

ELS CINGLES

DE COLLSACABRA

3 euros

PUBLICACIÓ SEMESTRAL

TAVERTET

ANY XXVII

Nº 56

DESEMBRE DE 2006

S U M A R I

Editorial	1
Puigs i turons de Tavertet - VIII / Jordi Sanglas	2
Batlles i regidors del terme de Tavertet i Soreros 1762-1798 / Rafel Ginebra	4
El Collsacabra / Anna Borbonet	10
La Festa Major de Tavertet / Ramon Vinyes	12
Itineraris per fer en família / Rafael Sevilla	14
Santonada a Forcall / Jordi Gumí	18
Noms populars de vents, boires i núvols a Cantonigròs / Albert Manent.....	21
En Pep de la Torre / Llorenç Torrado.....	23
Trabucaires i lladres de camí ral al Collsacabra / Marc Bigas	24
Crònica de Collsacabra	28
Racó del poeta	32

Any XXVII, Núm. 56. desembre de 2006

Redacció i administració:

Pl. Bisbe Guillem de Tavertet, 1. 08511 - TAVERTET

Tel. i fax: 93 856 52 24

E-mail: redaccio@elscingles.org

subscripcions@elscingles.org

egpages@flash10.net

Pàg. web: www.elscingles.org

Director: Xavier Viladomat i Gil

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

Col·laborador habitual: Jordi Sanglas i Puigferrer, Jordi Gumí i Cardona, Rafael Ginebra i Molins

Correcció lingüística: Anna Borbonet i Macià

Maquetació i impressió: Gràfiques DIAC

Rda. Camprodon, 2 - 08500 VIC

Publicació a Internet: Jordi Mas i Caballé

Corresponsal a Rupit: Miquel Banús i Blanch

Corresponsal a Cantonigròs: Isabel Corominas

Corresponsal a l'Esquirol: Mar Saborit i Verdaguer

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

"Els Cingles" és una publicació de divulgació cultural editada per l'associació

"Amics dels Cingles de Collsacabra" i es publica sense cap finalitat de lucre.

Dipòsit legal: B-8.390-79

Preu d'aquest exemplar: 3 €

Normes de publicació de "Els Cingles".

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

- Els articles cal que estiguin escrits correctament en català i en format informàtic de mida DIN A4.

- Els peus de les il·lustracions i els noms dels seus autors aniran escrits en un full a part precedits d'un número que es repetirà a la fotografia o dibuix corresponent.

Distribució de "Els Cingles":

Amer: Llibreria Ca l'Olmo

Barcelona: Llibreria Quera
Llibreria La Pleta

Cantonigròs: L'Estanc

L'Esquirol: Estanc La Baldufa
Llibreria El Detall

Manlleu: Llibreria Contijoch
El Quiosc de l'Assumpta
Benzinera Feixas Aulet

Roda de Ter: Llibreria Can Manolito
Benzinera Feixas Aulet

Rupit: Ca l'Ample

Sant Feliu de Torelló: Santuari de la Salut

Tavertet: El Rebost de la Isabel

Torelló: Llibreria Xicoi

Vic: Llibreria La Tralla
Llibreria Impremta Joan Campà
Llibreria Muntanya de Llibres
Llibreria Pietx

Portada: Els gegants de Tavertet durant la Primera Trobada de Gegants que va tenir lloc el juliol de 2006. Foto: Jordi Gumí

Contraportada: Les fitxes han estat cedides per *Sotacingles*. Les fotografies són de Santi Jàvega, l'herbolari de Sau.

EDITORIAL

L'excursionisme arrelà a Catalunya al segle XIX, i les seves connotacions eren ben diferents de les d'ara. Almenys, per a molts, la naturalesa era quelcom que calia descobrir, admirar i respectar. L'esperit científic de l'època portava a la recerca i a la curiositat d'allò que oferia la muntanya, en part perquè en aquell moment la investigació no estava massa desenvolupada.

L'interès científic s'ha anat canalitzant cap a branques concretes i la curiositat pel que ens envolta, ja no és la mateixa. Tampoc anar a la muntanya és ara una aventura, hi ha molta documentació i tot apareix programat, i l'aventura s'ofereix com una activitat artificial i de pur lleure, gairebé fora del context de l'espai natural. Les noves tècniques i l'esperit pràctic han comportat en bona part una minva d'aquells valors; la sensibilitat envers la naturalesa en molts casos és absent i l'objectiu tendeix a ser purament esportiu.

A la vegada, cada cop més es detecta, entre els joves i no tan joves, la manca d'interès per aprendre i saber llegir del gran llibre de la natura. Altres coses els distreuen i allunyats d'aquest món no s'adonen del gran buit de coneixements referents a l'entorn natural que tenim a l'abast. Perquè ara ho tenim tot a l'abast: el transport, la comunicació viària, la informació local... però totes aquestes facilitats no porten a aprofundir en allò que veiem. Ara que tanta gent té segona residència a l'àmbit rural, el coneixement i l'estima pel medi natural no ha augmentat. La casa és el més important, però l'entorn, més enllà del propi jardí, gairebé no existeix. Potser generalitzem massa, perquè per sort hi ha excepcions, però aquestes reflexions vénen a tomb per l'observació de molts comportaments a nivell humà.

Les excursions col·lectives, promogudes sovint per entitats excursionistes, són una mica el reflex d'aquesta situació d'ignorància de tot allò que trobem i veiem des del nostre camí. D'entrada hem de dir que hi ha com a base un lògic anhel de relació social, que potser no hauria de prevaldre tant sobre l'interès pel nostre entorn i pel nostre paisatge, que engloba no solament la natura sinó també el que és fet per la mà dels homes d'una altra generació. Si no ens concentrem per allà on passem, l'escenari i els seus detalls es dilueixen, i perdem una informació i un gaudi que fa que no ens identifiquem amb aquell bocí de país.

El Collsacabra és potser un paradigma d'un territori que sense tenir grans alçades, guarda una geologia, una vegetació i una hidrografia que són tota una lliçó per a qui vol aprendre. De fet, és un país que predisposa a la curiositat, a preguntar i a buscar. Fins avui no hi havia hagut massa guies especialitzades en aquesta zona, però actualment disposem de publicacions que ens duen de la mà per l'entrellat de camins que hi ha en aquest singular país del Collsacabra. Tot i que, en general, sovint les guies d'excursions es preocupen més de la informació puntual –necessària, és clar– que fa referència als itineraris, l'horari, etc. que no pas de descriure d'un manera sintetitzada el paisatge que travessem i allò que conté d'interès, cosa que ajudaria a compensar el desconeixement que comentàvem, que impedeix assolir l'enriquiment personal que suposa caminar pel país.

SOTACINGLES

**Serveis culturals – excursions – rutes de natura,
botàniques, turístiques i culturals**

C/ Santa Maria, 16 08519 VILANOVA DE SAU
(osona) – Tel. i Fax: 93 884 71 04
www.sotacingles.com – info@sotacingles.com

TORRENTS DE TAVERTET - VII

Torrent del Roure i d'altres situats a l'oest del terme

El torrent del Roure es troba a llevant i a la vora de Tavertet. Recull les aigües de tres rierols que davallen de la costa de la Güell, a tramuntana de Can Feló i de Collsavenc. El que porta més quantitat d'aigua arrenca del mateix Collsavenc, baixa entre els camps de conreu i la costa i travessa l'antic caminal o potser camí romà, ja que hi ha restes d'empedrat amb grans còdols i on hi havia una palanca coberta amb una gran llosa de la qual no queda rastre. El torrent continua cap a nord-est mentre recull les aigües de la dita costa fins a trobar les el rec de la Güell, que neix sota

Canal excavada pel torrent del Roure al cingle de Sota-roca, per on quan plou baixa l'aigua en cascada.

Foto: Anna Borbonet

el roure de l'Amorriador de Monteis i baixa entre els dos vessants de la costa passant per l'extingida font de la Güell, fa un petit salt i tot seguit va a trobar el rierol de Collsavenc en el lloc on els dos es despengen per un petit cingle o rocal, entre roures, alzines i boixos, amb el nom de torrent del Roure. Després davalla pel lloc o racó del Jofrè i ben aviat forma la meravellosa cascada mentre s'estimba pel cingle de Sota-roca i esbojarrat, per entre grans còdols, se'n va costa avall.

El tercer rierol que alimenta el torrent del Roure és el que recull les aigües del vessant de llevant i migdia del puig del Saule i de les margues de Can Feló, i per un petit salt a tocar de la casa de Can Mas pel cantó de ponent, saltironeja per la canal del baixant del Raig per entre brucs, arboços i alzines i se'n va a trobar el torrent del Roure en el lloc conegut per la balma del Gat. Així, el torrent, ara més engrossit i intrèpid i ja en el terme de Vilanova de Sau, continua fins a passar a la vora de la Casota i Cal Sastre, tram on pren el nom d'aquesta casa, i deixant els indrets del Bruguer a mà dreta, corre tolls avall cap els verals de la casa de la Vinyota, abandonada i possiblement mig ensorrada. No triga gaire a confluir amb el torrent de les Aigües, afluent del que fou el Ter, avui en aquest punt cua de l'embassament de Susqueda.

Referent a la vegetació de l'entorn del torrent del Roure cal dir que en el capçal dels rierols abunden les argelagues i els boixos, i també alguns roures i alzines. Quan tomba cap al racó del Jofrè dominen els roures; pensem que li devia donar el nom algun roure singular. Del cingle en avall el que més s'hi troben són les alzines, els brucs, els arboços i algun roure esporàdic. En arribar a l'indret de la Vinyota, sembla que també hi ha verns i altres arbres i arbusts de la vegetació de ribera.

Encara queden alguns torrents que cal comentar a ponent del terme de Tavertet, tot i que no tenen un recorregut gaire llarg. El torrent de

Santa Cília s'inicia cap a nord del puig de Santa Cília i sota el serrat d'aquest nom i recull les aigües dels ombrívols indrets de la font del mateix nom i de tots aquells verals. Entre alzines, boixos i ginebres s'orienta cara a ponent, canal avall. Anys ha arreplegava les aigües de la joliva font de la Sarment, actualment desapareguda, que era situada vora el camí de la Feu, en un lloc molt plaent, entre gegantines roques i abundant vegetació que acompanya el torrent fins al seu desguàs al riu Ter o pantà de Sau.

El torrent de la Font-rossell o torrent de la Feu és un veí pròxim del de Santa Cília i és situat a nord d'aquest. Neix pels entorns de l'antiga casa-balma del Sugal i va marxant cap a ponent entre la baga de Font-rossell i la solella de la Bora Fosca. A la baga abunden les alzines, els roures, els brucs, els boixos, els ginebres i esbarzers, i alguns pins. Quan deixa el fort pendent ben aviat passa per sota la casa de la Feu que li queda a la seva dreta, amb el pla Llis a l'esquerra, i tot seguit barreja les seves aigües amb les del pantà de Sau.

També cal fer un cop d'ull al torrent del Viver de Trasserra que neix a nord-oest d'aquesta masia tot recollint les aigües que s'escorren de la font del Viver, molt coneguda en altre temps per les seves fresques aigües i el seu encant, però en mala hora desfigurada amb moderns abeuradors, potser necessaris, i amb un dipòsit i una aixeta.

El torrent del Viver baixa cap a ponent passant a migdia de la carena d'aquest nom, ja al terme de l'Esquirol, i entre brucs, alzines i una atapeïda vegetació, fa camí cap a l'espectacular riera de les Gorgues de la qual és afluent.

Un altre curs d'aigua interessant és el rec dels Escalars de les Baumes, a sud-oest de la masia, de

poc recorregut però singular per la seva bonica cascada que en dies de grans pluges es despenja per l'indret dels Escalars de les Baumes, situats a la partió dels cingles de la Perereda i de les Baumes. Prop del rec hi havia hagut uns graons en una barra que servia d'escala. L'aigua cau entre els dos cingles, un en terreny calcari i l'altre de gresos vermells. Es pot gaudir de tan meravellós espectacle des del pla de Baix del Castell, des d'on, a la vegada, es pot admirar el salt de Tirabous, a la riera del Noguer. El rec dels Escalars de les Baumes s'alimenta de les aigües que recull de la costa i camps de les Baumes i se les emporta sot avall entre alzines, boixos i savines; abans del seu sallent es troba amb el petit rec que baixa de la solella i els terrers de la masia de la Perereda, per confluïr al capdavall amb la riera de Balà que desguassa a l'embassament de Sau.

