

Francesc Roma i Casanovas

HISTÒRIA SOCIAL DE L'EXCURSIONISME CATALÀ

EL FRANQUISME

Abreviatures	3
Agraïments	4
1. Presentació	5
2. Introducció	9
2.1. Les entitats que sobrevisqueren	10
2.2. Noves entitats	12
2.3. La ràpida recuperació d'alguns centres	17
2.4. L'excursionisme sota control	22
2.5. Els salconduits	33
3. Les federacions excursionistes	39
4. La llengua catalana	53
4.1. L'intent d'homenatge a Jacint Verdaguer	62
5. El control dels socis i les sòcies	63
5.1. El control de les dones excursionistes	72
5.2. El control polític a través de les entitats	74
5.3. Excursionisme i política	78
6. El paper de l'Església	85
7. L'escalada	90
6.1. L'escalada d'elit	95
6.2. El naixement de l'ECAM	98
8. L'Espeleologia	104
9. Activitats científiques	112
10. L'ecologisme	120
10.1. Ecologisme i civisme	128
11. El càmping	132
11.1. El Campament General de Catalunya, un intent de resistència	142
12. Altres activitats dins de l'excursionisme	147
12.1. Les activitats marítimes	148
12.2. El motorisme	150
13. Filosofia excursionista	156
14. Època d'expedicions	161
15. Conclusions	170
Bibliografia	172

Abreviatures

AEG	Agrupació Excursionista de Granollers
AHCM	Arxiu Històric de la Ciutat de Manresa
CAN	Club Alpí Núria
CEC	Centre Excursionista de Catalunya
CECB	Centre Excursionista Comarca de Bages
CEG	Club Excursionista de Gràcia
CEM	Centre Excursionista Montserrat (Manresa)
CET	Centre Excursionista de Terrassa
CMB	Club Muntanyenc Barcelonès
FCM	Federació Catalana de Muntanyisme
FEB	Foment Excursionista de Barcelona
FEEC	Federació d'Entitats Excursionistes de Catalunya
FEM	Federación Española de Montañismo
FJ	Frente de Juventudes
TIM	Terra i Mar
UEC	Unió Excursionista de Catalunya

Agraïments

Aquest treball no hauria estat possible sense les aportacions de:

- Antoni Aymà
- Estanislau Torres
- Francesc Beato
- Francesc Guillamon
- Jaume Ramon i Morros
- Joan Cerdà
- Joan Cervera
- Jordi Berrio
- Jordi Mir
- Josep Maria Torras
- Josep Milà
- Maria Antònia Simó
- Miquel Ylla

1. Presentació

Aquesta recerca és la continuació cronològica i temàtica de la que es va publicar l'any 1996 amb el títol *Història social de l'excursionisme català. Els orígens* (Roma, 1996). Aquest fet ofereix avantatges i inconvenients. Entre els avantatges hi ha que no sigui necessari aprofundir en determinats temes que en el seu moment ja varen ser exposats. Com a inconvenient caldria esmentar que es corre el perill de deixar-se endur per una estructura temàtica que no correspongui al període estudiat, és a dir, de cometre alguns anacronismes.

Intentarem, en les pàgines que segueixen, no caure en cap d'ambdós esculls. Ara bé, l'estudi de l'excursionisme de després de la guerra presenta un gran inconvenient: el context de censura i repressió en què es va viure no va permetre publicar allò que es va voler. Així, si en la primera part es considerava que n'hi hauria hagut prou amb consultar els materials publicats, per fer l'estudi d'aquesta segona època els materials escrits no són massa fiables. De tota manera, un cop acabada la recerca s'ha de dir que no és precisament poca la informació que es pot extreure simplement resseguint els butlletins i circulars que es varen publicar. Possiblement el problema més gran en aquest sentit radiqui en poder accedir a les col·leccions originals. Si, com s'explicarà més endavant, en principi es pensava que s'hauria de treballar amb una mostra d'entitats perquè el volum d'informació de tota la població seria poc manejable, a l'hora de la veritat va resultar que hi ha entitats que és molt difícil de trobar les seves publicacions. Hi ha dues possibles explicacions: o no varen arribar a publicar mai, o els seus escrits no s'han conservat. De fet, comparat amb alguns butlletins de l'època de preguerra, les circulars posteriors no inviten massa a ser conservades. En alguns casos, ni les biblioteques locals no n'han conservat col·leccions completes.

