

7. La polèmica per la coronació de la Mare de Déu de la Gleva

Mentre la Secció d'Exploracions del centre vivia la seva pròpia crisi, els membres del CEV van embrancar-se en una discussió al voltant de la coronació canònica de la Mare de Déu de la Gleva,⁶³ que s'havia de dur a terme el setembre

57. JUNYENT, E. «La Colla Gurb». *Butlletí de la Secció d'Exploracions del CEV*, 4 (abril de 1922), p. 14. En una reunió que va tenir lloc a la Biblioteca Episcopal el 18 de juliol de 1920 es van aprovar les bases de la fusió i es va admetre mossèn Josep Gudiol com a soci protector de l'entitat (*Butlletí del Centre Excursionista Gurb*, 15 (juliol de 1920), p. 1).

58. GUDIOL I RICART, Josep Maria. *Les primitives civilitzacions ausetanes*. Vic: Secció d'Exploracions del CEV, 1920, p. 3.

59. GUDIOL I RICART, Josep Maria. *Les primitives civilitzacions ausetanes*, op. cit., p. 3-4.

60. *Butlletí del Centre Excursionista de Gurb*, 15 (juliol de 1920), p. 2.

61. TARRAGÓ, X. «Un marge de crítica». *Butlletí de la Secció d'Exploracions del CEV*, 9 (setembre de 1922), p. 37.

62. TARRAGÓ, X. «Un marge de crítica», op. cit., p. 37.

63. Vegeu PLADEVALL, 1988, especialment p. 41-48 i 121-147.


Material editat pel CEV amb motiu de la polèmica originada per la coronació de la Mare de Déu de la Gleva (1923).

de 1923 i que tindria importants conseqüències sobre la vida de l'entitat. La coronació va anar precedida d'una polèmica entre els membres del centre (catalanistes), que volien restaurar i coronar la imatge tal com s'havia trobat en un inici, i els sectors carlins, que volien que la Mare de Déu fos coronada amb un luxós vestit (TORNAFOCH, 2003, p. 39-40).

La posició del CEV —que el dia 1 de gener d'aquell any va enviar una instància al bisbe de Vic Francesc Muñoz Izquierdo a favor de la restauració— va tenir el suport, prou destacat, de personatges de primer nivell com els germans Joaquim i Josep Maria Folch i Torres o el president dels Amics de l'Art Litúrgic, Vicenç de Moragas, tots ells a favor que la coronació fos *ut talis*, «materialment considerada en si mateixa» i «desempallegant-la de tots aquells postissos que tant irreverentment la desfiguren». ⁶⁴ La campanya iniciada per defensar els interessos del CEV també va rebre el suport de molts centres excursionistes catalans vinculats a l'òrbita catalanista ⁶⁵ i d'alguns mitjans de comunicació, com la *Gazeta de Vich*.

64. VILATIMÓ, M. *La imatge de la Verge de la Gleva*. Vic: CEV, 1923. Fullet emès pel centre.

65. ACOS, fons Pietx, familiar, CEV, «Coronació de la Verge de la gleva».

Aquesta celebració va ser un reflex de la vinculació entre una part de la clerecia i l'excursionisme al temps que, segons Tornafoch (2003, p. 39), es convertiria en una de les accions que el nou bisbe, substituït del carismàtic Torras i Bages, va fer per reforçar el paper social del catolicisme a la comarca d'Osona. Ara bé, la polèmica de les imatges també mostra una disputa entre els mateixos membres del clergat vigatà, més concretament entre Gudiol —provinent del sector catalanista— i el vicari general de Vic, el carlí Dr. Jaume Serra i Jordi.⁶⁶

Serra va prohibir una conferència que mossèn Gudiol havia de donar al CEV sobre el santuari i la imatge de la Mare de Déu de la Gleva,⁶⁷ inclosa dins de la campanya que aquest prevere liderava perquè «la coronació de la Verge de la Gleva sigui feta restaurant dignament la imatge netament enlletgida per andròmines de mal gust».⁶⁸ El delegat del centre a Manlleu, Lluís Coll i Espadaler, deixà també constància de la polèmica entre els dos preveres en la seva queixa al vicari general en què defensava la figura de Gudiol.⁶⁹ Cal recordar que Coll i Gudiol estaven vinculats per les exploracions que, tan sols quatre mesos abans, la Secció d'Exploracions del centre havia començat a Manlleu, en els terrenys de Pere Muntades, on es va descobrir una nova sitja ibera i una sepultura de l'edat del ferro,⁷⁰ a més a més, Coll era l'administrador del mossèn.⁷¹ Potser també hi va tenir algun pes el fet que Coll fos cosí de Joan B. Espadaler⁷² (cal recordar el conflicte que va tenir amb el sector carlí i que s'ha vist més enrere). La polèmica entre els dos preveres va acabar amb la convocatòria d'una junta general extraordinària de socis que se celebraria el dia 15 de gener.⁷³

Una tercera part dels socis assistí a la reunió extraordinària, en la qual «e donà compte de la dimissió de Mn. Gudiol, a la qual, per companyerisme, acompanyà tota la Directiva, votantse per la nova junta als Srs. Joan Soler, Lluís Illa, Joan Anglada, Pere Puntí y Joan Pietx».⁷⁴ En aquesta sessió es ratificà l'acord de la junta directiva sobre la coronació de la Verge i se la facultà perquè pogués fer el que cregués més convenient per aconseguir-ho. A més a més, es va voler «fer

66. Un paper que es conserva a l'ACOS diu: «Cal esmentar com l'anticatalanisme episcopal de la diòcesi de Vich ha esdevingut lògicament barbre en escometre sense miraments de cap mena la sapient figura de Mossèn Gudiol i d'algun altre clergue perquè volien portar a terme la rehabilitació arqueològica i digna de la Verge de la Gleva». Es tracta d'un paper que es troba al Fons Pietx, familiar, CEV, «Coronació de la Verge de la gleva».

67. «(...) y s'ha hagut de suspendre perquè'l sr. Vicari General ha prohibit a Mn. Gudiol donarla». GV, 13-1-1923, p. 3.

68. «La coronació de la Verge de la Gleva: la nova junta de Catalunya Vella i Catalunya de l'Estarjo Marià». *La Publicitat* [Barcelona], (16 de gener de 1923), p. 5.

69. Carta conservada a l'ACOS, fons Pietx, familiar, CEV, «Coronació de la Verge de la gleva».

70. *Butlletí del CEV*, 4 (maig-setembre de 1922), p. 73.

71. Carta de Coll a mossèn Gudiol del 20 de gener de 1923. Fons Pietx, familiar, CEV, «Coronació de la Verge de la gleva».

72. Vegeu *Del Mestre Espadaler*, *op. cit.*, p. 11.

73. «La coronació de la Verge de la Gleva...», *op. cit.*, p. 5. Dels socis que signaren la petició d'aquesta convocatòria no hi ha dubtes de Joan Pietx, Lluís G. Ylla, Josep Ylla Casals, Joaquim Capdevila, Pere Puntí, Josep Ylla Casany i Josep Bayes. De dos altres socis només se'n reconeix el cognom (Serra i Salariçh), un tercer sembla que es deia Bonet, un quart podria ser Joan de Vich i, finalment, hi ha un nom il·legible (ABEV, fons Puigneró, Centre Excursionista).

74. «La Coronació de la Mare de Deu de La Gleva». GV, 16-1-1923, p. 2.

constar una respectuosa però enérgica protesta per la pertorbació que en la vida del Centre ha portat la obligada suspensió de la conferència que devia donar Mossèn Gudiol, tant mes quan per la constant tradició del Centre y la reconeguda discreció y competència del conferenciant, pot considerarse una ofensa suposar que'l treball a llegir pogués contenir conceptes que anessin contra el culte popular dedicat a la Mare de Déu de La Gleva». ⁷⁵ Finalment, a petició del soci Sr. Subirà es nomenà mossèn Gudiol com a president honorífic del CEV. ⁷⁶

Per fer més patent la seva posició, el 4 de febrer es preveia dur a terme una conferència de Joaquim Folch i Torres sobre la moda i la tradició en l'art religiosos, ⁷⁷ conferència que no es va poder dur a terme perquè Folch va renunciar a assistir-hi. La causa és que, segons ell mateix, la seva intervenció hauria estat contraproduent, perquè en una reunió «d'autoritats de l'església celebrada darreament a Barcelona, em posen a la categoria d'un ximple baladrer i esvalotador de mitres». ⁷⁸ A més a més, segurament per la mala imatge que s'estava donant, el bisbe Francesc Muñoz i Izquierdo va prohibir el mateix 4 de febrer «tota discussió sobre'l particular, y [que] d'aquest assumpto se'n tracti directa o indirectament per escrit en periódichs, per medi de grafichs y en conferencies públiques, o per qualsevol altre vehícol d'expressió del pensament». ⁷⁹

Aquesta polèmica explica el fet que el nou president de l'entitat sigui Joan Soler i Sendra (cal esperar la publicació del número corresponent a gener de 1924 del butlletí de l'entitat per tenir constància d'aquest fet). En l'estat actual no es pot dir si la dimissió de Gudiol va ser una decisió voluntària o bé si li va ser imposada; en tot cas, en una nota necrològica sobre Pere Bofill, publicada per Gudiol a la *Gazeta de Vich*, es pot llegir que de la colla que el bisbe Morgades havia enviat a Roma per formar-se en arqueologia (Gudiol, Baranera i Bofill) només el primer seguia amb vida, però «tot contemplant com s'acosta la fatídica mena de *mort civil*, que tinch de creure que la Providencia'm te destinada!». ⁸⁰ Antoni Gudiol apunta que el seu oncle hauria dimitit perquè el notari Josep Sans i Font «al veure el caire que prenia el conflicte de la Gleva, s'havia afanyat a dir-li que no estava disposat a seguir per aquell perillós camí. L'haver de fer pública la deserció de l'esmentat notari, hauria representat un gran triomf pel P. Salvi Huix Miralpeix i els seus aliats», és a dir els eclesiàstics partidaris de la coronació vestida de la Mare de Déu. Per aquest motiu, els partidaris d'una entronització tal com era originàriament la Mare de Déu i de Gudiol convocaren la junta i nomenaren una directiva «en què no figurava cap clergue ni persona que pogués dependre de les

75. «La Coronació de la Mare de Deu de La Gleva». GV, 16-1-1923, p. 2.