D'aquesta manera acabem aquests articles sobre els torrents més destacats del terme de Tavertet que hem volgut fer conèixer als que estimen la natura i la complicada hidrografia d'aquest bocí de Collsacabra.

Jordi Sanglas

*La font del Viver, modificada, que alimentava el torrent del Viver no lluny de la masia de Trasserra i al límit amb l'Esquirol.
Foto: Anna Borbonet*

Restaurant Can Pascual

Folgueroles
Des de 1944 AL SEU SERVEI

Plaça Verdaguier, 3 - 08519 FOLGUEROLES (Osona - Barcelona)
Tel. 93 812 21 18
e-mail: canpascual@telefonica.net - www.folgueroles.com/pascual

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

BATLLES I REGIDORS DEL TERME DE TAVERTET I SOREROLS

1762-1798

No és fins a principis del segle XIX, i sobretot a partir de 1835, que les corporacions municipals es configuren d'una manera semblant a com les coneixem actualment.¹ Anteriorment, en el que s'ha anomenat Antic Règim, la majoria dels actuals municipis eren termes jurisdiccionals, arrelats en el món feudal de l'Edat Mitjana, i depenien de l'autoritat del Senyor corresponent, que hi tenia una jurisdicció o una autoritat molt considerable. Tanmateix, també en aquesta època aquests termes havien de tenir una organització interna, i moltes vegades aquesta organització no era massa diferent de com serà més endavant, i els termes tenien també uns batlles i uns regidors. Evidentment aquests càrrecs eren una mica diferents a com seran més tard. Per una banda aquests càrrecs tenien, a més de funció administrativa, també funció judicial ja que no s'havia arribat a la separació de poders i els senyors jurisdiccionals també tenien autoritat judicial i per tant els seus representants també la podien exercir. A més, aquests càrrecs no es nomenaven per un procés electoral tal com fem ara sinó que, com

ha estat habitual fins i tot en èpoques no pas llunyanes, els càrrecs eren nomenats "des de dalt", en aquella època eren nomenats pel senyor jurisdiccional o pel seu procurador.

Pel que fa a Tavertet, la documentació referent a l'organització i funcionament del municipi "modern" es troba, lògicament, a l'Arxiu Municipal.² Per l'època anterior, però, com que l'organització i el funcionament depenia directament del senyor del terme, en aquest cas del baró de Savassona que era senyor del terme de Tavertet i Soreros, la documentació solia quedar a mans de la persona a qui el baró encarregava l'escripció del terme, que era la "oficina" on es recollien per escrit les actuacions i tràmits. L'habitual era que la funció d'escriu la fes un notari, i en moltes ocasions és gràcies a això que els registres de la cúria s'han conservat, entre els volums dels notaris. És el cas, per exemple, del registre de la cúria dels termes del baró de Savassona dels anys 1762 a 1797, que s'ha conservat entre els fons notariaus de l'Arxiu de la Cúria Fumada de Vic.³ En aquest registre, de 190 fulls, s'hi recullen totes les actuacions oficials de l'administració del terme de Savassona i del terme de Tavertet i Soreros. Hi ha, entre d'altres coses, els nomenaments de batlles, que permeten conèixer tant el procediment seguit en l'elecció com també les persones nomenades per exercir els càrrecs, pel període que va des de 1762 fins 1798.

Nomenament de Josep Trasserra com a batlle de Tavertet pels anys 1789-1790, fet a Vic el 8 de novembre de 1788.

El nomenament de càrrecs

Com hem dit, corresponia al senyor jurisdiccional, i per tant en aquest cas al baró de Savassona, el nomenar els batlles i regidors del terme de Tavertet i Soreros. Ho podia fer

personalment, o a través d'una persona que el representés, un procurador.

Els nomenaments es feien a finals d'any, normalment al desembre o al novembre encara que alguns anys s'avança a l'octubre, i el 1796 fins i tot s'avança al 30 de setembre. També hi ha alguns anys, entre 1765 i 1768, que el nomenament es retarda fins als primers dies de gener. En tot cas, sigui quin sigui el moment del nomenament els càrrecs sempre entren formalment en vigor en començar l'any.

La durada del mandat no era igual per al batlle que per als regidors. En el cas del batlle, en els nomenaments fets des de l'any 1762 fins 1788 es fa constar que ha d'exercir el càrrec des que en prengui possessió (davant del baró o del seu procurador) fins que se li nomeni successor, però realment la presa de possessió sempre és entorn de l'1 de gener, i se'l renova sempre cada dos anys. I consolidant aquest ús com a dret, a partir del nomenament que es fa a finals de 1789 ja es fa constar explícitament que el càrrec entra en vigor l'1 de gener i té una durada de dos anys. Pel que fa als regidors, en canvi, sempre es fa constar que el nomenament és per un any a partir de l'1 de gener. Veure qui fa els nomenaments resulta suggerent per tal com reflecteix la relació del senyor jurisdiccional amb el seu terme.

Els nomenaments fets el desembre de 1762 i el desembre 1763 els fa Antoni de Ferrer, Llupià, Vila i de Savassona, domiciliat a Vic, en nom propi i com a procurador de la seva mare, Josepa de Ferrer i Graell, vídua de Jeroni Faus de Ferrer Llupià Vila i de Savassona. Els de gener de 1765 i de 1766 els fa el mateix Antoni de Ferrer, Llupià, Vila i de Savassona, habitant a Vic, però no els fa com a procurador sinó ja com a senyor jurisdiccional dels termes de Tavertet i Sorcerols. El gener de 1767 els nomenaments els fa Ramon de Gomar i Navés, habitant a Vic, procurador d'Antoni de Ferrer, i els següents, des de gener de 1768 fins gener de 1769 els torna a fer directament el baró.

El novembre de 1770 torna a fer el nomenament el baró, però per primer cop consta com a domiciliat a Vic i a Barcelona. Des de Barcelona, el 3 de gener de 1771 nomena com a procurador a Marià Comes, doctor en drets i habitant a Vic, que serà qui farà els nomenaments a partir de llavors. Aquest, fins el novembre de 1786 farà els nomenaments en nom d'Antoni de Ferrer però el dos d'octubre de 1787 consta ja com a baró de Savassona el successor d'aquest, que és Josep Francesc de Ferrer, Ivàñes, Cuevas, Brossa, Vila i de Savassona, i el novembre del mateix any Marià Comes farà els nomenaments ja com a procurador d'aquest baró. Els següents nomenaments, des del novembre del 1788, els farà personalment el nou baró, fins els d'octubre del 1791. L'octubre de 1792 tornarà a fer-los el procurador, però els d'octubre del 1793 i fins els darrers que tenim, d'octubre de 1797, els farà de nou el baró personalment.

Els nomenaments són fets sempre a Vic, excepte els nomenaments que fa el baró el 30 de setembre de 1796 dels regidors i batlle que han d'exercir a partir d'1 de gener de 1797, nomenaments fets a Barcelona. Així doncs, cap dels nomenaments, ni els fets pel baró ni els fets per procurador, no es fan estant presents aquests al terme.

*La masia de Trasserra que conserva, entre d'altres, una llinda amb la inscripció: Josep Trasserra 1790.
Foto: Lluís González*

Vegem, com a exemple, els nomenaments de batlle fet el 8 de novembre de 1788:

El noble Dn. Josep Francisco de Ferrer, Brossa, Lupià, Vila y de Sabassona, en las ciudades de Barcelona y Vich respectivamente populado, barón de Sabassona, señor jurisdiccional del lugar y término de San Christoval de Tavertet y del Castillo de San Miguel de Serarols, en el obispado y corregimiento de Vich.

Por quanto a dicho noble señor toca y pertenece y por la buena administración de justicia se necessita de proveer el oficio de bayle de dichos lugar y término de Tavertet y castillo de Serarols en persona de toda legalidad, satisfacción y confianza para ejercerlo, cuyas y demás circunstancias concurren en la persona de Josep Trasserra, labrador del citado término, por tanto dixo dicho noble señor que nombrava y nombró al referido Josep Trasserra, labrador, por bayle de los soso-

dichos lugar y término de Tavertet y castillo de Serarols. El qual empleo deberá servir dende que tomare possession hasta que se le nombrare su successor, previniendo que antes de entrar en possession del mismo empleo habrá de prestar el acostumbrado juramento en mano del Dr. en derechos Mariano Comes, en Vich populado, de haverse bien y legalmente en el exercicio del referido empleo, y de defender los officios y derechos de dicho señor barón y hacer lo demás que los bayles estan obligados hacer, segun constituciones de este Principado y ordenanzas de su magestad. Por lo que manda al bayle y regidores actuales y a los venideros de dicho lugar, castillo y término que durante el susodicho tiempo le tengan por bayle y observen y guarden y hagan guardar los Privilegios acostumbrados y que estan en uso y costumbre según los predecesores del dicho noble senyor barón a dichos bayles concedieron, y les mandaron guardar y observar. Y para que conste de esta su nominación mandó dicho senyor barón

Una possible creu de terme vora mateix de la casa de Trasserra; el límit del terme passa a una certa distància de la masia.

Foto: Anna Borbonet

despachar las presentes, firmadas de su propia mano y referendadas por el infrascrito escribano. Dadas en Vich a los ocho dias del mes de noviembre del año mil setecientos ochenta y ocho.

Si només tinguéssim en consideració els nomenaments podria semblar que aquests es feien de manera absolutament discrecional o arbitrària, per elecció directa del baró o del seu procurador, però això no era pas així. Una incidència de l'any 1795 ens proporciona informació sobre el procés que se seguia. Es tracta de la intervenció del baró feta des de Barcelona el 6 de febrer de 1795. S'hi exposa que Josep Tresserra havia estat nomenat com a batlle perquè l'ajuntament del terme l'havia proposat en primer lloc de la terna, però Tresserra demana que se l'excusi perquè és cunyat de Joan Miarons. En conseqüència el baró nomena com a batlle, per dos anys a partir de l'1 de gener ja passat, a Josep Serra, proposat per l'ajuntament en segon lloc. És a dir, el baró es limitava, pràcticament, a nomenar com a batlle aquell que constava en primer lloc de la terna que li presentava l'ajuntament del terme. I en casos com aquest en què hi havia problema el baró no pren cap decisió arbitrària sinó que es limita a nomenar el següent de la terna. Per tant, qui determinava el nomenament dels càrrecs era el propi ajuntament del terme —format pel batlle i els regidors—, que era qui configurava la terna per l'elecció de batlle, i en aquest sentit el nomenament per part del senyor esdevenia només una formalitat simbòlica de reconeixement de jurisdicció.

Sobre l'inconvenient del parentiu de Josep Tresserra i Joan Miarons, tenint en compte que el tal Miarons no consta com a regidor és possible que fos el síndic personer, funcionari municipal creat pel consell de Castella el 1766 a tots els ajuntaments de l'estat, que exercia de procurador dels interessos dels veïns. Era elegit per sufragi directe (com el *diputat del comú*), i la seva funció, bastant genèrica, era "instar" tot allò que pogués redundar en benefici del comú.⁴ Hi havia incompatibilitats de parentiu entre el síndic personer i els batlles i regidors,⁵ i de fet el mateix registre de la cúria del baró en recull un cas explícit. El 4 de novembre de 1780 un dels regidors nomenats per començar a exercir l'1 de gener del 1781 era Miquel Coromina, fuster, però just el dia 5 de gener de 1781 el procurador del baró intervé perquè ha arribat al seu coneixement que el tal Miquel Coromina és parent en segon grau del síndic personer del mateix terme, "*por qual motivo no puede servir el dicho empleo de regidor según reales ordenanzas*", i per tant revoca el nomenament de Coromina i en el seu lloc nomena a Miquel Noguer i Verdguer, bracer de Tavertet.