L'obra s'estructura en 13 capítols, de manera que cadascun d'ells versarà sobre un dels aspectes més rellevants pel que fa a la història social de l'excursionisme a Catalunya.

- El capítol 2 fa un resum de l'evolució general del fet excursionista a Catalunya. Les idees més importants que s'hi intenten exposar són:
 - Durant el Franquisme, l'excursionisme viu un procés d'esportivització iniciat ja en el període prebèl·lic, però que ara s'accentua pel nou clima sociopolític.
 - Malgrat els intents de frenar l'atomització de la vida associativa de l'excursionisme català, aquest va continuar creixent a base de crear noves entitats.
 - Alguns centres recuperen la *normalitat* d'una manera molt primerenca en relació als altres. Activitats com les anades a la platja, l'esquí o l'escalada són les que es recuperen més ràpidament.
 - La vida pública i privada d'aquestes entitats es veu sotmesa a importants processos de control intern i extern. De tota manera, no és estrany trobar subterfugis per esquivar els impediments oficials.
- El capítol 3 fa un repàs molt general a la vida federativa, tenint en compte els processos de:
 - Descentralització
 - Democratització
 - Relació amb les entitats federades.
- El capítol 4 tracta de la defensa, promoció i ensenyament de la llengua catalana dins de les entitats excursionistes.
- El capítol 5 versa sobre els mecanismes de control dels associats i les associades per part de les entitats i les sancions que es podien aplicar. També es fa especial èmfasi en el control de les dones i de les idees polítiques.
- El capítol 6 analitza les relacions entre l'Església i l'excursionisme.
- El capítol 7 es dedica a estudiar el submón de l'escalada i planteja aspectes com ara la tecnificació i l'elitisme

d'aquesta modalitat excursionista. El capítol acaba amb un repàs als primers anys de funcionament de l'Escola Catalana d'Alta Muntanya.

- El capítol 8 tracta l'espeleologia, especialment la seva evolució i el seu intent d'independització federativa.
- El capítol 9, continuant alguns aspectes aparegut en parlar de l'escalada, planteja la realitat de l'excursionisme científic tres quarts de segle després del seu naixement.
- El capítol 10, dedicat a l'ecologisme, intenta aproximar-se a les activitats de defensa del medi natural per part de les entitats excursionistes catalanes. Vinculat en aquest aspecte, es fa un ràpid repàs a l'acostament progressiu entre algunes activitats excursionistes i les noves formes de turisme.
- El capítol 11 vincula el desenvolupament turístic amb el món excursionista, especialment a través de l'estudi del càmping. Els campaments es comencen a dividir entre realitats de l'òrbita turística i campaments purament excursionistes. En aquest darrer sentit, la recuperació del Campament General de Catalunya va ser un intent de resistència al context politicosocial imperant.
- El capítol 12 fa una breu repassada a totes les activitats que, no sent pròpiament excursionistes, s'han pogut desenvolupar a l'aixopluc d'aquesta mena d'entitats. D'entre totes elles, s'aprofundeix en les activitats marítimes i el motorisme.
- El capítol 13 intenta reconstruir la filosofia excursionista majoritària d'aquells anys.
- El capítol 14, finalment, fa un repàs al nou marc que s'obre amb l'inici de les expedicions internacionals i transcontinentals.
- Finalment, l'obra acaba amb unes breus conclusions i reflexions generals.