76. «La Coronació de la Mare de Deu de La Gleva». GV, 16-1-1923, p. 2.

77. GV, 27-gener-1923, p. 7.

78. Carta sense datar, Fons Pietx, familiar, CEV, «Coronació de la Verge de la gleva».

79. GV, 10-2-1923, p. 1. Una nota diu que a partir d'ara la *Gazeta* ja no en parlarà, «ens hem cregut obligats a traduirlo per justificar davant dels nostres lectors el silenci que, d'ara endavant, guardarà la *Gazeta de Vich* en la debatuda qüestió».

80. GUDIOL, J. «Mossèn Pere Bofill y Boix». *Gazeta de Vich*, 2716 (29 de novembre de 1923), p. 1. La cursiva és nostra. Gudiol i Ricart (1972; 297) explica que Josep Gudiol havia assistit a un concert de Maria Barriandos el dia 20 de març de 1924, fet que els seus adversaris van aprofitar per aconseguir que el vicari Jaume Serra l'amonestés per un comportament que es considerava poc digne d'un clergue.

rauxes d'un bisbe o de les coaccions d'un vicari general» (GUDIOL RICART, 1972, p. 273).

De tota manera, el bisbe va acabar sortint-se amb la seva, perquè el butlletí del Centre Excursionista de l'any 1923 no porta cap indicació dels actes celebrats i perquè, tot i no estar-hi obligats, els directors de la *Gazeta* van decidir acatar el decret del bisbat. D'aquesta manera, el conflicte passava de l'òrbita pública a la privada. El dia 8 de setembre de 1923, quan a la Gleva es feia la coronació de la Mare de Déu, Gudiol es trobava a Montserrat amb alguns familiars, mentre que la cerimònia de coronació la presidien el bisbe Muñoz i el capità general de Catalunya, Miguel Primo de Rivera.⁸¹ Val a dir, però, que Gudiol tornaria a ser president de l'entitat al desembre de 1928 (al 1932, després de la seva mort, se sap que l'entitat tornava a ser presidida per Joan Soler); Gudiol i Ricart (1972, 313) apunta que el seu oncle va tornar a ser president del CEV coincidint amb el nomenament com a bisbe de Vic de Joan Perelló i Pou⁸² (els fets de la Gleva havien malmès la relació entre Gudiol i el bisbe Muñoz, segurament perquè al principi aquest havia donat la raó als catalanistes, però finalment es va fer enrere). La topada amb el bisbat arran de la polèmica de la Gleva degué de ser molt forta, perquè una carta del bisbat, datada al 19 de setembre de 1923, deia que «Recent encara la fonda pertorbació que ha causat en la pietat cristiana dels Nostres diocesans el moviment que s'anomena cultural en lo referent a Iconografia Mariana, no hi ha lloch a la concessió del premi que se sollicita en son ofici del 15 del corrent».⁸³

8. L'aplec excursionista amb motiu de la restauració de l'atri del Temple

L'últim butlletí del Centre Excursionista es va publicar l'any 1928. Gudiol moriria tres anys més tard, el 1931, i aquell mateix 1928 naixia la Unió Excursionista de Vic, una entitat que va aplegar persones provinents d'altres grups excursionistes (Grup Montagut, Grup Montseny Cooperatiu, Els 8), segurament de caràcter socialment més modest que el CEV (IGLÉSIES, 1964, p. 507). El cant del cigne del CEV va ser la reconstrucció de l'atri del Temple Romà.⁸⁴ Aquesta reconstrucció va començar l'any 1927 amb els treballs previs a l'aixecament de la primera columna dedicada al canonge Collell i va concloure amb un aplec excursionista.

81. ORDEIG, Ramon. «Eduard Junyent: Infància i joventut». *Ausa* [Vic], 147 (2001), p. 463-487.

82. A l'ABEV, fons Puigneró, Centre Excursionista, es conserva una còpia de la carta que Lluís G. Ylla i Josep Gudiol (secretari i president, respectivament) van enviar al nou bisbe Perelló, en la qual es fa un pont entre la figura protectora que havia estat Torras i Bages i el paper que s'espera que jugui el nou bisbe, saltant per sobre el parèntesi del bisbe Muñoz.

83. ABEV, fons Puigneró, Centre Excursionista.

84. «Les entitats vigatanes Centre Excursionista de Vich – Associació de la Premsa – Lliga Espiritual de la Mare de Déu de Montserrat – Grup Excursionista Montseny – Grup Excursionista de l'Ateneu Obrer – Grup Excursionista Els vuit – Agrupació Sardanista – Vich F. C. i Esbarjo Marià, amb la cooperació del Centre Excursionista de Catalunya, i de gran nombre d'altres entitats excursionistes i associacions de la Terra Catalana han organitzat l'Aplec al que hi concorreran Il·lustres Personalitats de Catalunya, participant-hi la majoria dels Centre Excursionistes catalans» (*Inauguració de les columnes de l'atri el temple Romà dedicades als patricis...* ACOS, fons Pietx, premsa, 1930).


Imatge de la inauguració de la restauració de l'atri del Temple Romà, Vic, 1930 (ABEV, fons Puigneró).

sionista que va tenir lloc el 15 de juny de 1930. La dimensió simbòlica i ritual, i el ressò que aquests fets van tenir en l'excursionisme català, no feia preveure la desaparició de l'entitat. Cal tenir present que Gudiol va anar perdent el control del seu cos en els darrers anys de vida: fins i tot les mans van deixar d'obeir-lo en els darrers mesos.⁸⁵ Sabent el protagonisme que havia tingut en la marxa del CEV, no és agosarat pensar que el declivi de la seva figura més emblemàtica arrossegés també el de tota l'entitat.

Per assistir a l'aplec, els excursionistes van començar a arribar a la ciutat el dissabte 14 i van poder acampar a diferents indrets de Folgueroles (sobretot a la font del Desmai). Al dia següent arribava un tren amb els representants de l'excursionisme català encapçalats pel Centre Excursionista de Catalunya. Després d'una missa i de la inauguració oficial de les columnes, els actes esportius van prendre el relleu: curses de marxa lliure i parelles mixtes amb sortida i arribada dins de la ciutat, lluita de corda, ascensió a la corda, exhibició de primeres cures i gimnàstica, tot dins del que se'n digué un Festival Esportiu ubicat a la plaça del Mercadal.⁸⁶

Malauradament el mal temps va deslluir la segona part d'aquest aplec. Per aquelles ironies de la vida, els darrers moments del Centre Excursionista de Vic i del seu soci més emblemàtic coincidiren amb la manifestació més gran de l'esport dins del fet excursionista que havia acollit la capital de la comarca fins aquell moment.

9. Les darreres manifestacions

La desaparició del butlletí de l'entitat fa difícil conèixer-ne el funcionament real de 1928 en endavant. Se sap que l'any 1929 es va celebrar la reunió general ordinària (el 29 de desembre), però no se n'ha conegut cap altra activitat.

Pel que fa a 1930, el CEV continua col·laborant amb la Societat Arqueològica i organitzen algunes activitats conjuntes. La primera d'elles és una conferència de Josep Maria Batista i Roca sobre la joventut i l'excursionisme (19 de gener). El 25 de març té lloc una conferència de Vicenç de Moragas, arqueòleg i vicepresident de l'Orfeó Català, sobre història de l'art; el 27 d'abril, el CEV i la Societat Arqueològica participen en un acte per commemorar la patrona de la Lliga Espiritual de la Mare de Déu de Montserrat, en un acte organitzat per aquesta darrera; el 4 de maig va tenir lloc una reunió general extraordinària per parlar de l'Aplec Excursionista que ja s'ha comentat;⁸⁷ finalment, el 9 de juny, Alexandre Bulart fa una conferència sobre Mistral. Cal comentar que els documents que anunciaven als socis aquestes activitats van tenir una tirada de 150 exemplars, nombre que permet fer-se una idea del volum de socis que el CEV tenia en aquell moment.