Les persones nomenades

Presentem a continuació la relació de les persones que van exercir els càrrecs de batlle i de regidors al terme de Tavertet i Sorerols de 1762 a 1798. Les dates corresponen no a la data de nomenament, que ja hem dit que podia variar, sinó a la d'exercici del càrrec, que es corresponia amb anys naturals. Fem constar l'ofici i el lloc quan consta en el nomenament.

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

L'Avenc
Tavertet 08511
Barcelona
info@avenc.com

L'Avenc
DE TAVERTET

Any	Batlle	Regidors
1762	Francesc Monteis	(no consta el nomenament)
1763	Joan Serra Parareda	Joan Subiranes, pagès - Pere Joan Sunyer, pagès - Bernat Noguier, jornalier
1764		Joan Torra, pagès de Tavertet - Josep Vila, pagès de Tavertet - Josep Vilaret, pagès de Serarols
1765	Josep Subirana	Josep Noguier, pagès - Joan Arau, pagès - Miquel Casals, pagès
1766		Pere Pontí, pagès - Josep Tresserra menor, pagès - Bernat Novelles, pagès
1767	Pau Serra, pagès	Josep Vila, masover del mas Perer - Adjutori Riera, pagès de Tavertet Feliu Vinyeta, pagès de Serarols
1768		Joan Torra, pagès de Tavertet - Miquel Monteis, pagès de Tavertet Josep Vilaret, pagès de Serarols
1769	Joan Serra i Parareda	Josep Tresserra menor, pagès - Joan Arau, pagès - Mateu Albert, pagès
1770		Pere Pontí - Miquel Casals - Miquel Noguier menor
1771	Miquel Monteis, pagès amo del mas	Francesc Coromina, pagès de Tavertet - Josep Sallen, pagès de Serarols Joan Serra pagès de Tavertet
1772	Monteis	Josep Tresserra, pagès - Francesc Dalmau, pagès - Ignasi Torra, pagès
1773	Pere Pontí, pagès amo del mas Pontí	Josep Vila, pagès - Josep Novelles de Munt, pagès - Josep Novelles, jornalier
1774		Joan Serra i Parareda, pagès - Bernat Noguier, bracer - Josep Rifà, masover de l'Arau
1775	Juan Arau, masover de l'Avenc	Adjutori Riera - Miquel Casals - Bartomeu Vilaret
1776		Pau Serra, pagès - Francesc Subiranas, pagès - Josep Jofré, pagès solter
1777	Josep Tresserra, pagès hereu de Tresserra	Joan Serra i Parareda - Josep Novelles de Vall - Dionís Vinyeta
1778		Josep Vila - Josep Pontí - Bartomeu Vilaret
1779	Adjutori Riera, pagès	Josep Serra, pagès - Josep Sallent, pagès - Josep Rifà, pagès
1780		Joan Arau, masover de l'Avenc - Joan Dalmau, masover del Crous - Gaspar Novelles menor, jornalier de Tavertet
1781	Josep Novelles de munt, amo de Novelles de munt,	Josep Tresserra, pagès amo de Tresserra - Mateu Albert, pagès de Tavertet - Miquel Coromina, fuster de Tavertet
1782	revocat per ser parent en segon grau del síndic personer. Substituit per Miquel Noguier i Verdaguer, bracer de Tavertet	Josep Pontí, pagès - Bartomeu Villaret, pagès - Joan Serra, pagès

1783	Josep Vila i Vilar	Francesc Sobiranes, pagès - Miquel Casals, pagès - Pere Rossell, pagès
1784		Josep Jofré, pagès - Josep Collell, pagès - Joan Dalmau, pagès
1785	Joan Arau, masover de l'Avenc	Bernat Novelles de vall, pagès - Miquel Baranera, pagès - Dionís Vinyeta, pagès
1786		Josep Novelles de munt, pagès - Josep Riera, pagès - Bartomeu Vilaret, pagès
1787	Josep Vila i Vila (sic)	Pau Sunyer, pagès - Josep Novelles de vall, fabricant - Joan Sallés, pagès
1788		Pau Rossell, pagès - Josep Rifà, pagès - Josep Faja, jornaler
1789	Josep Tresserra, pagès	Josep Torra - Josep Riera - Josep Collell
1790		Miquel Sobiranes i Baranera, pagès - Josep Novelles de Vall, pagès - Josep Pubill, pagès
1791	Josep Serra, pagès	Joan Dalmau, pagès - Manel Parareda, pagès - Joan Miarons, pagès
1792		Josep Riera, pagès - Ignasi Torra - Josep Rifà
1793	Joan Arau	Bernat Novelles de vall - Miquel Casals - Josep Collell
1794		Josep Jofré, per Tavertet - Josep Novelles de munt, per Tavertet - Joan Miarons per Sorerols
1795	Josep Treserra, pagès. Rellevat per ser cunyat de Joan Miarons. Substituint (6 febrer 1795), per Josep Serra, pagès	Miquel Sobiranes i Baranera, pagès - Josep Riera, pagès - Eudald Cases, pagès
1796		Miquel Coromina i Verdaguer, pagès - Joan Dalmau, pagès - Joan Sallers, pagès
1797	Manel Parareda, pagès	Josep Jofré, pagès - Ignasi Torra, pagès - Jaume Tresserra, pagès
1798		Francesc Sobiranes, pagès - Josep Serra masover de les Balms - Joan Arcarons, sastre

Rafel Ginebra i Molins

Notes:

¹Vegeu Jordi VILAMALA, "L'Arxiu Municipal de Tavertet. Què és? Per a què serveix?", dins *Els Cingles de Collsacabra*, núm. 50 (desembre 2003), p. 25-28.

² Vegeu nota anterior.

³ Arxiu i Biblioteca Episcopal de Vic, Arxiu de la Cúria Fumada, Savassona/2.

⁴ Josep M. TORRAS I RIBÉ, *Els municipis catalans de l'Antic Règim (1453-1808)*, Barcelona: Curial, 1983, p. 342-343.

⁵ Ídem, p. 341

EL COLLSACABRA

50 aniversari d'un llibre inoblidable

Avui dia sembla que els comentaris crítics sobre una bona part de la literatura catalana es decanten més sobre allò que acaba d'aparèixer, sovint de contingut superficial i de prosa pobra, i amb objectiu comercial, que no pas sobre llibres que han marcat una fita dins la nostra narrativa i que encara podem llegir en posteriors edicions. Moltes d'aquestes obres han constituït un graó ascendent en la producció literària catalana, però s'han oblidat, no s'ha valorat prou la seva qualitat o bé han semblat passades de moda.

La masia de Corriol a Rupit, a la portada del llibre. Un dels aiguafortos amb què Joan Barbarà ornà aquesta obra.

Per això cal redescobrir ara *El Collsacabra*, llibre cabdal de la nostra narrativa de postguerra, que va ser publicat l'any 1956 amb una edició de bibliòfil limitada a 55 exemplars; no se'n va fer la segona edició (Proa) fins l'abril de 1994. El seu autor, Joan Triadú, escriptor i crític literari de reconeguda solidesa i ben conegut al Collsacabra, ens hi descobreix tot un món força ignorat descrit amb una prosa bella i concisa amb la qual ens parla de la geografia d'aquesta regió, de la vida de la seva gent i de les tradicions, amb una arrelament a la terra que manca en molts dels nostres escriptors.

JOAN TRIADÚ

EL COLLSACABRA

Proa

El Collsacabra, aquest país de natura muntanyenca i racons insospitats, situat a cavall d'Osona i la Garrotxa, és reflectit en aquest llibre en una visió de conjunt amb unes descripcions magistrals de l'entorn físic i humà que demostren unes grans dosis d'observació i de sensibilitat poètica. És un cant a un bocí de país en el qual Joan Triadú va sojornar durant un temps –a Cantonigròs– per raons de salut, temps que li va permetre d'aproximar-s'hi i exposar la seva visió d'un paisatge extraordinari gaudit a totes les hores del dia, i d'una realitat humana pròpia de l'època vista ara com un testimoni excepcional dels anys cinquanta, moments especialment difícils en un país desfet i amb una llengua reprimida. Precisament en aquestes pàgines la llengua assoleix un alt nivell literari i una expressió lírica que està desapareixent; una prosa, en fi, que ara trobem a faltar i que potser ningú no ens pot transmetre.

En aquesta obra hi és present la natura, el pas del temps, les llegendes ancestrals, i el batec dels seus habitants que conformen les poblacions de l'Esquirol, Cabrera i les seves valls, Falgars, Cantonigròs, Rupit i Pruit amb llurs masies, Tavertet, la Salut i el Far... D'altra banda, l'autor mostra en el seu text uns

L'església de Sant Joan de Fàbregues i el cementiri.

Aiguafort de Joan Barbarà

estrets vincles no solament amb l'entorn que l'envolta, sinó també amb la literatura catalana, ja que entre les seves pàgines diversos escriptors són testimonis sensibles de l'encís del Collsacabra i amb els seus textos esdevenen col·laboradors del llibre de Joan Triadú: Miquel Llor, Ramon Vinyeta, Jordi Sarsanedes, Marià Manent, Maurici Serrahima... També se senten atrets per aquesta terra Mn. Fortià Solà, César A. Torras, Josep Pla, Esteve Albert... entre d'altres. Mn. Pere Ribot i Rosa Leveroni destaquen entre els poetes i, és clar, s'hi remarca la figura de Jacint Verdaguer, que va fer

estades al Bac de Collsacabra a darreries del segle XIX.

El Collsacabra de Joan Triadú és un referent, no solament per conèixer més aquest territori, sinó també com a obra monogràfica important, feta amb el cor, amb coneixement del país i escrita amb un llenguatge captivador. Llegiu-lo. Algunes coses han canviat i l'ambient sovint no és el mateix, però per aprofundir i estimar més aquest racó de país és de lectura imprescindible.

Anna Borbonet i Macià

*Un veí de
l'Esquirol
anònim que
col·labora*

F
FAVES COMPTADES
restaurant

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

Els Cingles

Lloguer de
cases per caps
de setmana i
temporada

C. Balmes, 17
08511 TAVERTET
Barcelona
Tel. 93 852 50 30

Reserves 629 082 099
www.elscingles.com

LA FESTA MAJOR DE TAVERTET

Som als voltants de l'any 1925, quan amb la família ens trobem al Far passant-hi la setmana de vacances. Amb el capellà del santuari, que es deia mossèn Josep, cada dia ens fèiem més amics. La seva germana moguda pel respecte el tractava de vós, mentre a que a mi pel mateix motiu em donava el títol de "mossèn", com així s'estilava en temps més reculats.

Mossèn Josep era un sacerdot humil i fluixet de ciència com jo mateix, simpàtic, trempat, bo com un tros de pa, xistós, prim, altet, excel·lent company d'excursionisme i amb més delit que les cabres. Humil com era i mancat de pretensions, vivia content i resignat enmig dels seus pocs feligresos, que també, com llur pastor, eren humils i obsequiosos.

Heus aquí que un dia em digué tot d'una: "—Volenir demà cap a Tavertet?" Malgrat que es tractava d'un viatge d'anar i tornar a peu (unes tres hores de camí) i el mateix dia, vaig dir que sí.

L'altre company de penes i fadigues seria el rector de Sant Joan de Fàbregues, mossèn Joan, un home d'uns 40 anys, un xic panxut, caragròs, més aviat baixet, quelcom retret, de posat *bonatxón*, que no passaria gaires trencacaps per a resoldre satisfactòriament els pocs conflictes espirituals que li presentaria el seu petit grup de feligresos. Alliberat del deliri de grandeses i del neguit

que porta l'ambició, vivia conformat en el seu exili, estimat i emparat dels seus parroquians.