Metodològicament aquesta recerca es va elaborar en sis fases successives entre els anys 2004 i 2006:

1. Revisió de la bibliografia publicada fins al moment
2. Anàlisi del contingut dels diferents butlletins i revistes excursionistes corresponents al període estudiat
3. Elaboració d'un primer document marc
4. Realització d'entrevistes (vegeu Agraïments) per completar la informació obtinguda a través de material imprès
5. Estudi de la documentació del Centre Excursionista Montserrat dipositada a l'AHCM
6. Redacció del document final
7. Aportacions i lectura crítica per part d'alguns especialistes.

2. Introducció

Ja fa anys que Josep Iglésies (1964, II, 7) va escriure que la Guerra Civil espanyola “*colltorçà prematurament, en el moment de la collita, la gran realitat del nostre excursionisme*”. Cal reconèixer que en el moment que es varen publicar aquestes paraules la llibertat d'expressió era poc més que un desig al nostre país i que, per tant, Iglésies no hauria tingut prou llibertat per dir el que se suposa que realment pensava. Però també ha de ser fàcil d'acceptar que, de la manera en què el gran historiador de l'excursionisme s'expressava, semblava voler donar la impressió que la culpa del canvi de caràcter de l'excursionisme català calia buscar-la, de manera gairebé exclusiva, en les conseqüències dels fets bèl·lics i del règim posterior.

La veritat, però, és força més complexa. L'excursionisme anterior a la Guerra Civil ja havia iniciat una evolució que el duia de ple a un important procés d'esportivització. Possiblement, el nou context feixista va accelerar aquest procés, però no oblidem que en el volum dedicat al primer mig segle de l'excursionisme organitzat a casa nostra (Roma, 1996) ja vàrem deixar clar que aquest procés havia fet córrer molta tinta i que havia donat lloc a importants dissensions dins de moltes entitats.

De tota manera, el nou règim imposarà per la força de qui acaba de guanyar una guerra els seus plantejaments des de bon principi. Vista la importància que amb el pas del temps va donar a la pràctica esportiva i a l'excursionisme en concret, no podem dir que el seu intent anés en el sentit d'acabar amb aquesta pràctica. Més aviat, del que es tractava era de controlar-la i de desenvolupar-la en un sentit molt determinat.

D'aquesta manera, sembla clar que la represa posterior a la Guerra Civil va suposar la consolidació de la línia esportiva empresa anys enrere, però en un context en què l'esport havia de ser controlat i dirigit des de l'estat. En un segon moment, als anys seixanta, aquest procés va viure un darrer assalt de conseqüències transcendents per a l'excursionisme del nostre país. Gairebé es podria pensar que mentre l'esportivització del fet excursionista durant la primera etapa va ser un fet imposat, en el segon moment

va ser més aviat una evolució natural d'aquest important fet social. Per entendre el primer període, cal analitzar quines foren les entitats que aconseguiren sobreviure al daltabaix de la Guerra Civil.

2.1. Les entitats que sobrevisqueren

En diferents obres es pot llegir que de les 236 entitats que existien a Catalunya al 1936, l'any 1939 només en seguien amb vida 20. És cert que la guerra va suposar un daltabaix quantitatiu que aquestes dades mostren amb força claredat.

Però tampoc no és menys cert que amb el pas del temps el moviment associatiu es va anar recuperant, seguint el mateix model atomitzat de preguerra.

- Segons dades de l'Anuari de la FEM, a tot Catalunya hi havia 28 entitats el 1941; vint radicaven al Barcelonès i les altres es repartien entre el Vallès (5), el Bages (2) i l'Alt Camp (1).
- La Circular 743 de la FEM (Madrid), signada per Delgado Úbeda, de data 10 de febrer de 1943, en un annex explicava que hi havia 25 clubs a Catalunya (18 a Barcelona, 2 a Manresa, 1 a terrassa, 3 a Sabadell i 1 a Granollers)¹. A tot Espanya són 50, comptant els 25 de Catalunya.
- Vuit anys més tard (1951) es parla de 53 entitats, 33 de les quals es troben al Barcelonès; al 1961 ja són 77.
- L'any 1958 hi havia 64 clubs amb 7.842 socis a Catalunya²
- Segons l'Anuari de la FEM de 1968 a Catalunya hi ha 98 entitats, amb 14.518 federats i 30.646 persones inscrites³.