85. Segons el seu nebot Antoni Gudiol i Ricart (1972, p. 298) la darrera excursió de mossèn Gudiol va tenir lloc els dies 10 i 11 de maig de 1925.

86. *Diari de Vich*, 37 (14 de juny de 1930), p. 2.

87. En el document que es troba al fons Pietx (Impremta, maig 1930) de l'ACOS es llegeix que aquest aplec havia estat organitzat amb la cooperació del CEC i d'altres «societats afins d'aquesta Ciutat».

Però l'any 1930 passarà a la història de Vic per uns lamentables fets que van tenir lloc després de la dimissió de Primo de Rivera. El 13 de febrer, un espectacle que havia tingut lloc al Teatre Vigatà va acabar amb cants de cançons catalanes i visques a la llibertat. A continuació es va assaltar el local de la Unió Patriòtica i s'increpà l'alcalde primoriverista. A conseqüència d'aquests fets hi hagué tres persones detingudes que les fonts consultades qualifiquen de catalanistes.

En resposta s'organitzà una manifestació de protesta espontània durant la qual morí un jove (Llucà Pujols) a conseqüència d'un tret d'un número de la Guàrdia Civil i hi hagué dos ferits més. L'actuació prudencial de l'exèrcit va impedir que els fets anessin encara pitjor, però hi hagué tres nous detinguts (un dels quals, Josep Parareda,⁸⁸ era un tipògraf que treballava a la impremta del soci Joan Pietx).⁸⁹

La ciutat de Vic estava trasbalsada, institucions i el mateix bisbat van decidir intervenir en l'assumpte. Entre les institucions que es posicionaren hi hagué el Centre Excursionista que no dubtà a enviar un telegrama al ministre de Governació en què es deia: «Para apaciguar inquietud reinante suplicamos libertad detenidos alboroto popular». El 16 de febrer, el Ministeri responia que «Lamento tener que comunicarle en respuesta a su telefonema que conociendo en los hechos acaecidos el juzgado militar nada puede resolver este Ministerio».⁹⁰ No s'ha pogut esbrinar perquè el Centre Excursionista va intervenir en aquest assumpte (no sembla que cap dels seus socis hagués estat detingut), però potser serveix de pista el fet que en el fons Puigneró encara es conserven els targetons de diferents actes de l'entitat segellats, i per tant censurats, per l'Ajuntament de Vic fins als mesos finals de la dictadura.

L'any 1931 comença amb la junta general ordinària, que té lloc el dia 4. La convocatòria d'aquest acte la signa J. Rierola en qualitat de secretari.⁹¹ Segurament aquest fet es pot entendre sabent que el dia 11 de gener es llegeix una conferència escrita per Josep Gudiol sobre qui era Serrallonga (Gudiol moriria poques setmanes més tard víctima del Parkinson que li impedia fins i tot escriure).

Aquell any, el CEV va fer tres misses en honor de socis morts,⁹² organitzà una conferència de Miquel Vilatimó, canonge de la seu de Tarragona, i va fer un donatiu de 50 pessetes per a la colònia escolar que organitzava l'Ajuntament de Vic.⁹³

88. Segons Tornafoch seria Ramon Parareda.

89. Vegeu CASANOVAS I PRAT, Josep. *Quan les campanes van emmudir*. Vic: Patronat d'Estudis Osonencs, 1993, p. 35-38. També en parla VIDAL I PIETX, Ramon. *Memòries d'un vell infant incorregible*. Centelles: Imp. Moderna, 1984 (recull segon, primera joventut - A), p. 135-142. Consulteu també *Gazeta de Vich*, 3.694 (8 de març de 1930), p. 3, i TORNAFOCH (2003, p. 252-255).

90. ABEV, fons Puigneró, Centre Excursionista. També apareix referenciat en *Gazeta de Vich*, 3.694 (8 de març de 1930), p. 2-4.

91. Segons indicació de Josep M. Sans, segurament es tractava de Josep Rierola Alibés, que més endavant va ser secretari de l'Ajuntament de Ripoll.

92. Marià Serra i Esturí, Raimon Vila de Abadal i Josep Gudiol.

93. *Memòria de la colònia escolar organitzada per l'Ajuntament de la ciutat de Vic. Any 1931*. Vic: Tip. Balmesiana, 1931. ACOS, fons Pietx, impremta, octubre de 1931.

De l'any 1932 es té constància de la celebració de la junta general (3 de gener), de tres conferències,⁹⁴ d'un concurs sobre visions artístiques de Vic i de l'exposició de les obres seleccionades.⁹⁵ Al mes de maig se sap que el CEV col·laborava amb Catalunya Vella i altres entitats en l'homenatge a Jaume Collell amb motiu de la seva mort.⁹⁶

El dia de cap d'any de 1933 es duia a terme una xerrada amenitzada amb projeccions sobre les terres de la infantesa de Jesús, a càrrec de Lluís Pujol. La junta general va tenir lloc el 22 de gener de 1933, i s'hi van passar els comptes del curs 1932 i es va renovar la junta. El president era, en aquell moment, Joan Soler.⁹⁷

Les darreres dades que es coneixen del Centre Excursionista són de 1934. L'1 de gener d'aquell any havia de tenir lloc una reunió al local del CEV per constituir la primera colla de la «Secció de Minyons de Muntanya d'aquesta Ciutat».⁹⁸ També se sap d'un homenatge a Torras i Bages en què el pare Ignasi Casanovas parlaria de «la causa de la beatificació del Dr. Torras». Aquest acte, organitzat per la Lliga Espiritual de la Mare de Déu de Montserrat, la Societat Arqueològica i el Centre Excursionista, degué de tenir lloc el 23 d'abril de 1933.⁹⁹ Després d'això, l'últim acte de què es té notícia és la convocatòria de la junta general del dia 20 de gener de 1934, en la qual es passaren els comptes de l'exercici de 1933 i s'havia d'elegir la nova junta.

L'excursionisme lletraferit i cultural que va representar el CEV va desaparèixer a la dècada de 1930. Va perviure, això sí, en algunes entitats, però els temps havien canviat de manera dràstica: poc abans de l'inici de la Guerra Civil l'autor d'un article publicat a la *Gazeta de Vich* parlava d'un grup excursionista que es passejava amb samarretes amb falç i martells vermells gravats, d'un excursionisme «més vulgar» (sic), i certificava la desaparició del CEV.¹⁰⁰ L'any 1933, l'Institut de Cultura Femenina de Vic i Comarca comptava ja amb una Secció Permanent d'Esports i Excursions.¹⁰¹

10. Grans etapes de l'evolució

Amb les dades de les quals disposem avui dia es fa molt difícil fer un seguiment de l'evolució de les activitats i de la vida social d'aquesta entitat. Ara bé, unes dades generals permeten parlar de dues etapes clarament diferenciades.

94. El 3 de gener, conferència de Joaquim Soler sobre un viatge a Ezquioga. El mes de març el Centre Excursionista havia col·laborat amb Catalunya Vella i la Unió Excursionista de Vic en l'organització d'una conferència de Josep M. Guilerà sobre els esports de neu. El 22 de maig organitza una conferència de Batista i Roca sobre la formació patriòtica de les joventuts. Font ACOS, fons Pietx, impremta.

95. «Els esports de neu». *Gazeta de Vich*, 4.011 (18 de març de 1932), p. 1-2.

96. «A la memoria del canonge Collell». *Gazeta de Vich*, 4.036 (17 de maig de 1932), p. 1.

97. ACOS, fons Pietx, impremta, 1933.

98. D'un document amb data 29 de desembre de 1933 conservat a l'ABEV, fons Puigneró, Centre Excursionista.

99. ACOS, fons Pietx, impremta, 1933.

100. J. M. «Parlem d'excursionisme?». *Gazeta de Vich*, 4.683 (14 de juliol de 1936), p. 1.

101. ACOS, fons Pietx, impremta, 1933.


Gràfic 1: Evolució del total d'activitats ressenyades entre 1911 i 1928 (font *Butlletí* del CEV).

En la primera d'elles, les activitats ressenyades al butlletí van decreixent de manera progressiva: el total d'activitats es redueix per sota de la meitat entre 1912 i 1918.

Tot i que els anys 1919 i 1920 marquen una visible recuperació, durant la segona fase, de 1920 en endavant, les activitats totals decauen fins a arribar el 1925 en què s'assoleix el mínim històric.¹⁰² La segona fase també es tanca amb una lleugera recuperació, però la manca de dades seriades després de 1928 no permet dir-ne res seriosament.

Malgrat tot, l'any 1920 mostra un increment notable de les excursions (vegeu el Gràfic 2), que es tripliquen en relació a l'any anterior. Segurament aquest augment estigués relacionat amb la fusió amb la Colla Gurb.