No us diré res de l'esmorzar que vam fer a la font de Rajols, de la boniquesa del paisatge ni de res perquè m'allargaria massa. A les dotze to-cades ja érem a Tavertet, el poble pintoresc bastit ben a prop de la cinglera, al peu mateix de la qual hi havia el poble de Sau i ara hi ha el pantà. La vista que es frueix des d'arran de la cinglera és meravellosa, i mai no et cansaries d'admirar aquella tirallonga de muntanyes i més muntanyes, valls ufanoses, cingleres i santuaris, guaitant enfront, a dreta i esquerra i en tots sentits...

El toc de l'Angelus ens diu que arriba l'hora de no escampar la vista, i la consciència (l'estómac) ens assenyala que cal mirar de prop Tavertet. En aquell temps el toc de campana assenyala l'hora de dinar. Aleshores ens asabentem que hem arribat al poble el dia de la Festa Major, cosa que cap dels tres no sabia. Què farem? Els capellans ja ho tenen decidit: anirem a la rectoria, no faltava més! Però jo, que no sóc capellà, argüixo: "—Què faré?" "—Vosté ve amb nosaltres i no es preocupi."

Arribem a la rectoria a l'hora de dinar, i trobem la casa plena de capellans, vuit si la memòria no em falla; hi havia el de Querós, el de Sau, el de Vilanova, el de l'Esquirol, el de Cantongròs i s'hi afegirà el rector de Tavertet i els dos companys excursionistes i hom com a capellà honorari, així assolirem el nombre respectable de vuit o nou. Us prometo que si hagués trobat una sotana mal endreçada me la poso, perquè em feia vergonya de mi mateix. Qui ho havia de dir que en el temps d'ara, fins als mateixos clergues els fa nosa la sotana, i se la treuen.

De primer em resistia: "—Miri, senyor rector que a l'hostal ja em serviran dinar." "—Que es pensa patir gana aquí?" "—No, però enmig de tanta capellanada seré una nota discordant". "—No tingui por. Li dono paraula que res de

*L'antiga rectoria de Tavertet, on actualment hi ha el Museu local.
Foto: Ernest Gutiérrez*

mal no li esdevindrà”. Aleshores vaig retre’m. El senyor rector va guardar per a mi totes les preferències i els convidats també... Valgui’ns Sant Antoni, quin àpat fou aquell! Començat amb entreteniments, ens van servir un arròs típic de Festa Major, d’aquell que et convida a repetir. Després, sense reposar anaren arribant plats i més plats: ànec amb naps, carn amb peres, conill amb samfaina, costelles no sé de quina manera, estofat de vedella, i per tapar pollastre rostit. Tot això acompanyat d’una amanida salada amb sucre, pa i vi a cor què vols. En fi, un àpat d’aquells que es fan dir sí senyor.

Per sort meva, abans d’arribar al penúltim plat ja vaig fer figa. Si hagués fet el valent i resisteixo, de segur que no torno viu a casa.

Ben reposats i més farts que un lladre, aviat diguérem adéu-siau a la gent de la rectoria tot regraciant el senyor rector, ja que no ens podíem encantar si volíem arribar de clar a casa. Aleshores donàrem un cop d’ull a la petita església i obsequiàrem amb sis parenostres a l’Hoste estimat, i Tavertet adéu-siau.

Ara la gent potser no menja tant. Quant a divertiments, també la cosa ha canviat un bon xic. De la jovenalla que tenim avui, se’n trobarien gaires que volguessin fer una caminada com la de Tavertet, ni que fos per anar a Festa Major?

Ramon Vinyes Triadú

Josep Tarrés i Turon

Addenda:

Ramon Vinyes i Triadú (1889-1979) va néixer a la casa pairal de Can Vinyes de la Cellera de

Ter, que fou també la casa natal del seu cosí, l’il·lustre micòleg i metge Joaquim Codina i Vinyes (1868-1934). Ramon Vinyes va exercir de metge, des de 1913 i durant quaranta anys, a la seva vila d’Anglès i pobles veïns de la comarca; en tots ells és recordat tant per la seva vàlua professional com pel seu altruisme i bonhomia. Tingué una intensa activitat social a Anglès ja que, per exemple, fou regidor de l’Ajuntament en el temps de la Segona República (1931-1934) i participà en diverses activitats socioculturals de la vila (Floricel...), esportives (futbol...), religioses (Acció Catòlica...), cíviques o catalanistes. Visqué a Can Peix —obra primerenca de l’arquitecte Rafael Masó (1880-1935)—, nom provinent del cognom de la seva dona que pertanyia a la família Miralpeix d’Anglès. Des de la masia les Romegueres d’Osor, de la seva propietat, al vessant meridional de Sant Gregori, reconstruí de les ruïnes l’ermita que es troba al cim d’aquesta muntanya rodona i realitzà també la construcció piramidal que s’hi troba. L’any 1973 es va publicar el seu llibre *Anglès, notes històriques*, el primer llibre històric de la vila d’Anglès. Autor d’articles en revistes locals, ha deixat un variat i extens llegat escrit, com el que es presenta avui, publicat l’any 1970 al programa de la Festa Major d’Anglès. El text té aquell regust que adquireixen els records escrits de temps llunyans.

Nota: Cal agrair les atencions rebudes de Ramon Vinyes-Miralpeix Gassó, nét de Ramon Vinyes, i d’Emili Rams, de l’Arxiu Històric d’Anglès.

*Un veí de Tavertet anònim
que col·labora.*

ITINERARIS PER FER EN FAMÍLIA

El camí ral de l'Esquirol fins el pont de la Teuleria i la riba dreta de la riera de les Gorgues

Mapa del camí ral des de l'Esquirol fins el pont de la Teuleria i la riba dreta de la riera de les Gorgues

Itinerari molt interessant, de suaus desnivells i paisatges de forts contrastes, amb dues parts molt ben diferenciades, ambdues imprescindibles per conèixer bé aquestes contrades: el camí ral de Vic a Olot i la riera de les Gorgues.

El primer tram del recorregut transcorre per una part del traçat de l'antic camí ral de Vic a Olot. El camí ral, possiblement d'origen romà, va ser durant dos mil·lennis la principal via de comunicació entre les comarques veïnes de la Garrotxa i Osona. Fins ben entrat el segle xx va ser una activa via de comunicació, per la qual passaven traginers i comerciants, s'anava a les fires de Manlleu o Olot, i es comunicava amb Barcelona o Perpinyà. A la segona meitat del segle xx va caure en un innoble oblit i avui dia ni la cartografia, ni la senyalització oficials ens donen pistes de per on passava. És un deure de la nostra generació recuperar la memòria col·lectiva i tornar al camí ral, a l'inici del tercer mil·lenni, el seu ús tradicional: la comunicació no motoritzada entre Osona i la Garrotxa.

La segona part del recorregut canvia completament l'escenari de l'excursionista. El camí continua sent molt planer però es passa de les àmplies panoràmiques sobre la Plana de Vic al paisatge entaforat i misteriós, dels camps de conreu als engorjats boscosos i feréstecs, del regust càlid de la història a la força viva de la natura. Aquest segon tram del nostre itinerari remunta un dels espais naturals més emblemàtics i valuosos del Cabrerès: la riera de les Gorgues.

0. Benzinera de l'Esquirol (0 Km - 642 m).

El punt de partida és la benzinera de l'Esquirol al Km 16 de la carretera de Vic a Olot. Se surt per la vora esquerra de la carretera, en direcció a Vic. En aquest tros inicial hem de seguir la carretera, amb molt de compte. Després de 150 m s'ha de passar a l'altra banda i continuar per una pista ampla. Se segueix aquesta pista, paral·lelament a la carretera.

1. Segon pas de la carretera (0,5 Km - 634 m). Es torna a creuar la carretera. A l'altre costat ja es veu perfectament l'antic traçat del camí. A la dreta hi ha les restes d'un mur molt antic. El camí és ara molt ample.

2. Cruïlla (0,7 Km - 619 m). Es travessa la carretera que dóna accés a la Bertrana. Es continua de dret.

3. Pont i antic hostal de les Palanques (1,7 Km - 552 m). Es segueix el camí ben marcat, sense fer cas de les pistes que surten a dreta i esquerra, que porten a les masies i granges properes. El camí té molta amplada i està separat dels camps de conreu per murs de pedra seca. S'arriba sense problema a l'interessant pont medieval i masia de les Palanques (antic hostal).

4. Pont de la Teuleria (3,3 Km - 462 m). Es pren una pista que descendeix 200 m paral·lela a la carretera i a continuació segueix recta cap avall, per la riba dreta de la riera de les Paganes. Boniques vistes als engorjats. S'arriba sense entrebancs a la casa del Pont (antic hostal) i al pont de la Teuleria, d'origen medieval.

Camí ral de Vic a Olot baixant cap a les Palanques.

Foto : Rafael Sevilla

5. Salt del Cabrit (3,7 Km - 446 m). Reculem uns metres i continuem per un camí molt clar que es dirigeix cap a l'embassament de Sau. Depenent del nivell i estat de les aigües, boniques vistes cap a l'embassament i el salt del Cabrit.

BAR - L'ERA - FORN DE PA

COQUES DE FORNER I DE LLARDONS
CARQUINYOLIS DE RUPIT
RECORDS I EMBOTITS

ERA NOVA, S.C. - Pl. Era Nova, 1
Tels. 93 852 20 34 - 93 852 20 50
RUPIT I PRUIT

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

La Formatgeria

Bar Restaurant PUNTÍ

CUINA CASOLANA

Tancat el
diumenge
al vespre
i el dilluns
tot el dia

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

**HOSTAL **
ESTRELLA**

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

La Barra de Ferro i salt de la Barra de Ferro.
Foto: Rafael Sevilla

6. Salt de les Paganes (4,3 Km - 463 m). El camí gira en direcció nord, es converteix en un corriol i es fica dins un petit bosc. Vistes al salt de les Paganes. Es travessa la riera de les Paganes uns metres per sobre del sallent.

7. Salt del Còdol (4,7 Km - 475 m). Es continua vorejant els espadats de la riera de les Gorgues. El nostre camí és molt planer i passa per sobre del salt del Còdol, amagat en un revolt del canyó.

8. Riera de les Gorgues (5,7 Km - 520 m). Els espadats, els engorjats i la vegetació són cada vegada més impressionants. Les vistes de la riera són inoblidables. Som en un dels paratges més valuosos de tot el Collsacabra.

19. Barra de Ferro i salt de la Barra de Ferro (6,1 Km - 550 m). Després de saltar per sobre de la riera de la Bertrana cal deixar una mica el camí principal i seguir per un corriolet que

en pocs metres ens durà a un indret certament corprenedor: la Barra de Ferro. Indret fantàstic, punt culminant del nostre recorregut per la riera. Boniques vistes sobre el salt de la Barra de Ferro, el petit circ i les profunditats feréstegues del riu.

10. Salt del Tornall (7,2 Km - 635 m). Es retorna al camí principal. Se segueix de dret, per un camí ample i sense pèrdua, per la riba dreta de la riera de les Gorgues. Malgrat que no el veurem, es passa per sobre del salt del Tornall. El barri del Pedró queda molt a prop, malgrat que la vegetació no el deixi veure.

11. Afrau dels Teixidors (8,2 Km - 644m). El bosc s'obre una mica i tenim un esplèndid mirador sobre el fons de la riera, justament damunt d'una bonica clotada encerclada de timberes: el gorg i cascada dels Teixidors. Un dels llocs més salvatges de tota la riera.

12. Font de l'Escudella (8,8 Km - 655 m). Continua el camí sense pèrdua, vorejant el cingle, passant per llocs de gran bellesa. Es deixen a dreta i esquerra camins que porten directament cap a l'Esquirol o cap al fons de la riera. Allà baix queden les restes dels molins fariners que antigament sovintejaven el curs del riu. Entre ells, el més important, el molí de la Bertrana. Arribem a la font de l'Escudella, lloc entranyable de l'Esquirol. Avui dia, malauradament, la seva aigua ja no és potable.

13. Camp de futbol (9,3 Km - 684 m). Ja som al camp de futbol de l'Esquirol. Ara només ens queda travessar el poble per tornar al punt de sortida.