És simptomàtic el fet que coincidint amb el final de la dècada de 1910 es comencessin a fer sortides estiuenques als Pirineus: el juliol de 1919 es va a la Maladeta (vuit dies) i l'estiu de 1921 són deu dies al Pallars-Aran-Benasc i posteriorment tres dies cap a Andorra. Però aquestes excursions pirinenques no foren massa habituals en el període posterior (o, com a mínim, no deixaren constància en el butlletí).

Com es pot veure en el Gràfic 2, l'esquema cronològic proposat en l'apartat anterior es manté tant en les conferències com en les excursions (el cas de les visites és menys significatiu pel baix volum d'activitats d'aquesta categoria, tot i que també s'hi ajusta força bé).¹⁰³

102. Cal remarcar que no es van publicar les dades referents a l'any 1923.

103. Aquesta tendència també apareix en els articles publicats al butlletí (vegeu Gràfic 3).


Gràfic 2: Evolució de les diferents activitats (font *Butlletí* del CEV).

També val la pena comentar que en tot el període estudiat existeix una gran semblança pel que fa al volum d'excursions i conferències, excepte entre els anys 1917 i 1920, moment en què les conferències es constitueixen en l'acte més nombrós del CEV. Durant aquests anys, fins i tot es pot parlar d'una evolució inversa: mentre les excursions són any rere any menys nombroses, les conferències segueixen augmentant. Possiblement, aquest fet tingui alguna cosa a veure amb la posada en funcionament de la Colla Gurb, però de moment no se'n pot dir res en ferm. També és possible que aquestes sortides de tipus més esportiu rebessin la consideració que en altres centres s'anomena de «particulars» i, per tant, no fossin recollides en el butlletí de l'entitat.

11. Activitats esportives, culturals i socials

El primer aspecte que cal remarcar pel que fa a les activitats del CEV és la manca de dades sobre l'excursionisme esportiu. En aquest sentit, cal fer constar que quan en l'apartat anterior es parlava d'excursions no es feia referència de manera exclusiva a una activitat de tipus primordialment esportiu. Així, moltes excursions tenien com a finalitat darrera participar en investigacions de tipus arqueològic.

Dit això, es pot afirmar que l'excursionisme esportiu no va ser-hi majoritari, però no es pot dubtar que va existir. És probable que fos més present en la Colla Gurb que no en el mateix Centre, però això no va impedir que algunes activitats purament esportives es duguessin a terme i que, fins i tot, es publicuessin en el butlletí de l'entitat. Només cal recordar l'excursió de 1911, just abans de la constitució del Centre Excursionista, en què es va visitar Manresa, Berga i el Pirineu, i en la qual dos socis arribaren fins a Núria i Camprodon.

D'altra banda, l'any 1919 va tenir lloc una excursió de vuit dies de durada al massís de la Maladeta. Els excursionistes foren Josep Sans (que també havia estat a l'excursió a Núria), Hermenegild Sans, Josep Genís, Lluís Arumí i Joan Pietx.¹⁰⁴ Tant de l'excursió de 1911 com de la de 1919 se'n feren conferències a la seu de l'entitat. I en el mateix sentit caldria recordar la conferència que Lluís Vila i d'Abadal va fer l'any 1919 sobre una excursió a la Vall d'Aran des de Vidrà o la conferència sobre la Vall d'Aran i muntanyes maleïdes que va fer Josep Genís i Arumí, il·lustrada amb diapositives de Josep Maria Maresch (1922). L'any 1921 també s'havien fet una excursió de deu dies al Pallars, Aran i Vall de Benasc i una de tres dies amb destinació Andorra. A banda d'això també es constaten un parell de sortides de cap de setmana al Montseny.

Si l'excursionisme esportiu no sembla que hi tingués un gran pes, la importància del CEV es troba precisament en les activitats de tipus cultural o científic. Un ràpid repàs del butlletí de l'entitat deixa veure clarament que els aspectes més importants per al Centre Excursionista van ser l'arqueologia, la història i el folklore; i, en menor mesura, altres pràctiques com ara la geologia, la paleontologia, la geografia, l'espeleologia o la mineralogia.

Un estudi quantitatiu de la producció del butlletí de l'entitat mostra que la producció científica publicada en aquest mitjà va anar disminuint amb el pas del temps. Si en total es van publicar 952 pàgines, dividides en 61 números, distribuïts en 5 volums editats entre 1912 i 1928, en els primers anys es publicaven 4 (i a vegades 5) números cada any, però al final es van reduir a 3 i a 2 números anuals. Així mateix, el nombre de pàgines publicades es redueix a la meitat (vegeu Gràfic 3).


Gràfic 3: Dades quantitatives del *Butlletí* del CEV (1912-1928).

104. Segons Josep M. Sans també hi hauria Gustau Sans, que es va quedar al refugi de la Renclusa i, per tant, no va fer cim.


Excursió al pic d'Aneto, juliol de 1919. Entre els excursionistes hi ha Joan Pietx, Hemenegild Sans, Josep Genís i Josep Sans. La fotografia la va fer Lluís Arumí. Fons Joan Suñol, ACOS.

Cal remarcar que el CEV va funcionar com un autèntic fogar de cultura en l'àmbit local i que la distribució entre conferències i excursions és molt igual en cadascun dels anys estudiats. De fet, en total s'han registrat 146 conferències i 134 excursions (a més, cal remarcar que moltes de les excursions que es feien s'acostaven més al que avui dia en diríem treball de camp o recerca sobre el terreny que a una excursió).

Segurament, aquesta distribució de les activitats que es van dur a terme té alguna relació amb la personalitat de qui va ser l'ànima del Centre Excursionista: Josep Gudiol. L'any 1902, Josep Gudiol havia escrit en el *Butlletí del Centre Excursionista de Catalunya* unes frases que deixen veure clarament quina era la seva visió de l'excursionisme: el procés d'adaptació d'aquesta pràctica al nostre país s'havia fet «no trasplantant una senzilla afecció en lo que hem convingut en anomenar sport o alpinisme, no important únicament una manera d'enrobustir el

còs, sinó fent que's tractés d'unes aplegues de gent de bona voluntat que tinguessin per objecte l'estudi de la patria».¹⁰⁵

Aquesta manera d'entendre l'excursionisme la seguirà mantenint Josep Gudiol en el moment de fundar el Centre Excursionista, deu anys més tard. En l'acte d'inauguració de l'entitat va dir que «davant del sportisme inhumà, del alpinisme inútil no sé inclinar-hi el cap».¹⁰⁶

Però, no només el Centre es va convertir en un cercle de persones dedicades, per principis, a l'estudi de la pàtria, sinó que de les diverses conferències i projeccions que es van realitzar destaquen també aquelles dedicades a apropar els socis a altres indrets del planeta —sigui per la via de la crònica de viatges o per la de les missions. Per exemple, destaquen les conferències d'Antoni Amatller sobre Egipte, del doctor Oleguer Junyent a l'Índia o, ja de bon principi, la del sacerdot Ermengol Coll, vicari apostòlic de Fernando Poo, sobre les possessions espanyoles al golf de Guinea.

Les conferències que es van dur a terme es distribueixen d'acord amb la Taula 1. Com s'hi pot observar, el tipus de conferència que va ser més repetit és aquell que fa referència a temes d'art, història o arqueologia (25%). Les segueixen els temes religiosos i lligats a les pràctiques missioneres de l'Església. El quart lloc l'ocupen les excursions pels Pirineus (gairebé el 10% del total), fet que s'hauria de prendre com a indicador d'un sector excursionista en el sentit esportiu força potent. Val la pena remarcar el fet que el CEV es va convertir en el lloc on es podia fer conèixer a la ciutat les visites a ciutats o països europeus fetes pels socis de l'entitat o per persones rellevants de la ciutat.

Al principi, les conferències van recaure sobretot en persones vinculades al CEV (Joaquim Vilaplana, Josep Gudiol, Josep Pratdesaba, Joan Pietx), al Centre Excursionista de Catalunya (Josep Massot i Palmers, Cèsar August Torras, Joaquim M. Barnola, Jaume Oliveres, Font i Torner, Oleguer Miró) o a les diferents missions religioses vinculades a la ciutat (Ermengol Coll, Antoni Amatller). Més endavant, la nòmina de conferenciants es va anar ampliant; entre ells caldria destacar alguns noms propis com ara els fotògrafs Zerkowitz o Adolf Mas, folkloristes com Serra i Pagès o Aureli Capmany, el dibuixant Junceda (aquests dos últims vinculats amb la revista infantil *En Patufet*, el primer com un dels fundadors i el segon com un dels quatre principals il·lustradors al costat d'Apa, Opisso i Llaverias), periodistes esportius com Josep Elies i Juncosa o Josep Trabal, o simplement noms de la talla de Jeroni Martorell, director del Servei de Catalogació i Conservació de Monuments; Joaquim Folch i Torres, germà de Josep Maria Folch i Torres, i qui va destacar com a museòleg, historiador o crític d'art; el polític i escriptor Octavi Saltor; el geògraf Gonçal de Reparaz o Francesc Maspons i Anglasesell, catedràtic de dret civil de la Universitat d'Oñate que va ser president de l'Acadèmia de Jurisprudència i Legislació de Barcelona (1918-1920) i va ocupar l'Oficina d'Estudis Jurídics de la Mancomunitat de Catalunya.