Restaurant
Habitacions
Residència per a
col·lectius

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

CARNISSERIA - TOCINERIA
Montserrat Colomer - CAN CAREDA

Elaboració pròpia

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

14. Ajuntament (9,9 Km - 691 m). Seguim pel passeig del Pedró i pel passeig de les Gorgues fins arribar a l'Ajuntament de l'Esquirol. Prenem el carrer Nou i tirem avall.

15. Tornada al punt de partida (10,6 Km - 634 m). Aquest últim tros de camí, fins al punt de sortida, el fem també per l'antic camí ral.

Indrets d'interès:

El camí ral: aquest camí, que anava de Vic a Olot, és un apartat primordial dins la història de les comarques d'Osona i la Garrotxa. L'origen d'aquesta via de comunicació es remunta a l'època romana i va ser, durant dos mil·lennis, nexa vertebrador i element vehiculador del flux comercial, econòmic i social d'aquest territori. Nuclis de població com l'Esquirol, Cantonigròs o els Hostalets d'en Bas deuen el seu naixement a l'activitat econòmica associada al camí ral. Amb aquest itinerari, a més de passar un bon dia de contacte amb la natura, pretenem trobar-nos amb la història. Serà un plaer caminar amb calma per aquest camí mil·lenari, flanquejat sovint per murs de pedra d'origen remot, passar per ponts medievals i recordar els hostals que servien d'aturades necessàries per als antics viatgers.

Riera de les Gorgues: recórrer aquesta riera per la vora de la riba dreta de l'engorjat és tot un espectacle. Els visitants que desconeguin aquestes contrades quedaran bocabadats davant de la natura exultant d'indrets com la Barra de Ferro, l'afrau dels Teixidors, els salts del Còdol i de les Paganes, etc. Tots els excursionistes gaudiran d'un paratge sempre sorprenent.

*Camí ral de Vic a Olot pujant cap a l'Esquirol
Foto: Rafael Sevilla*

Rafael Sevilla

**RESTAURANT
CAN BAUMES**

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

REPARACIÓ DE COTXES

*Josep
Juanteny*

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

Hostal Collsacabra
BAR-RESTAURANT • HABITACIONS

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

Hostal Can Nogué

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

SANTONADA AL POBLE DE FORCALL

No sabeu quina és la setmana dels barbuts? Doncs mireu el santoral del mes de gener i comprovareu que en una setmana coincideixen Sant Pau Ermità (dia 15), Sant Maur (dia 16) i Sant Antoni Abat (dia 17). És la més freda de l'any segons assegura la tradició popular, la qual també caracteritza els tres personatges per ostentar llarga cabellera, barba ben nodrida i un aspecte venerable, propietats que justifiquen el qualificatiu setmanal pilós. Curiosament, més o menys per aquestes dates, el calendari de la Roma clàssica honorava el déu Saturn, una divinitat de testa molt similar a la dels benaventurats barons. Algú pot pensar que la cristianització va aprofitar uns costums pagans per traspassar les seves pregàries dirigint-les a un sant cristià d'aspecte semblant; el supòsit no va pas massa desencaminat, com podem veure si ens endinsem en els verals de la tradició més o menys històrica.

Sant Pau i Sant Antoni són arrossegats pel guia, seguint els carrers de Forcall.

Foto: Jordi Gumí

Sant Pau va ser un ermità que va viure en el llinard dels segles III i IV de la nostra era i assolí fama

per la seva vida de recolliment i penitència en el desert. Sant Antoni Abat, un altre sant baró, sabedor de les virtuts de l'asceta, es posà en camí per conèixer persona tan pietosa. Al cap de poc temps de fer la seva ruta tingué la mala fortuna de topar amb el diable i aquell viatge se li va complicar: el maligne el perseguia amb moltíssimes temptacions en les quals intervenien animals fantàstics i situacions escabroses molt diverses que el volien fer pecar. El pobre sant estava atabalat per tantes peripècies però, gràcies a la seva virtut, va sortir airós de tots els mals.

Ara establim comparacions i aquesta vegada ens fonamentem en fets comprovats històricament. El déu Saturn tenia molta popularitat entre el poble romà, perquè era l'inspirador de les *saturnals*, unes festes entre la disbauxa i els espectacles de caire molt atrevit, on apareixien animals verídics com cérvols o llops i d'altres de fabulosos com sàtirs o centaures, i el poble es veia arrossegat alegrement a unes veritables orgies que constituïen la preparació per a la vinguda del carnaval. Podem deduir que, per una hàbil manipulació de la imatge d'un personatge venerable, s'imposà el culte del sant, que va foragitar les tradicions paganes perquè "eren del diable". Així, la pau celestial es va estendre i s'acabaren els actes llicenciosos i pecaminosos del mes de gener.

La figura de Sant Antoni Abat, que hom anomena "del porquet" o "dels burros", va prendre una dimensió molt dilatada, les seves "temptacions" van ser comentades i divulgades, de manera que, encara avui, la tradició el recorda per les pietoses

**Restaurant
Fussimanya**

08519 TAVÈRNOLES (Osona) Barcelona

Telèfon 93 812 21 88

gestes amb una veneració popular. Un costum molt arrelat és el patronatge als animals amb la benedicció de les bèsties i la celebració dels tres tombs a molts llocs de Catalunya. També a les Balears es fan festes en honor del sant. Per les terres de l'Ebre i a l'entorn dels Ports de Morella, el record de Sant Antoni es manifesta en forma de representacions d'escenes de la seva vida; un dels llocs d'aquesta comarca on la tradició es conserva amb més força és a la vila de Forcall, que cada any organitza la *Santantonada*.

Uns dies abans del dissabte més proper al 17 de gener, al poble de Forcall comencen els preparatius per a l'espectacle anant al bosc a triar un pi, que serà el puntal d'un habitacle denominat *la Barraca*; amb el guiatge d'aquest arbre i uns quants troncs i un munt de branques, es fa una espècie de piràmide en un lloc de la plaça Major, de forma que la reunió de brancatge configura a la base un clos per encabir-hi unes tres o quatre persones i s'hi deixa una disposició de dues obertures encarades. La Barraca queda llesta el dissabte de cara al migdia. Mentre uns fan aquesta construcció, altres components de l'espectacle van prenent consciència del seu paper i es disposen a assumir la transcendència dels seus personatges.

Sant Antoni Abat i *Sant Pau Ermità* són els principals actors d'un seguici que anirà per tot el poble. Van vestits amb capes fosques i coberts amb capells d'ala amplíssima; Sant Antoni porta una creu i els evangelis mentre que Sant Pau traguina un gros gaiato i porta un collar de taronges que hom anomena *el Rosari*. El canell dret de Sant Antoni i l'esquerre de Sant Pau es lliguen amb una corda de notable llargària que tiba el dimoni encarnat en un personatge, *el Despullat*, que no va pas sense roba sinó vestit amb una granota blanca decorada amb figures de dimonis, gripaus, serps i bèsties infernals. El Despullat porta la cara destapada i és el cap principal d'una nombrosa colla d'individus vestits com ell, però amb la cara tapada per una mena de caputxa: són *els Botargues*. Aquests energúmens representen els dimonis empipadors, inquietos, buscadors de raons, que van brandant *els Pellots* (un simu-

lacre de porra de paper premsat), furgant tothom i pegant vergassades a tort i a dret. Són la part més dinàmica de tota la comitiva, corrent i atabalant els vianants, pujant i baixant per finestres i balcons i empaitant les mosses. S'acompanyen d'uns dimoniets petits, vestits de negre, que imiten les seves facècies.

Un altre actor destacat és *la Filoseta*, un xicot transvestit, amb la cara pintada de blanc, vestit amb gipó vermell i faldilla llarga de franges vermelles i blaves. Porta una branca amb espart entortolligat que simula una filosa i una vareta que vol recordar un fus. Es belluga a l'entorn dels sants i de tothom amb un aire mundà que vol representar les temptacions carnals.

Cap al final de la tarda s'organitza i es posa en marxa la comitiva, iniciada pels *Cremallers*, dos personatges imponents de capa llarga, gran capell i una monumental teiera. Sota el seu guiatge es van desplaçant mentre un graller i un tabaler hi posen música. El Despullat va arrossegant els sants, estirant la corda ajudat per un guia que fa el control tant del recorregut com de la longitud i direcció de la soga. Tots els Botargues es dispersen i fan la seva malèfica feina "imposant" una peregrinació que vol ser patètica per als sants. De tant en tant, la singular processó para en llocs determinats (un bar, una tenda, etc.) per fer beguda i picar alguna cosa. De carrer en carrer s'arriba a la plaça Major on la Barraca presideix els esdeveniments; vianants i públic es van

*Un escamot de Botargues entren a la Barraca quan el foc s'està iniciant.
Foto: Jordi Gumí*

Agosarada i perillosa travessada de la Barraca quan ja està completament encesa.

Foto: Jordi Gumí

agrupant, acostant-se prudentment, però mantenint-se a distància de la monumental baluerna.

En arribar a plaça es disgrega l'escamot de Botargues que pul·lulen entre la gent, marcant una estona més la seva xirinola, mentre els sants fan una parada de cert repòs. Uns sons de música apleguen tot el grup amb certa ampulositat, provocant arrossegades als sants, que són intermitents però lentes, tot apropant-los a poc a poc a la Barraca. Ara es produeix un moment fonamental de l'espectacle: els dimonis calen foc a la Barraca per cremar els sants amb "el foc de l'infern".

Lacte de la crema té el seu ritual perquè cal encendre el foc, però es vol que la flama cremi

lentament (la llenya verda ja hi ajuda) mentre cerimoniosament els sants són introduïts a la Barraca i es fan fonedissos. Sembla que l'espectacle s'ha acabat, però atenció!, ara comença l'acte final.

Les flames van fent una lenta via que permet als Botargues omplir l'interior de la Barraca, junt amb alguns espontanis, protagonitzant un entra i surt bastant compassat mentre el foc augmenta i progressa. Primer les estades són relativament llargues, a poc a poc el foc s'engresca i el passa-passa es fa més viu. Quan la Barraca s'ha convertit en un doll de flames, el pas ha de ser molt ràpid i calculat; certs experts en la correidissa fan gala de la seva vivesa per travessar el lloc roent sense cremar-se. Arriba un punt en què el conjunt és una flama total i ja ningú no és capaç de ficar-se a dins. Al final tot queda reduït a una immensa brasa.

Els etnòlegs i antropòlegs que han estudiat aquesta festa hi valoren la vivència dels antics ritus que engloben el culte a la terra, al foc i a la vegetació, i justifiquen una permanència, avui festiva, de cerimònies que fa milers d'anys eren de signe màgic i transcendent. Ves per on, al poble de Forcall, Sant Antoni, amb les temptacions i la seva Santantonada, ens apropa a les arrels més primitives i ancestrals de la nostra cultura.

Jordi Gumí

JCP
pintura

Josep Comaj Joan

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

El Quintà
CASA RURAL INDEPENDENT

Joan Verdaguer Caralt
676 821 671

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

FONDA
MARSAL

Manyà, 3
Tel. 93 852 20 86
08569 RUPIT I PRUIT

NOMS POPULARS DE VENTS, BOIRES I NÚVOLS A CANTONIGROS

El juny del 2003 vaig anar en aquest poblet singular i m'hi vaig reunir amb Lluís Guilla-met i Danés, Josep Piella i Jufre i Pere Rovi-ra i Ribas. En una llarga i rica conversa van sortir moltes qüestions, però vaig concretar-hi sobretot la meteorologia popular. Havent pu-blicat a la revista *Els Cingles de Collsacabra* el mateix estudi sobre Tavertet i Rupit, em plau afegir-hi la collita de Cantonigròs.

Vents

Llevant. Acostuma a dur pluja.

Marinada. Ve cap al tard i refresca.

Migjorn. És fred i ve del sud.

Ponent. Habitualment no és fred i neteja el cel.

El Tort. Deu ésser el que s'anomena *torb*: "re-mena la neu".

Tramuntana. Molt freda. Ve del nord i és agressiva.

Tramuntana de Berga. Porta glaçada negra.

Tramuntana de Roses. És molt freda.

Vent de la Fam. És el ponent, ve a l'estiu, és calent i ho asseca tot.

Vent de Lluçanès. Propicia la formació de gebre.

Boires

Broma Baixa. Ho diu el seu nom. Fixem-nos que, en general, a Cantonigròs no diuen boira sinó broma, com a Tavertet.

Broma a Cabrera. Es refereix a la muntanya. Si és al matí, pluja segura.

Broma Gebradora. El gel es posa a les plantes i als arbres i es tornen d'una gran blancor.

Broma de Llevant. La porta el vent del mateix nom.

Broma (o boira) Pixanera. Acaba mullant de debò.

Broma a Sora, pluja alhora, diu un refrany. Sora és una muntanya.

Bromes de Caselles a Campamar, pluja demà. Es

refereix a dues cases de pagès situades als dos extrems de la serra de Cabrera. La dita té una segona part: *De Campamar a Caselles, no et fiïs d'ella*.

Calçada de ponent. Llenca vermella general-ment visible a la posta de sol que sovint indica canvi de temps.

Calitja. És com un tel boirós que acostuma a aparèixer a l'estiu.

La Pubilla. És la boira baixa que cobreix la Pla-na de Vic mentre a Cantonigròs fa sol o bon temps.

"*Ruedo*". L'adagi diu *La lluna fa "ruedo"* perquè té un halo al voltant. En altres llocs en diuen rotllo, rodona etc. És l'únic castellanisme que he trobat i que observo en altres pobles.

Núvols

Bassetes. *Al dematí bassetes, a la tarda pastetes*. Es fa com un empedrat al cel i plou ben poc.

Cap de Núvol. És aïllat, però pot dur una go-tellada.

Castells. Són núvols que s'inflen com torres cap al cel i que poden dur tronada, sobretot a la primavera i a l'estiu.

Enclusa. Es fa sovint sobre un castell i de vega-

Imatge que mostra una forma de núvol originada pel vent. Se'l vol anome-nar Llegany
Foto: Ernest Gutiérrez

Efecte de la broma ge-
bradora sobre un boix,
al camí de la Font de la
Vena, a Tavertet.
Foto: Anna Borbonet

des quan la tempesta ja se'n va. Té la forma de l'enclusa del ferrer.

Llegany. Núvol estirat pel vent.

Núvols Escabeiats. Que s'esfilagarsen a causa del vent.

Núvols sense Peu. Que no tenen base i no acostumen a dur cap perturbació de temps.

La "Professó" d'Arbúcies. Núvols que corren i acostumen a venir a la tarda de la banda del Montseny i trona.

Rufada. Núvols que acompanyen el vent i el mal temps.

Serrallada de Núvols. Que fan com una serra nuvolaire.

Sol Brut. Es mig tapa i pot ploure.

Sol fa Cluc. Un sol que mig s'amaga i pot canviar el temps.

Sol Rogent. «Sol rogent, pluja o vent», diu l'adagi. El cel és rogent cap al tard.

Un Tall d'Aigua. Un núvol que la deixa anar.

Crec que aquest recull contribuirà a salvar noms molt antics que s'apliquen a la meteorologia popular i que sovint no figuren en cap diccionari. Altres persones recullen a Osona aquest tresor de la cultura popular.

Albert Manent

Nota:

Per si voleu consultar les versions i les coincidències en els reculls d'aquests noms de Tavertet i Rupit fets pel mateix autor, els articles van ser publicats a *Els Cingles de Collsacabra* nùms. 39 i 49, dels anys 1988 i 2003.

FORN DE PA

Josep Ma. Soler

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

PERE PAJAROLS

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

EN PEP DE LA TORRE

De fet, no el coneixia gaire, ens vàiem sovint per aquí, a Can Miquel, al carrer, i fins i tot ajuntàvem alguna paraula de volada. En realitat no el coneixia gens i penso que ningú no el coneixia ni poc ni molt. A en Pep no el coneixia ningú, tot i expressar-se tant no es podia arribar al seu pinyol perquè era al món intransferible on es trobava amb les seves il·lusions i els seus móns. On buscava els seus secrets i els coneixements. No el coneixíem però no passava desapercebut. Tots ens hi hem fixat, per diferent, uns per bé, perquè la gent diferent atrau, i uns altres per mal, perquè la diferència paga un preu alt per ser-ho. Sòlid, com de fusta o couro. Encorbat, potser de tantes hores sobre el taulell de tallar fusta o de vetllar l'alambí. Girat endins, com concentrat. Petit, no calia acostar-s'hi gaire per entendre que allà dins hi vivia molta força.

Semblava esquerp i feia respecte, però xerrava pels descosits i explicava coses sobre herbes i remeis deixant-se anar. Podia semblar un desarrilat que rodava, però no: en cada feina que ha fet i potser en cada etapa de la seva vida ha estat molts anys en un mateix lloc. Possiblement en Pep en aquesta colla d'anys que ha estat a Tavertet és quan ha perfilat i definit les seves dues màximes il·lusions: la talla en fusta per a decoració de mobles i cases amb formes gòtiques i símbols antics, i l'estudi de les herbes remeieres per fer remeis que regalava als seus amics. El més important per a ell no eren ni els diners ni la fama, sinó el saber, i el principal atractiu era depurar-lo.

Durant la seva vida es va dedicar a guanyar-se-la i a aprendre permanentment. Va viure en un passar sobri i probablement precari i va voler saber de mecànica, d'escultura i de plantes. No tenia mestres, tot s'ho feia sol. Fins i tot la cadira reclinable, multiús, que feia servir, i el seu primer alambí. Autodidacte, aprenia d'intuïció, de la pràctica, l'observació, el raonament i, sobretot, de la curiositat que l'empenyia permanentment. Més que ser solitari, marxava sol.

Necessitava temps per fer i rumiar sense que res li trenqués les misses. Reclòs més que solitari. Necessitat de temps més que esquerp.

Ell parlava d'alquímia, potser en sentit figurat, com l'art de les combinacions més subtils. Potser en sentit esotèric. Avui l'alquímia se la col·loca fora del joc normal, en el de l'ocultisme. Però els alquimistes van ser els precursors de la química. No ens hauria d'estranyar que en Pep, en la recerca de les coses simples i les quintaessències, dels secrets transcendents de les coses, s'acostés a coneixements considerats heterodoxos. És prou plausible creure que només amb el pensament racional i el coneixement empíric arribem al saber fonamental de les coses.

En els seus baixos relleus feia servir signes d'alt valor simbòlic des de temps molt reculats, anteriors a les formes medievals que tant li agradaven. Símbols de moviment, d'energia, com l'espiral. Números de terra pura i dura com el quatre o de l'unitat suprema com el punt, l'u. En el respall de la seva cadira, feta a consciència amb les seves mans, el seu cap i el seu saber, allà on estudiava, són ben evidents: energia, terra i unitat. Espiral, quatre i u. Potser en Pep, perquè no, buscava en l'últim estadi de la seva vida viscut a Tavertet tractar amb l'infinit i la força original.

Llorenç Torrado

TRABUCAIRES I LLADRES DE CAMÍ RAL AL COLLSACABRA

El bandolerisme que va proliferar a les primeres dècades del segle XIX a Catalunya fou un mal endèmic de les zones de muntanya, mal comunicades i allunyades dels principals centres de població. El Collsacabra, territori de difícil comunicació amb les planes circumdants, va ser ben propici a l'activitat bandolera.

Il·lustració vuitcentista que representa un grup de trabucaires en el moment d'atacar una diligència.

El cas més conegut és el d'en Ferriol, lladre de camins, present encara avui en dia en la memòria col·lectiva de la gent més gran de la contrada (Grup de Recerca Folklorica d'Osona, 1984). Segons sembla, va assassinar els masovers de la masia dels Esquellons, avui totalment enrunada. Detingut pel sometent, fou jutjat i esquarterat. Corria l'any 1828. Diferents parts del cos foren penjades al peu dels camins més transitats per a escarment dels bandolers. El cap va romandre en una gàbia de ferro que va ser penjada en un roure prop d'aquesta masia, lloc del seu crim (Banús, 1986; 2003).

El bandolerisme de la dècada de 1840: els trabucaires

Els trabucaires eren bandolers sorgits en acabar la Primera Guerra Carlina (1833-1840), procedents en la seva majoria de l'exèrcit carlí. Es dedicaven fonamentalment a atracar diligències de viatgers, segrestar rics hisendats i assaltar aquelles masies on no trobaven suport per les bones. El nom de trabucaire procedia tant de les armes que solien usar (trabucs), com del record d'algunes companyies carlistes amb aquest nom.

Els trabucaires eren homes durs per suportar la fatiga. Dominaven la geografia del muntanyam com el palmell de la mà. No hi havia cova ni balma que no coneguessin. Es movien fins a trenc d'alba quan la fosca de la nit s'esllanguia, confosos amb el paisatge, protegits amb barretines vermelles enmig de l'espessa boscúria. Duïen mocador al coll, manta a l'espatlla, el trabuc a la mà, la canana al maluc i el sarró a l'esquena.

Quan els capturaven vius els executaven públicament perquè se n'assabentés el poble. Quan els capturaven morts, els exposaven a les places majors perquè el poble pogués tocar personalment els cadàvers (Sánchez, 1996). Cal dir, però, que la versió idíl·lica del trabucaire de robar o rec aptar al ric per repartir entre els pobres, ben poc té de real. Prou feina tenien per subsistir a base d'assalts, furts i segrestaments.

Un dels més coneguts i alhora temut fou Ramon Vicens àlies "Felip", el qual va mante-

BAR CAN MIQUEL

ESMORZARS, DINARS I BERENARS

EL REBOST DE LA ISABEL

PA, COQUES I EMBOTITS ARTESANS

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

CONSTRUCCIONS TAVERTET, S.L.

Construcció en general
Especialitat en pedra
Venda de cases i terrenys

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

nir una intensa activitat entre els anys 1841 i 1842 a Osona i comarques veïnes.

Felip va perpetrar segrestos, robatoris i assalts a hisendats i persones adinerades. Així, el març de 1842, la seva quadrilla assalta i roba el senyor Ramon Xicoy, propietari i veí de Santa Maria de Besora. A finals de mes, una part de la banda es presenta a Joanetes, on els pagesos ballaven, en ocasió d'una festa local. Durant l'escaramussa i intercanvi de trets entre els trabucaires i un destacament de soldats de Sant Esteve d'en Bas, resultaren morts tres paisans. Un d'ells era de Falgars d'en Bas (Puigdevall, 1992). Aquell 1842, la inseguretat dominava arreu, sobretot en aquells llocs muntanyosos i apartats dels principals nuclis de població, com a les Guillerries. Per a defensar-se de les escomeses dels bandits, els pagesos tenien permís per a usar les armes:

Alcaldía de Vilanova de Sau

Se concede permiso a Joan Bancells, labrador, soltero, propietario, vecino del manso Bancells de esta parroquia, interín i hasta nueva orden puede usar de una escopeta de corto calibre para su defensa y de la propiedad que habita y exterminio de rebeldes y malhechores, quedando responsable de ella con arreglo a las órdenes superiores.

*4 de mayo de 1842
Isidre Company, alcalde ¹*

Sens dubte, l'acció més agosarada de Felip fou l'assalt a la vila de Ripoll, a principis del mes de juny de 1842. Durant unes hores va ser-ne amo i senyor.

La captura d'aquest conegut trabucaire esdevingué el juliol d'aquell mateix any en un amagatall prop de la coma del Coll, a la parròquia de la Vola (Sant Pere de Torelló). El mateix *Diario de Barcelona*, amb data de 4 de juliol de 1842, així ho reflecteix:

Tres de julio a las 4 de la mañana.

En este momento recibo parte oficial de haberse realizado la captura del cabecilla Felip en la mañana de ayer cerca de la Bola.