105. GUDIOL, Josep. «L'excursionisme i l'arqueologia». *BCEC*, 87 (abril de 1902), p. 89-104.

106. «Inauguració del Centre Excursionista de Vich (dia 14 d'abril de 1912)». *Butlletí del CE Vic*, 2 (abril-juny de 1912), p. 17-28.


Excavacions a la cova de Roc Guinart, 1913 (Gudiol Ricart, 1972, vol. 1).


Aplec Excursionista de l'any 1930. Arribada de corredors a la plaça del Mercadal (ABEV, fons Puigneró).

Entre tots aquests noms d'home destaca la figura d'Antònia Bardolet i Boix, sòcia del Centre Excursionista, narradora i traductora que hi va fer una sessió sobre un viatge a Londres, una altra sobre rondalles, una altra sobre la Via Apia i finalment una sobre una excursió a Vilanova i Sitges. L'any 1913 la Biblioteca d'Autors Vigatans publicava les seves *Siluetes femenines*, amb una presentació de Jaume Collell en què es pot llegir: «L'Antonia Bardolet es una casada exemplar, bona esposa y bona mare de familia; pero complerts sos devers domesticchs li queda temps y gust per llegir, instruirse, enterarse de moltes coses que no li fan cap nosa al cervell, apendre'l francés y l'inglés y sostenir una correspondencia tirada ab esperantites de llunyes terres, feyna per mi un poch sobrera. Dotada de penetració y d'un esperit observador sap assimilarse les idees y sentir les emocions del art y de la naturalesa, y te prou independència de caràcter y de posició per manifestar ab franquesa y sinceritat lo que pensa y sent de les coses de la vida».¹⁰⁷ Antònia Bardolet era la dona de Salvador Estebanell, industrial de Centelles.

Concepte	Quantitat	Percentatge
Art, història, cultura	37	25
Religió	25	17
Missions	20	14
Excursions pirinenques	13	9
Viatges a Europa	11	8
Folklore	8	5
Ciències naturals	6	4
Excursions àmbit local	6	4
Filosofia excursionista	4	3
Fotografia	3	2
Música	3	2
Sanitat	3	2
Esports	2	1
Llengua	2	1
Cartografia	1	1
Excavacions	1	1
Irlanda (política)	1	1
Total	146	100

Taula 1: Classificació de les excursions dutes a terme al CEV.

107. COLLELL, Jaume. «Presentació». A: *Bardolet, Antonia. Siluetes femenines*. Vic: Gazeta Montanyesa, 1913, p. VI-VII.

Al costat de les conferències, dins de l'aspecte cultural caldria també parlar de les exposicions que es van organitzar: exposició sobre la catedral de Reims (1914), de dibuixos i pintures al local social (1918), de paisatges (1922), sobre sant Miquel dels Sants (1925), de treballs de la secció artística dels Amics de les Arts (1927), sobre sant Francesc (1926-1927), etc. Això a banda de l'exposició permanent al Museu Episcopal de les seves troballes.

Un aspecte important, dins d'un bloc més comunitari, són les diferents gestions que es van dur a terme en benefici de la ciutat de Vic o d'alguns monuments històrics. En aquest sentit, l'any 1913 el Centre organitza un acte a Vic en favor de la restauració del monestir de Sant Joan de les Abadesses;¹⁰⁸ l'any 1914 es dirigeix a l'Ajuntament demanant-li que es procedeixi a la restauració d'un edifici municipal a la plaça de Sant Felip; l'any 1916 demana a l'Ajuntament que es presenti al concurs de la Mancomunitat per fer una biblioteca pública a la ciutat; l'11 d'agost de 1924 Joan Soler i Lluís Ylla adrecen un escrit a l'alcalde de la ciutat demanant que no es destrueixin els «obeliscos-faros de carácter memorial situados a la parte de poniente de la Plaza de la Constitución»;¹⁰⁹ al 1928 es cursa una petició d'ajuda als banquers Soler i Torra per la conservació de la Casa Beuló —petició que va tenir una resposta afirmativa al cap d'una setmana.

Però, tal com s'ha comentat anteriorment, potser l'aportació més coneguda del Centre és la recuperació de l'atri del Temple Romà de Vic, a partir de 1927. Un temple que ja havia estat descobert el 1882 —precisament, *La Veu de Montserrat* en porta la primera notícia el 24 de juny d'aquell any, juntament amb les informacions de la constitució de la Junta d'Accionistes (posterior Societat Arqueològica de Vic) que compraren les ruïnes per tal de salvar-les.¹¹⁰ L'abril de 1927, en un homenatge a Jaume Collell, el Centre i la Societat Arqueològica de Vic arriben a un acord per poder dedicar una columna del Temple al canonge vigatà; el març del proper any fan la crida a les personalitats de la ciutat per recolzar la subscripció de la columna a Serra i Campdelacreu i el juliol de 1928 es fa la crida per aixecar la columna al bisbe Morgades —columna que es comença a aixecar al cap de quatre mesos. Després vindrien les columnes dedicades a Torras i Bages, l'arquebisbe Alemany, Verdaguer i Callís, els germans Masferrer i mossèn Gudiol. Cal remarcar que tant Collell com Gudiol encara eren vius quan es van iniciar els tràmits per a l'erecció de la columna que se'ls dedicava.

Un altre aspecte interessant és la promoció i la defensa de la llengua catalana. Ja s'ha dit que la llengua oficial de l'entitat era el català, segons s'establia en el reglament. Ara bé, la primera referència a un acte en què la llengua catalana tingui el paper central apareix el dia 9 de gener de 1916, quan Antoni Griera feia una conferència al centre que duia per títol «Els factors que han contribuït en la

108. Carta del 13 de maig de 1913, de Joan Danès a Josep Gudiol, ABEV, Fons Puigneró, carpeta Centre Excursionista. Sense classificar. En aquest acte prengueren la paraula Josep Puig i Cadafalch i Josep Gudiol.

109. Aquests fanals es van instal·lar amb motiu del centenari de Balmaes i havien estat dissenyats per Antoni Gaudí. ABEV, capsa Centre Excursionista de Vic i Unió Excursionista.

110. Junta de Govern del Museu Episcopal de Vic. «Centenari del descobriment del temple romà. Vic, 1882-1982». *Ausa* [Vic], X/102-104 (1982), p. 431.

formació de la llengua catalana». Com a presentació de l'acte, el president va adreçar uns mots al públic en els quals explicava l'oportunitat d'un acte com aquest, «en unes diades en que semblava endevinar-se una conjura contra la nostra llengua».¹¹¹

Tres anys més tard, concretament el 26 de gener de 1919, tenia lloc una sessió dedicada a la llengua catalana en la qual, a més del mateix Griera, prengueren la paraula Joan Delclòs i Feliu Graugés.¹¹²

Però els fets més importants, i on es posa de manifest la idiosincràsia de l'entitat, són de l'any 1923. En aquell any, el CEV es fa ressò d'una campanya del Comitè per la Llengua Catalana (adscriu a l'Ateneu Barceloní, sic) i conjuntament organitzen un curs de gramàtica catalana que aniria a càrrec de Tomàs Iduarte. El curs començava el 12 de desembre i s'estenia durant deu sessions, una cada setmana. La primera lliçó era pública i, per tant, oberta a tothom, però les següents eren reservades a un grup de persones que s'hi matricuessin (només s'oferien les places necessàries per al bon funcionament del curs). El vessant reivindicatiu i regenerador d'aquesta activitat es posa de manifest en el fet que «la matrícula és gratuïta pels socis i pels no socis, essent el desig del Centre que sia un curs eminentment popular».¹¹³ L'horari en què tenien lloc les classes ajudava a aquesta finalitat, perquè es va procurar ubicar-les fora de l'horari laboral dels treballadors.¹¹⁴ Sembla que el curs va ser un èxit si es té en compte que a la primera sessió hi van assistir «aprop de 100» persones i que «s'hi veyia una representació brillant del sexe femení y de la classe treballadora».¹¹⁵ Segons les fonts consultades les places que s'oferien per a la resta del curs es van cobrir en la seva totalitat.

La primera notícia d'aquest curs va aparèixer en la *Gazeta de Vich* del 22 de novembre de 1923 i, pel que es desprèn d'aquesta font, la proposta original del Comitè per la Llengua Catalana va ser assumida per aquest periòdic, que s'oferia per fer d'intermediari amb l'Ateneu. Segurament va ser per la coincidència ideològica i pel fet que el propietari de la *Gazeta* era també soci del CEV que finalment va ser el Centre Excursionista qui va tirar endavant la proposta. Una proposta que té un caràcter reactiu força notable, perquè les justificacions que es donen per emprendre la campanya són que «segons les ordres donades *últimament* als mestres nacionals, aquests s'han de captenir d'una manera especial en qué no surti cap alumne de les escoles públiques sens un coneixement perfecte de la parla espanyola, y no diem castellana perquè la Reyal Academia vol que se'n digui espanyola» i que «el règim actual no és cap destorb per aquesta tasca [la promoció del català] puix sabut és que un dels propòsits dels seus promotors consignat en el famós document del dia 13 de Setembre, es el respecte y encara més, la protecció per la fesomia espiritual de les diverses terres de la penín-

111. *Butlletí del CEV*, 17 (gener-març de 1916), p. 65.