Antonio Van Halen

Felip havia buscat refugi en aquest sector de la serra de Curull per a guarir-se d'unes ferides suposadament causades per un tret de trabuc. Les hi curava, de forma clandestina, el metge de Sant Pere de Torelló. De ben segur que algun confident de la zona informà de la presència del capitost en algun lloc indeterminat als voltants de la Vola. Un cop detingut per les forces governamentals, fou traslladat i afusellat a Vic.

La captura i mort de Ramon "Felip" suposà una minva de les partides de facciosos organitzades, almenys per un temps. Es té constància que el dia 4 de juliol comencen a passar pel Grau d'Olot grups reduïts de bandolers que fugen cap a França². Uns dies després de la mort de Felip, el general Martín Zurbano es va traslladar de Girona a Vic. Un cop allí, i després d'haver examinat les causes dels presos, fa afusellar sis presoners, entre ells el metge de Sant Pere de Torelló que assistí el trabucaire malferit. En aquelles mateixes dates, el comandant dels Mossos d'Esquadra informa que ha recorregut els termes de Tavertet, les Preses, els Hostalets d'en Bas, grau d'Olot, Pruit, Sant Joan de Fàbregues, Montdois, Querós, etc., sense cap novetat destacable (Puigdevall, 1992).

Aspecte d'un trabucaire català del segle XIX.

"Mina dels bandolers", a pocs metres de les darreres marrades del Grau d'Olot.

Font: Puigdevall, 1992.

El camí ral de Vic a Olot travessava el Collsacabra i era intensament freqüentat per la gent que es dirigia de la Garrotxa a la Plana de Vic. Aquest trànsit de persones i mercaderies va propiciar, sens dubte, l'aparició d'un bandolerisme que es dedicava als furtus i atracaments a viatgers, traginers i d'altres usuaris del camí. Això era especialment palès al grau d'Olot, punt idoni per les emboscades i assalts dels bandolers. Solia ser molt sovint un viarany força perillós. En guerra i en període de postguerra ningú s'hi aventurava; fins a tal punt que quan, en 1840, l'Estat ordenava que se li portessin a les capitals tots els llibres, les pintures i els objectes d'algun valor que s'haguessin recollit en els convents deseparats, a Olot ningú no les va voler pas portar, pels grans perills que significava la circulació per tota llei de camins de ferradura (Noguera, 1964).

No molt lluny de l'antic Hostal del Grau s'hi troba l'anomenada "Mina dels Bandolers",

gran esquerda a la roca d'uns 60 metres de llarg que va ser utilitzada d'amagatall pels bandits. Tot i estar destapada, s'hi havia fet una teulada natural de terra, on arrelaven les mates i arbustos, convertint-la en refugi molt segur, a poca distància de les darreres marrades del grau d'Olot.

Les batudes per caçar els malfactors no semblaven pas donar resultat. Per fi, sembla que es va esbrinar que una pastora del mas del Coll, amistançada amb un d'ells, informava als bandits. Agafada aquesta com a sospitosa, la feren cantar, i es descobrí llavors el secret de fer-se sempre fonedissos com per art d'encantament, la qual cosa permeté atrapar-los. Es diu que alguns foren penjats, sense cap mena de judici, d'una de les grans bigues del menjador de l'Hostal del Grau, anomenada des de llavors "la Biga dels Penjats" (Banús, 2003; Parés, 1985).

La complicitat de la gent del propi territori amb els trabucaires era un fet força habitual en aquella època. Així, aquests trobaven refugi i aliment en masies aïllades, o bé disposaven de confidents que els informaven de possibles assalts. L'any 1842, de gran proliferació de les partides de trabucaires, el Boletín Oficial de la Província de Gerona publica un ban signat per Tomàs Bruguera, cap polític de la província. Diu així:

El Excm. Sr. D. Martín Zurbano, Comandante general de esta provincia, me acaba de pasar una copia de la circular que con esta fecha dirige á los Gefes de brigada de la división que opera en esta provincia que dice así.

FORMATGERIES ARTESANES DE CANTONIGRÒS

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

Restaurant

COLL DE CONDREU

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

“Toda persona que siendo detenida por los ladrones pague la cantidad que estos le ecsijan por su rescate, sufrirá pena de muerte. La misma pena se impondrá á cualquiera individuo que, ya sea enviado por los ladrones, ya por los detenidos, pase á pedir de palabra ó por escrito á las familias de estos la cantidad que aquellos ecsijan. Igual pena sufrirán las personas que lleven á los ladrones el todo ó parte del dinero que pidan, ya sea para rescatar algun detenido ó por cualquiera otro motivo. Lo comunico á V. S. para que lo haga á los comandantes de batallón y estos á los de las columnas y destacamentos de la brigada de su mando á fin de que se vigile el cumplimiento de esta determinación.

Lo que estimo oportuno tenga la mayor publicidad para conocimiento y gobierno de los habitantes de esta provincia.

Gerona, 16 de julio de 1842
Tomás Bruguera.³

Els anys següents, els trabucaires continuaren actuant per tota la geografia catalana, en especial a les àrees rurals. L'inici de la Segona Guerra Carlina (1846-1849), altrament coneguda com *Guerra dels Matiners*, significà la proliferació de partides armades a favor de la causa carlina. Molts bandolers passaren a formar part d'aquests grups, els quals eren grans coneixedors del territori i operaven seguint la tàctica de guerrilles. Al final, però, i per segon cop, l'exèrcit liberal guanyà la guerra.

Un dels últims trabucaires que actuà a la comarca fou en Pep Bou. Va ser detingut a Gurb i executat a Vic l'any 1852, després d'anys de robatoris, segrestos i assassinats.

Marc Bigas Bau

Bibliografia

BANÚS BLANCH, Miquel. *Collsacabra. Paisatges i llegendes*. Farell Editors. Sant Vicenç de Castellet, 2003.
BANÚS BLANCH, Miquel. “En Ferriols”, a *Cingles de*

Collsacabra 43 (juliol 2003). Amics dels Cingles de Collsacabra. Tavertet.

BANÚS BLANCH, Miquel. *Rupit. Pàgines de la seva història*. Editorial Montblanc-Martín. Barcelona, 1986.

Grup de Recerca Folklòrica d'Osona. *El folklore de Rupit i Pruit. II Narracions*. Eumo Editorial. Vic, 1984.

MELCIÓ, Josep M.; PUIGDEVALL, Narcís. *Vells camins i antics hostals de la Garrotxa*. Llibres de Batet. Olot, 2001.

NOGUERA, Antoni. *Collsacabra*. Editorial Selecta. Barcelona, 1964.

PARÉS I GANYET, Quirze. *La despoblació rural i les masies del Collsacabra*. Ed. Dalmau i Fundació Salvador Vives Casajuana. Barcelona, 1985.

PUIGDEVALL, Narcís. *Els trabucaires (1840-1846)*. Diputació de Girona. Girona, 1992.

SÁNCHEZ AGUSTÍ, Ferran. *Carlins amb armes en temps de pau (1840-1842)*. Pagès editors. Lleida, 1996.

Notes:

1. *Lo Campanar de Sau*, número 40 (desembre de 2001)
2. *Diario de Barcelona* (9 de juliol de 1842)
3. *Boletín Oficial de la Provincia de Gerona*, número 85 (16 de juliol de 1842)

CANTONIGRÓS
Sta. N^o de Corçó
Roda de Ter
Vic
Rupit
Olot
1.000 m. ALT.
CLIMA IDEAL PER LA SEVA CURACIÓ

CAN COLOM EMBOTITS ARTESANS
ELABORACIÓ PRÒPIA

CARRER MAJOR, 28 i 30
08569 CANTONIGRÓS (VIC)
BARCELONA

TEL. 93 856 50 58
FAX 93 856 57 57
e-mail: cancolom@osononet.com

R.D.G.S. 10.04/1258
E. 100420CAT

CRÒNICA DE COLLACABRA

CANTONIGRÒS

xxiv Festival Internacional de Música

Del dia 13 fins el dia 16 d'agost va tenir lloc el Festival Internacional de Música, amb una gran participació de concursants d'arreu del món, tots ells d'un gran nivell artístic. Els guanyadors d'enguany van ser:

Cors mixtos: *Coral Antiphona* de Maracaibo (Veneçuela).

Cors infantils: *Children's choir Kanerton* de Krasnojarsk (Rússia).

Cors femenins: *The Maribor academic choir* de Maribor (Eslovènia).

Cors mixtos, masculins o femenins de música popular: *Coral Antiphona* de Maracaibo (Veneçuela).

Grups de dansa: *Rǎska dance group* de Rǎska (Sèrbia).

Cor de dones de Vilnius, del Festival de Música de Cantonigròs, que va fer estada a Tavertet
Foto: Jordi Gumí

Raid hípic del Collsacabra

El dissabte 26 d'agost es va celebrar la setena edició del Raid del Collsacabra, prova hípica consolidada que tant els participants com els jutges, veterans i cronometradors esperen per la seva excel·lent organització. Ho demostra el fet que aquest any s'ha batut el rècord de cavalls a Cantonigròs: 58 animals a la prova federativa. La prova d'aficionats (per a gent de la contrada) va comptar amb vuit participants. El recorregut té 44 Km que transcorren pels termes de Cantonigròs i Tavertet, i els genets tenen un temps mínim i màxim per recorre'ls. Segons la suma de punts obtinguts, a finals de

temporada es proclama el campió de raids de velocitat controlada.

Activitats socials

El dia 21 de maig es va fer el dinar de la gent gran a l'Hostal de la Devesa. A la tarda i a les antigues escoles es va passar un vídeo sobre en Joan Triadú i després un altre amb una recopilació de magnífiques fotografies de vistes del Collsacabra, fetes per Pere Portell.

El dia 1 de juliol, després de l'assemblea de veïns, va haver-hi una presentació del projecte de recuperació del camí ral de Vic a Olot.

El passat dia 4 de novembre i a la sala de les antigues escoles va tenir lloc una interessant xerrada d'un dels herbolaris de Sau, en Joan Carles Álvarez, professor de la UAB, especialitzat en herbes remeieres. Ens va explicar els principis actius de les herbes i les diverses maneres de fer una bona infusió. A causa de l'èxit que va tenir, aviat es farà una segona trobada sobre aquest tema.

L'ESQUIROL

Presentació del nou gegantó

En el marc de la Festa Major, el 13 d'agost de 2006 es va presentar al públic el nou gegantó en un acte fet a la plaça Nova. Es tracta d'una figura que representa un esquírol que a partir d'ara acompanyarà els altres gegants: l'Adelaïs, en Ramonet i l'Ermengol. L'alcalde de l'Esquírol, Pep Mas, en el seu discurs va dir que aquesta figura ajudaria a projectar la imatge de l'Esquírol per tot Catalunya. Cal dir que aquest gegantó ha estat possible gràcies a l'esforç de la colla gegantera, que a més, enguany celebra el seu 11è aniversari; també té previst properament muntar una exposició per ensenyar tot el procés de creació del gegantó.

Festa Major

Com cada any, per la Mare de Déu d'Agost ha tingut lloc la Festa Major del poble, del 15 al 19

d'agost. Aquest any el tret de sortida l'ha donat el pregó del Centre Excursionista de l'Esquirol. Com a novetat hi va haver les Olimpíades Pageses, amb diversos equips que van poder demostrar la seva força, fent tot tipus de proves: des d'estirar corda, serrar troncs, arrossegar un cotxe amb una corda etc. Van posar punt i final el típic "Jo te l'encendré" i l'espectacular corre-foc, i els focs artificials del campanar, aquests últims duts a terme pels Diables de Granollers.

RUPIT

Notícies

La carretera a Sant Joan de Fàbregues ha estat novament pavimentada i millorada a càrrec del Consorci Sau-Collacabra; l'Ajuntament en finançarà la tanca de protecció.

S'ha arribat a un acord amb el Consell Comarcal quant al recull de la brossa per tal d'iniciar-ne la recollida selectiva, que ha tingut molta bona acollida de part dels veïns de la vila. El model del camió té les mides adequades per al seu pas pels estrets carrers de Rupit.