112. *Butlletí del CEV*, 30 (gener-març de 1919), p. 65.

113. ACOS, fons Pietx, impremta, 1923.

114. *Gazeta de Vich* (11 de desembre de 1923), p. 2-3.

115. *Gazeta de Vich* (13 de desembre de 1923), p. 7.


Pràctiques d'esquí a la plana de Vic, sense data. Fons Joan Suñol, ACOS.

sula».¹¹⁶ Recordem que el 13 de setembre de 1923 va ser el dia del cop d'estat de Primo de Rivera. Un general que, mentre ocupà la Capitania General de Catalunya, havia mostrat simpaties per la llengua catalana, tot i que una vegada al poder va començar el procés de castellanització en els àmbits oficials a partir de la publicació del decret contra el separatisme (GRAU, 2004, p. 442-443).

12. Els socis: del clergat al catalanisme polític

Pel que fa als socis, les dades de les quals es disposa són força precàries. Amb tot, es pot dir que el nombre de socis de la Colla Gurb, l'any 1921, era de 19 (15 dels quals residien a Vic). Quant al Centre Excursionista de Vic, en el moment fundacional estava format per 76 persones.¹¹⁷ Entre tots, una sola dona, la traduc-

116. «Comité per la Llengua Catalana». *Gazeta de Vich* (22 de novembre de 1923), p. 1-2. La cursiva és nostra.

117. *Butlletí del CEV*, 1 (gener-març de 1912), p. 5-6.

tora i narradora Antònia Bardolet, de qui ja s'ha parlat.¹¹⁸ Geogràficament, 63 d'aquests associats residien a Vic i 13, en pobles de la comarca.¹¹⁹

L'evolució demogràfica del CEV va ser positiva durant els sis primers anys, perquè el nombre dels seus associats va arribar a 106 l'any 1918 (només hi havia una dona).¹²⁰ A 31 de desembre de 1928 la nòmina ascendia a 121 socis, mentre que al 1930 només se'n comptaven 108 (dues eren dones).¹²¹

Entre els socis d'aquesta entitat hi havia persones que havien estat vinculades al Círcol Literari o a l'Esbart de Vic, com Jaume Collell, Joaquim Vilaplana i Pujolar (farmacèutic i jutge municipal de Vic), el seu germà Josep (banquer i propietari rural), Josep Illa i Alibés (apotecari), Josep Abadal i Sentmartí (propietari), Josep Gudiol i Cunill (prevete), Josep Pradesaba (astrònom), Manel Puig i Genís (pintor), Eduard Subirà i Costa (propietari) o Antoni d'Espona (el seu nom està gravat al padró esmentat més amunt a la font del Desmai).¹²² Aquest darrer va despertar la passió per l'arqueologia en mossèn Gudiol.¹²³

Paral·lelament, alguns dels socis del Centre Excursionista eren o havien estat també membres de Catalunya Vella. Com a mínim, de la llista de socis residents que publica el butlletí del centre de 1911, hi ha nou membres que pertanyen a Catalunya Vella: Ramon Bach i Planell, Manel Anglada i Vilardebó, Lluís Bayés i Coch, Josep Callís i Marquet, Martí Genís i Aguilar, Josep Illa i Alibés, Ramon Maresch i Colomines, Lluís B. Nadal i Canudes i Eduard Subirà i Costa.

La importància dels socis provinents de la clerecia també és un fet destacat en analitzar les llistes de membres del CEV. Encara que aquest no sigui un fet extraordinari, el pes del clergat dins de l'entitat és clarament superior al que tenia dins d'altres centres. L'any 1904, el Centre Excursionista de Catalunya, per exemple, només comptava amb quatre eclesiàstics entre els seus socis residents a Barcelona.¹²⁴ Mentrestant, el Centre Excursionista de Vic tenia nou preveres entre els seus socis residents a Vic el 1911 (Antoni Bach i Puig, Pere Bofill, Jaume Collell, Segimon Cunill, Josep Gudiol, Gaspar Puigneró, Josep Ricart, Marian Serra i Lluís Vinyals) a més de Jaume Vilaró, soci delegat al Brull.¹²⁵ L'any 1928 continuaven sent deu i al 1930 eren vuit. Cal destacar, per tant, el paper que va tenir el clergat vigatà a l'hora de potenciar el centre, amb mossèn Josep Gudiol i la figura de Jaume Collell, un home que va destacar en la configuració del que s'anomena vigatanisme, al capdavant.

118. L'any 1930, al costat d'Antònia Bardolet hi havia una altra dona, Enriqueta Porret, vídua de l'industrial Antoni Puig.

119. S'estan a Roda (2), Muntanyola, la Gleva, Tona, Sant Julià de Vilatorrada, Centelles, Folgueroles, Sant Feliu de Torelló (2), el Brull i Sant Pere de Torelló i Manlleu. *Butlletí del CEV*, 1 (gener-març de 1912), p. 6.

120. *Butlletí del CEV*, 26 (gener-març de 1918), p. 1-2.

121. ABEV, fons Puigneró, Centre Excursionista.

122. Les dades s'han contrastat amb SALARICH, 1962.

123. SALARICH I TORRENTS, M. S. «Antonio de Espona y de Nuix». *Ausa* [Vic], 12 (1955), p. 80-84.

124. PUIGVERT I SOLÀ, Joaquim M. «Historiografia eclesiàstica a la Catalunya noucentista». A: *Fortià Solà Estudis*. Torelló: Associació d'Estudis Torellonencs, 1997, p. 15-16.

125. *Butlletí del CEV*, 1 (gener-març de 1912), p. 5-6.


El mas l'Esperança, a Gurb, segurament conegut com la Catedral de Gurb per les seves formes. Autor: Antoni Robert (ACOS).

El protagonisme que Gudiol va tenir al centre va ser un més dels que va gaudir al llarg de la seva agitada vida social. El vigatà destaca, sobretot i al costat de la seva extensa obra literària, per ser un dels impulsors del Museu Episcopal de Vic, del qual va ser nomenat conservador el 1898 —en substitució del també soci del CEV Antoni d'Espona— i, amb ell al capdavant, va passar de tenir 1.000 a 15.000 peces. A part de col·laborar amb una gran quantitat de publicacions com *La Veu de Montserrat* (1904-1905), *Vida Cristiana* (1914-1955), *Gasetta de les Arts* (1924-1929) o l'*Anuari de l'Institut d'Estudis Catalans* (1907-1920), va encarregar-se de la pàgina artística de *La Veu de Catalunya*, va dirigir el *Butlletí del Centre Excursionista de Vic* i va ser nomenat *doctor honoris causa* per la Universitat de Bonn (TORNAFOCH, 2003, p. 415).

A Gudiol el va substituir com a conservador del Museu Episcopal Eduard Junyent (1932-1978), soci fundador de la Colla Gurb, posterior Secció d'Exploracions del centre. Junyent ja s'havia incorporat al Museu l'11 d'abril de 1930 com a conservador adjunt i auxiliar de la Biblioteca Episcopal, a causa de la mort als 43 anys de mossèn Segimon Cunill.¹²⁶ A més a més, com que Cunill també

126. Segimon Cunill i Fontfreda era cosí de Mn. Josep Gudiol i Cunill.

havia estat arxiver municipal, Junyent també serà nomenat per ocupar aquest càrrec el 23 de maig de 1930.¹²⁷

Així mateix, alguns dels seus socis havien estat implicats en la política local. Els casos que no presenten dubtes van des de regidors de l'òrbita catalanista (com Segimon Claveria i Torrents —autor de les pintures murals de l'església de Sant Francesc s'hi Moria—, Josep Illa i Alibés —també redactor de la *Gazeta de Vich*—, Martí Genís, Manel Anglada, o Ramon Maresch) fins als membres carlins que van ocupar el consistori en la dictadura primoriverista (com el tinent d'alcalde Fèlix Forcada i Genís o el pintor Manuel Puig). Cal destacar també, en la llista de socis residents de l'any 1911, dos socis que van ser alcaldes de Vic: l'advocat conservador Josep Sala i Molas i l'advocat catalanista i propietari rural Ramon Bach i Planell (TORNAFOCH, 2003, p. 404-405).

Sala i Molas era fill de Joaquim Sala i Marfà, propietari de la botiga coneguda popularment com «Can Drogues», i va ser un dels homes forts del partit Liberal-Conservador a Osona. Segons comenta Tornafoch (2003, p. 403), «fou elegit regidor l'any 1899 i, gràcies a les maniobres del governador civil de Barcelona, va ser nomenat alcalde de Vic l'any 1903, càrrec que ocupà fins a 1906. Va tornar a ser alcalde durant uns mesos el 1914 i el 1939. Sala i Molas formarà part de la junta directiva del Museu Episcopal de Vic i va presidir, l'any 1922, la Cambra de la Propietat Urbana de Vic».

Bach i Planell va ser un alcalde catalanista de Vic, elegit l'1 d'abril de 1922, però deposat per l'alçament militar de Primo de Rivera el 13 de setembre del 1923. Va tornar a l'Ajuntament el 1930 i va ser la mà dreta de l'alcalde Ramon Calderó (TORNAFOCH, 2003, p. 403).

Relacionat amb la política local també destaca l'impressor Joan Pietx, que al 1914 va entrar a l'Ajuntament de Vic com a oficial d'hisenda i a finals d'aquell mateix any va ser nomenat dipositari, càrrec que va mantenir fins a 1930. Pietx era el propietari de la Tipografia Balmesiana, a redós de la qual va aparèixer un dels periòdics més influents a Vic fins a la Guerra Civil, *La Gazeta de Vich*, que va tenir la impressió i la redacció a la impremta. L'arxiu que Pietx va anar recollint al llarg de tota la seva vida laboral com a impressor és, avui, un dels més importants per conèixer la vida social de la ciutat; s'hi conserven, entre molts d'altres, alguns documents relatius a la coronació canònica de la Verge de la Gleva.

Del món industrial, el CEV aplegava personatges com ara Antoni Puig i Darnís, industrial tintorer afincat a Vic, que va ser regidor de l'Ajuntament de Vic (TORNAFOCH, 2003, p. 236 i 430), o Ferran Buxó, propietari d'una fàbrica de curtits. És possible que el Domingo Camps de la llista de socis de 1918 correspongués a Domènec Camps i Gudiol, industrial del cuir i alcalde liberal de la ciutat de Vic durant la dècada de 1910 (TORNAFOCH, 2003, p. 404). De qui no hi ha cap dubte és de Just Gatiús i Vilaseca, petit industrial pelleter de Vic, o de Ramon Gudiol i Cunill, fabricant de curtits i propietari d'un magatzem d'articles per a basters. Entre els socis dels quals es pot saber el seu perfil sociolaboral

127. ORDEIG, Ramon. «Eduard Junyent: Infància i joventut». *Ausa* [Vic], 147 (2001), p. 463-487.

també hi ha gent dedicada al comerç, com Carles Codina i Barnoles, o propietaris, com Josep Abadal i Sentmartí.

També es constata la presència de tres farmacèutics en la nòmina de socis: Josep Illa i Alibés (1878-1919), Josep Genís i Arumí (1891-1980) i Jacint Bach i Alavall (1868-1928). Jacint Bach, a més de dedicar-se a la farmàcia, va introduir l'afició a la fotografia en la família Bach. Josep Genís i Arumí va ser un farmacèutic vigatà que va cultivar la fotografia i del qual, en l'àmbit que ens ocupa, queden estampes de les seves visites i excursions pels Pirineus. Al seu costat cal parlar del metge Josep M. Terricabras i Comella (1879-1928), regidor municipal, president de l'Ateneu Balmes (1910) i del Cercle Literari (1911) i membre de la junta del Museu Episcopal.

Com s'ha vist, s'ha de destacar l'afició a la fotografia que conreaven alguns, i no pocs, dels seus socis. Farrés i Malián (1991) en destaca quatre: Lluís i Josep Ylla Cassany, Josep Palmarola i Conill, i Ramon Maresch i Colominas.¹²⁸ Dels dos primers, que havien participat ja en les primeres excursions de l'any 1911 anteriors a la creació del centre, se'n conserven algunes instantànies molt suggerents dels moments de reconstrucció del Temple Romà de Vic. Precisament, l'empresa constructora dels germans Ylla va treballar en la seva reconstrucció, concretament en la darrera etapa (pels volts de l'any 1930), sota el lideratge de mossèn Gudiol. Tots dos germans tenien, a part de la seva vida laboral dins el món de la construcció, una vinculació plena amb el món sociocultural de Vic.¹²⁹

De Josep Palmarola, Farrés i Malián en diu «el reporter de la comarca, l'home incansable», sobretot per la seva extensa obra fotogràfica que reflecteix la vida social i cultural de la comarca. Finalment, Maresch és l'estampa del burgès aficionat —al marge de la política— a la fotografia, amb una obra que cobreix des de 1898 fins a finals dels anys vint (FARRÉS, 1991, p. 137-164). Gràcies a les instantànies que alguns d'ells van treure, es pot tenir un recull gràfic d'algunes activitats del centre, com el procés de reconstrucció del Temple Romà o l'ascensió que alguns membres del CEV van fer a l'Aneto el juliol de 1919.

Al costat de fotògrafs, també cal destacar mestres com Joan Delclós i Dols. Delclós va ser mestre de l'escola pública de Sant Miquel de Vic i posteriorment director del Grup Escolar Pi i Margall de Barcelona. Va introduir uns mètodes pedagògics «més moderns i racionals que els aplicats generalment fins aleshores en moltes escoles» des que va arribar a Vic el 1903. Figura en el grup d'excursionistes que sortien abans de la constitució de l'entitat. El soci Manel Anglada, esmentat anteriorment, es compta entre els seus deixebles.¹³⁰

128. És probable que el soci Joan Bañón fos el fotògraf Joan Bañón i Martínez (1892-1980), establert a Vic el 1917.

129. El primer estudi del fons Ylla i Cassany ha estat fet per Cristina Alemany, que ha fet una proposta de catalogació del fons fotogràfic i n'ha treballat els aspectes tècnics. El fons Ylla roman a l'Arxiu Històric Comarcal d'Osona i es calcula que tan sols Josep Ylla va captar unes 1.500 fotografies, de les quals només 800 es conserven a l'arxiu. VILARRODÀ, Jordi. «Estudien les 1.500 fotos antigues del constructor vigatà Josep Ylla». *El 9 Nou* [Vic] (19 de gener de 2007), p. 40-41.

130. «Als ex-deixebles del Sr. Delclós». ACOS, fons Pietx, impremta, maig de 1931. Vegeu també *Diari de Vic* (4 de març de 1933), p. 1.

Pere Puntí i Terra, artista, enamorat del paisatge i del dibuix al natural, va ser director de l'Escola Municipal de Dibuix des de 1928 i sovint acompanyava els seus alumnes a dibuixar a l'aire lliure. Nasqué a l'Esperança de Gurb,¹³¹ s'instal·la definitivament a Vic l'any 1913 i contacta amb mossèn Gudiol i el canonge Collell;¹³² per aquest motiu no figura en la llista de socis del CEV de 1911 i sí que apareix en la de 1918. També era un dels socis de la Colla Gurb, just darrere de mossèn Gudiol en la llista.

No va ser l'únic artista de l'entitat, perquè, al costat de Lluçà Costa, se sap que Lluís Serra i Cirera, pintor de professió segons el padró de 1920, havia fet una exposició de paisatges organitzada pel CEV. Lluçà Costa, que era una de les persones que provenia de Catalunya Vella, va destacar com a pintor mural i des de 1922 va ser professor de l'Escola Municipal de Dibuix.¹³³ L'any 1910 va ser l'autor d'un gravat per recordar la mort del Francesc Rierola.

Un altre soci destacat va ser Joan Baptista Espadaler i Colomer (1878-1917),¹³⁴ músic, director del Conservatori Municipal de Música de Vic i fundador de l'Orfeó Vigatà del Conservatori i de la Societat Vigatana de Concerts. Entre altres qüestions promocionà la gimnàstica rítmica. Més enre re s'ha parlat del seu conflicte amb l'alcalde Camps.

La relació de socis de 1918 inclou una persona amb el nom de Josep Pericas. Segurament es tractava de l'arquitecte Josep Pericas i Morros (1881-1966), nascut a Vic i resident a Barcelona, però molt vinculat a Torelló, concretament a la masia la Coromina.¹³⁵ Des de 1906 Pericas s'havia dedicat a recórrer la comarca d'Osona fent croquis de castells i ruïnes,¹³⁶ una activitat que entronca plenament amb l'esperit del Centre Excursionista. Era soci del Centre Excursionista de Catalunya (Secció d'Arquitectura).

En el teixit social del centre excursionista tampoc no manquen personatges del món cultural i científic de talla nacional com Narcís Verdager i Callís (presentat en el butlletí com a soci amb motiu de la seva mort l'any 1918) —fundador, juntament amb Jaume Collell, del periòdic que serà portaveu de la Lliga Regionalista, *La Veu de Catalunya*, l'any 1899—, l'historiador i primer president de Catalunya Vella Lluís B. Nadal i Canudes, l'astrònom i primer president del Patronat d'Es-

131. Segurament era el lloc on anaren els excursionistes de la Colla Gurb a fer esports de neu i que anomenaren la Catedral de Gurb per la seva aparença.

132. GUDIOL, Josep. «En Pere Puntí artista de Vic». *Ausa* [Vic], 42 (1962), p. 299-304.

133. SUÑOL I GENÍS, Joan. «Luciano Costa Bosch (1883-1942)». *Ausa* [Vic], 13 (1955), p. 127-132.

134. Espadaler no figura a la llista de socis de 1911 ni a la de 1918 i és comprensible: fins a 1913 estigué a Madrid i no arribà a Vic fins al setembre de 1914, quan guanyà la plaça de director del Conservatori; va morir el gener de 1917. Sabem que era soci perquè el 18 de març de 1917 el CEV dedicà una missa en el seu honor i amb aquest motiu al butlletí es va escriure: «missa en sufragi del soci Joan B. Espadaler» (*Butlletí del CEV*, 21 (gener-març de 1917), p. 129).