TAVERTET

Activitat musical

El 17 de juny, la música va ser present amb la coral *Lorelei* de l'Esquirol i el conjunt vocal anglès *Grup Derbyshire Quintet*. De l'agermanament català-anglès resultà un recital molt positiu que va tenir lloc a l'església parroquial.

Dissabte 15 de juliol al vespre hi va haver el concert del cor de participants al Festival Internacional de Música de Cantonigròs que els veïns de Tavertet acollien a les seves llars. Enguany van sonar magistralment les notes del *Women Choir Liepos*, de Vílnius (Lituània).

L'espectacle poeticomusical *Els Tres Silencis* va convocar poetes i públic la vesprada del dissabte 22 de juliol. El caire emotiu dels temes, l'energia dels rapsodes i el contrapunt de la melodia impregnaren la vetllada.

Cursos

Del 31 de juliol al 4 d'agost, el professor Carles Vergés va dirigir un curs de dibuix. Fem lloances de la seva tasca i felicitem de cor els participants pel seu aprofitament.

Exposicions

El que fou veí nostre, en Josep Crous (*en Pep de la Torre*), va ser recordat en una exposició d'homenatge amb testimonis de la seva obra, que evidencia la imaginació i acurada tècnica del seu autor. Del 12 al 27 d'agost, talles, mobles, atuells i fotografies es mostraren a la sala de la Rectoria.

El 16 de setembre, el *VI Concurs de Pintura Ràpida* va refermar la presència d'artistes i visitants que gaudiren de les excel·lències del poble. Els resultats del concurs s'exposaren a la sala de l'Ajuntament.

Festa Major

La Festa Major d'enguany aplegà molts actes, entre els quals destaquem: el Pregó, íntim i magistral, que oferí el veterà i venerable (més de 90 anys) Josep Igual, l'*Homenatge a la Gent Gran* ple de sentiment i cordialitat, la

Festa Major. Un ball tradicional
Foto: Jordi Gumí

nit astronòmica a càrrec de Miquel Amblàs que resultà un veritable festival d'estrelles, i un lloable *Concurs de Pastissos Casolans Salats*, que entusiasmà al públic; la guanyadora tingué la gentilesa de cedir la seva recepta a la redacció d'*Els Cingles*. Els balls i danses tradicionals convocaren, fins i tot, els no habituals de ballarugues. Tot acomboiat per una notable

exposició d'eines de pagès i pel pas d'un carro de *gitanos* transmutat de tómbola.

Trobades

Una *Trobada de motos clàssiques* animà un dissabte de les primeries de juny, exposant models de veritable interès.

La *Primera Trobada de Gegants* s'aplegà a Tavertet el 16 de juliol. Una gran festa, lúdica i riallera, que inicià en Llorenç Torrado amb la seva acostumada bonhomia, glossant aspectes de l'activitat gegantera.

Primera Trobada de Gegants a Tavertet.
Foto: Jordi Gumí.

El 9 de juliol celebració de la festa de Sant Cristòfol patró de la parròquia, va motivar l'acostumada benedicció de vehicles del poble i dels de la *Concentració de Clàssics Esportius*, que oferí models força curiosos.

Un bon seguit d'actes que han rebut el suport de l'Ajuntament i la parròquia, i l'ajut de les tasques de la Comissió de Festes, el col·lectiu "I ara què?", la Colla de Geganters i Grallers, el Grup de Pintura Ràpida, els Vehicles antics D.A.R., l'Associació Amics de Tavertet i un no-

table estol de veïns que han esmerçat temps i energies per aconseguir unes dignes mostres de la vida cultural del poble.

5a. Fira del Llibre de Muntanya

La 5a. edició de la Fira del Llibre de Muntanya va tenir lloc els passats dies 30 de setembre i 1 d'octubre al poble de Tavertet amb la presidència d'honor de l'alpinista Conrad Blanch i Fors, que parlà sobre el tema: *L'Everest sense límits. A quin preu?*. Va presidir la inauguració, en representació del Conseller de Cultura de la Generalitat, el director de l'Institut de les Indústries Culturals, senyor Marià Marín. Amb aquesta edició comença de nou el recorregut de la Fira que ens ha dut a tots els pobles que conformen el Collsacabra.

Any rere any hi ha novetats destacables que sorgeixen de les experiències viscudes en les diferents edicions; això ens ha fet, per exemple, concentrar, en aquesta edició, les activitats en un sol recinte a excepció de les que realment exigien fer-ho a part (conferència-re-

FEIXAS AULET

• Estacions de Servei

• Distribució de Gas-oils

Tels. 93 850 01 21 - 93 850 00 68

ENERGIA PER A OSONA

cital de la cançó catalana, tirolina, passejades amb ponis i a peu, actuació dels bombers de la Generalitat, cursa d'orientació etc). Amb aquesta proximitat s'ha aconseguit una major assistència a les conferències i més participació en les diferents activitats proposades per l'organització.

Igual que als anys anteriors es van fer conferències i presentacions de llibres, i van tenir lloc dues taules rodones: *La recerca en Medicina de muntanya*, sobre medicina i seguretat a muntanya, a càrrec de metges qualificats de l'Institut d'Estudis de Medicina de Muntanya; lligat amb aquest tema el grup especial dels bombers de la Generalitat van fer un simulacre de salvament al cingle de Tavertet amb un helicòpter medicalitzat. L'altra taula rodona va tractar de *La custòdia del territori, una oportunitat de futur per al Collsacabra*, organitzada per la Universitat de Vic i la Xarxa de Custòdia del Territori.

Les activitats complementàries foren variades. Cal destacar els tallers d'experiments físics de l'atmosfera i de construcció de nius, especialment preparats per a nens i joves, així com la

tradicional tirolina que es va fer a la impressionant cinglera de sobre el camí de Sau. L'actuació del grup Els Tranquils va amenitzar el recinte ferial amb les seves cançons iròniques i gracioses. La clausura de la 5a Fira va anar a càrrec del director general de Medi Natural senyor Ramon Luque Porriño.

Com en les altres edicions l'organització va anar a càrrec de: Amics dels Cingles de Collsacabra, Centre Excursionista Esquirol, Servei de Promoció Econòmica del Collsacabra, l'estreta col·laboració d'uns 40 voluntaris, i amb l'ajut dels tres ajuntaments del Collsacabra i de la Generalitat de Catalunya. També hi varen contribuir amb el seu suport la Diputació de Barcelona i la de Girona, així com el Consell Comarcal d'Osona. Cal destacar l'aportació anònima d'alguns veïns de Tavertet i de diverses indústries i comerços de la comarca.

En definitiva i com hem dit en altres ocasions, aquesta Fira ve a omplir un buit dins el panorama cultural i excursionista de Catalunya i de la resta de l'Estat. La propera edició es farà a l'Esquirol els dies 6 i 7 d'octubre de 2007.

AVENTURA - ESPORT - TURISME
TRAVESSES ÀRTIQUES - EXPEDICIONS DE MUNTANYA - RUTES EN BTT
HOTELS i APARTAMENTS A LES PRINCIPALS ESTACIONS D'ESQUÍ...

Viatges © Alemany

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

ARTICLES I PRODUCTES DE NETEJA
DROGUERIA
VENDA AL MAJOR

Josep Verdaguer Farrés

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

Ca l'Ignasi
Restaurant
PREGUEM RESERVEU TAULA

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

RACÓ DEL POETA

Lluna! t'acaronó
amb el tou del dit,
i et somric
com et mereixes.
A l'ampit de la finestra
recolzo els pensaments,
mentre a l'estenedor
de mitja nit
deixo eixugar-se
cada una de les llàgrimes
que els Persèids m'han regalat.
Quin instant més blau!
de mantell filat
amb polsim de plata...

Eduard Miró i Saladrigas

MORIR D'AMOR A TAVERTET, AL CAPVESPRE

Ara entenc el poeta.
Morir d'amor a Tavertet
en l'instant que el sol
es pon entre el pi i l'alzina.
M'he capgirat des de l'infinít
i m'he enlluernat del rogent
tot espurnejant-me la nineta,
al ritme del batec del cor.
I l'aroma del capvespre
em recordava la teva olor
dolça de cabell suau,
tot passejant pel pla de bosc.
I el dolor intens però plaent
dins del pit
que amara llàgrimes,
cerca la posta
en el silenci de la tarda.
Ara entenc el poeta.
Quin instant el decés,
tan dolç, mirant-te,
com aquest sol viu i trist
que se m'esmuny entre els dits.
La vida, se me'n va,
com la llum tènue que em mima
i m'acompassa en el darrer alè.
I jo, recordant-te...

Només en la mirada, desafiant,
lenta i allargassada, sense fi.
Quina darrera mirada,
la dels dos rostres,
el sol a la posta
i el teu somriure.
És la mort més dolça.
Un regal diví...
Morir d'amor, a Tavertet, al capvespre.
Eduard Miró i Saladrigas

In Memoriam

Una terra nova, tendra amb el verd dels seus camps i dels seus prats flonjos, augusta amb els seus alts espadats, amb les seves cingleres, solemne amb els seus boscos de fulles caduques damunt les aigües ràpides de les rieres. Res de semblant no entrava a l'esquema que t'havies fet o havies deixat que et fessin de la terra a la qual dius pertanys. Ací tens un tros de veres de la Catalunya real que era de veres fins quan tu la ignoraves.

[...]

Si és cert que "véns" d'aquesta terra, si és cert que aquesta terra t'ha marcat a través dels homes de la teva nissaga que hi visqueren i que hi moren, ¿qui sabria dir com? Massa subtils són els fils que ens lliguen als llocs i al passat. Dius que aquesta terra és teva. Ací la tens. Camina per aquests camps, sota aquestes arbredes, puja per aquest camí fins a aquella carena, mira la fosca blavosa de l'obaga. Que t'accontenti i t'alegri la novetat inacabable de la terra que, qui sap per quin cap, recomença en tu el que ets.

Jordi Sarsanedes (1924-2006)

Fragments de l'escrit "Parlem de Collsacabra, per exemple..." de J. Sarsanedes, mort el 16 de novembre d'enguany, que figura al llibre *El Collsacabra*, de Joan Triadú.

CASCALL *PAPAVER SOMNIFERUM*

Sinonímia: pintacoques, herba dormidora, opi

Família: papaveràcies

Descripció: planta anual, (teròfit) de fins a un metre d'alçada, fulles que abracen la tija, amb pètals blancs rosats i nombrosos estams.
Fructifica en una càpsula globosa que conté fins a 30.000 llavors molt menudes.

Localització: pròpia de conreus abandonats, indrets ruderals, camps i platges, de climes temperats. Originària de la zona mediterrània, fou exportada i conreada als països asiàtics.

Propietats: analgèsic i somnífer

Recol·lecció: de març a agost

BORRATJA *BORAGO OFFICINALIS*

Sinonímia: borraïna, borratja, borraixa, pa-i-peixet, orella d'ós, herba de la tos

Família: boraginàcies

Descripció: planta anual (teròfit). És una herba de tiges floríferes de 15 a 70 cm, robustes i sovint ramificades. Les fulles basals són d'ovades a lanceolades i les flors es disposen en cimes bracteades. La corol·la és de color blau brillant (rarament blanca) amb la gorja blanquinosa.

Localització: típica dels herbassars nitròfils. Es distribueix al sud d'Europa, a les contrades mediterrànies marítimes. Als Països Catalans es fa principalment del Rosselló a l'àrea muntanyosa del migjorn valencià i a les illes Balears.

Propietats: Se'n poden consumir les fulles basals, sobretot quan són tendres, com a verdura o en forma de bunyols, són molt útils per a problemes de restrenyiment. De les corol·les se'n fan infusions de propietats diürètiques i sudorífiques. Les fulles, macerades, es poden aplicar a les durícies de la pell.

Recol·lecció: de març a juny

● CASCALL *PAPAVER SOMNIFERUM*

EL FRUIT

DETALL DE LA FLOR

● BORRATJA *BORAGO OFFICINALIS*

LA PLANTA

DETALL DE LA FLOR