135. Pericas havia fet una conferència al CEV el 10 de desembre de 1916. El 4 de novembre de 1923, 13 socis del CEV van anar a Torelló a visitar les obres de Rocapervera i de la torre que l'arquitecte Pericas s'estava bastint a la finca la Coromina (ACOS, fons Pietx, Gazeta de Vich, 1923). Al fons Puigneró es conserven els plànols originals de la restauració de l'atri del Temple Romà, signat per aquest arquitecte.

136. PLADEVALL I FONT, Antoni: «Josep Pericas i Morros, arquitecte». *Ausa* [Vic], 95-96 (1980), p. 147-154.


Imatge d'una de les primeres excursions del CEV, als voltants de 1911 (Gudiol Ricart, 1972, vol. 1).

tudis Ausonencs Josep Pratdesaba, l'especialista en història de l'art Josep Maria Gudiol i Ricart o el metge Josep Salarich.

Queda sense identificar la dedicació de la major part dels socis, fet que es pot suposar lligat a la seva situació social menys preminent. Se sap, això sí, que aquests grups socials també havien participat en la marxa de l'entitat; en són un bon exemple Joan Vilà (que treballava en un escorxador), Magí Bassas (que consta com a fuster)¹³⁷ o Josep Costa (pellaire).¹³⁸

13. Conclusions

A l'hora d'acabar aquest estudi, val la pena de reflexionar sobre algunes idees a manera de conclusions.

En primer lloc, sorprèn de manera extraordinària el fet que una història tan rica i de tanta importància per a la ciutat, la comarca i l'excursionisme en general com la del Centre Excursionista de Vic no hagi despertat l'interès dels investigadors i investigadores locals. Segurament això ha estat així, en part, pel caràcter que va

137. Dades extretes del padró de 1920, conservat a l'Arxiu Municipal de Vic.

138. ABEV, fons Puigneró, Centre Excursionista.

tenir el mateix butlletí de l'entitat, en el qual les dades esportives i metacientífiques no són massa presents. Segurament també hi ha influït el canvi en els materials disponibles (fons Pietx, fons digitalitzat per la Diputació de Barcelona, fons de l'Arxiu i Biblioteca Episcopal) així com els interessos de les successives generacions d'investigadors i investigadores.

Un segon aspecte que cal considerar seria la manera de ser del Centre Excursionista de Vic, inspirat en el model del Centre Excursionista de Catalunya, al qual imita fins i tot en el seu reglament i amb qui manté bons contactes en tot moment. A diferència d'aquest, es constata una gran presència d'elements provinents de la clerecia i un pes relativament menor dels sectors industrials. De fet, la importància de l'Església dins del moviment excursionista ha estat posada en relleu en diferents moments per autors diversos; potser per això sobta encara més que no s'hagués estudiat amb un cert deteniment una entitat com aquesta i, més, tenint en compte la problemàtica coronació canònica de la talla romànica de la marededéu de la Gleva. Un fet que marca clarament les divergències entre sectors catalanistes i carlins del clergat i que indica com les divergències polítiques del primer terç de segle XX no són alienes a l'estament religiós. Ramon Ordeig, en un article biogràfic sobre Eduard Junyent, apunta com «aquella proposta arqueològica enfurismà certs sectors intransigents, que aconseguiren el patrocini de la Cúria i del bisbe; s'hi barrejà la política del moment que enfrontava catalanistes i carlins».¹³⁹

Conseqüentment amb l'exposició del paràgraf anterior, un segon aspecte que té una certa importància és l'encara forta presència del carlisme i l'oposició d'aquest grup amb els catalanistes, que es troba fins i tot dins de la mateixa església. Al llarg d'aquest article s'ha fet patent en més d'una ocasió aquest conflicte i, com s'ha vist, ha tingut fins i tot repercussions en la marxa de la vida quotidiana de l'entitat. Tant Ordeig (2001) com Tornafoch (2003) exposen les divergències entre grups polítics en el si de la vida eclesiàstica i política de Vic. Grups que acaben sent l'elit de la ciutat i les famílies dels quals es troben vinculades amb la majoria d'institucions polítiques o culturals. Només cal veure com de Catalunya Vella, una societat regionalista, en sorgeixen alguns dels principals promotors del centre excursionista.

Malauradament no s'ha pogut esbrinar qui formava la base social de l'entitat i només s'han pogut identificar els socis amb més preeminència a la vida vigatana. Però és gairebé segur que l'entitat comptava amb una important presència de persones que no pertanyien a l'aristocràcia local que controlava el poder polític i les institucions ciutadanes.

Un tercer element que cal tenir en compte és que, de l'anàlisi de continguts del *Butlletí del Centre Excursionista de Vic* que figura en el present article, en cap cas es pot pensar que aquest tipus de publicacions fossin un embrió de la premsa esportiva tal com la coneixem avui en dia. Precisament, Pujadas i Santacana (1997, p. 14) ja destaquen que aquestes publicacions tenen «uns trets prou allunyats de la sociabilització esportiva naixent», encara que posteriorment alguns

139. ORDEIG, Ramon. «Eduard Junyent: Infància i joventut». *Ausa* [Vic], 147 (2001), p. 463-487.

dels seus impulsors també ho seran de l'alpinisme, ja conceptualitzat totalment com una activitat esportiva. El cas del *Butlletí del Centre Excursionista de Vic* és, en els seus continguts, una continuació de la tradició científica, nacional i cultural iniciada per *L'Excursionista* (1878), òrgan d'expressió de l'Associació Catalana d'Excursions Científiques, o del *Butlletí de l'Associació d'Excursions Catalana* (1878).

De totes maneres, no s'ha d'oblidar que dins els mateixos grups que formaven part de l'entramat de l'excursionisme vigatà hi ha avaladors de la pràctica esportiva, com el mateix Eduard Subirà —director d'Esports de la Colla Gurb a partir de 1919. Un esport que es relaciona amb la promoció del desenvolupament humà de la persona i la idea de l'esport per fer salut.

Ara bé, si per acabar l'article s'ha de destacar la principal aportació de l'excursionisme vigatà del primer terç de segle xx, aquesta és sens dubte la seva contribució a l'estudi de la geografia osonenca, així com també el treball arqueològic desenvolupat i el fons gràfic que actualment se'n té. Les actuals col·leccions del Museu Episcopal de Vic, les fotografies dels fons de l'Arxiu Comarcal d'Osona i, sobretot, l'esplendor del Temple Romà de la ciutat en són el llegat.

14. Bibliografia

- ALBAREDA, J. et. al. *Història d'Osona*. Vic: EUMO, 1984.
- BEATO I VICENS, Francesc. *L'excursionisme a Tàrraga dins l'excursionisme català*. Tàrraga: Agrupació Excursionista de l'Urgell, 1988.
- COL·LEGI DE PERIODISTES DE CATALUNYA. *Annals del Periodisme català. Periodisme esportiu, tradició i futur*. Núm. 20 (gener-juny de 1992). Barcelona: Col·legi de Periodistes de Catalunya. 133 p.
- FARRÉS I MALIÁN, Francesc. *Història de la fotografia a la ciutat de Vic. Homes tècniques i màquines, 1849-1930*. Sabadell: AUSA, 1991.
- GRAU, Josep. *La Lliga Regionalista i la llengua catalana (1901-1923)*. Barcelona: Universitat Pompeu Fabra, 2004. Disponible a www.tdx.cesca.es.
- GUDIOL COROMINAS, Eulàlia. *Josep Gudiol Ricart*. Vic: Patronat d'Estudis Osonencs, 1997.
- GUDIOL RICART, Antoni. *Bio-bibliografia de Mn. Josep Gudiol Cunill*. Inèdit, 1972. 8 vols. ABEV.
- IGLÉSIES, Josep. *Enciclopèdia de l'excursionisme*. Vol. 1. Barcelona: Rafael Dalmau, editor, 1964.
- Orfeó Vigatà. Història d'una entitat centenària*. Vic: Orfeó Vigatà, 2004.
- PLADEVALL I FONT, Antoni. *Santa Maria de la Gleva, patrona de la Plana de Vic*. Barcelona: Editorial-Montblanc-Martín, 1988.

PUJADAS, Xavier; , Carles. *L'esport és notícia: Història de la Premsa Esportiva a Catalunya (1880-1992)*. Barcelona: Diputació de Barcelona i Col·legi de Periodistes de Catalunya, 1997.

SALARICH TORRENTS, Miquel. *Història del Círcol Literari de Vich*. Vic: Patronato de Estudios Ausonenses, 1962.

TORNAFOCH, Xavier. *Política, eleccions i caciquisme a Vic (1900-1931)*. Bellaterra: Universitat Autònoma de Barcelona, 2003. Disponible a www.tdcat.cesca.es.