Aquesta evolució creixent de l'associacionisme excursionista es va donar en un context que, durant bona part del període estudiat, va

¹ AHCM, fons CEM.

² D'un paper de l'arxiu Comarcal de Manresa amb encapçalament FEM.

³ *Vèrtex*, 16 (1969). P. 157.

intentar evitar l'atomització del fet excursionista. En alguns moments la creació de nous centres excursionistes va ser dificultada expressament pels rectors del nou règim; en altres, el debat públic es va centrar en la necessitat d'unir entitats fins llavors independents que duien a terme les seves activitats en un mateix marc geogràfic.

Aquest procés d'atomització es va dur a terme malgrat l'interès de certs federatius i de les juntes d'alguns clubs per evitar l'increment d'entitats excursionistes al nostre país.

- Pel que fa a entitats, diguem que, en el marc del segon Congrés Nacional de Muntanyisme (Saragossa, 1950), la UEC va presentar una proposta en el sentit de reglamentar les exigències mínimes que s'exigiria a les noves entitats que es creessin. Aquesta mesura, que es va aprovar, tendia a “(...) *evitar la proliferación excesiva de entidades en perjuicio de las que, de antiguo existentes, gozan de arraigo y personalidad*”.

- Malgrat no ser proposta seva, els representants del Club Excursionista de Gràcia també s'hi varen mostrar a favor perquè consideraven que la mesura anava a favor dels “(...) *intereses del verdadero montañismo en nuestra región (...)*”⁴. El fet que la proposta s'acabés aprovant ens indica l'acceptació que el seu contingut tenia en aquell moment.

- Pel que fa als elements directius de la Federació, diguem que l'any 1957 el president de la delegació catalana de la FEM, Padrós i de Palacios, es vanagloriava de només haver acceptat la constitució de 7 noves entitats de les 478 propostes que li havien arribat⁵.

- Onze anys més tard, en el mateix sentit, el president de la federació (Francesc Martínez Massó) exposava que hi havia hagut uns 500 casos de nous clubs que havien demanat l'admissió a la FCM, però que aquesta els havia estat denegada

⁴ *Club Excursionista de Gracia. Circular para los socios*, 121 (maig, 1950). P. 37-39.

⁵ “Tres preguntas al Dr. Padrós”. *Cordada*, 23 (1957). P. 13.

perquè estaven en llocs on ja hi havia altres entitats i així s'evitaven duplicitats⁶.

- Malgrat tot, la xifra de 10 noves entitats admeses durant l'any 1967 ens parla del dinamisme del fet excursionista català dels anys seixanta⁷.

Per tot això, l'excursionisme català durant el Franquisme seguirà manifestant la mateixa tendència a l'atomització que l'havia caracteritzat en el període anterior als fets revolucionaris i bèl·lics.

Amb aquestes dades a la mà, parlar d'entitats que *sobrevisqueren* al conflicte és una mica agosarat. Més aviat caldria parlar d'entitats que es reorganitzaren més aviat i altres que, per diverses raons, ho feren més tard. Vist des d'aquest punt de vista, el nou règim estava ajudant, encara que no hi reeixís en absolut, a consolidar un model excursionista que volia evitar l'atomització en iniciatives individuals i localistes.

Més endavant veurem quines entitats es pogueren reorganitzar i com ho feren. De moment, ens interessa esmentar el fet que aquells centres que per diverses raons no podien adquirir vida independent tenien les portes obertes a esdevenir delegacions d'altres entitats existents. Aquest és el cas de centres avui dia tan importants com el Club Muntanyenc de Sant Cugat, el Centre Excursionista de Lleida, el Club Excursionista de Ripoll, el Club Muntanyenc l'Hospitalet, etc. i segurament d'algunes delegacions de la UEC. Delegacions per obligació, aquestes noves entitats varen acabar adquirint vida pròpia més tard o més d'hora.

2.2. Noves entitats

L'arrancada de l'excursionisme durant els primers anys del Franquisme va suposar la recuperació d'entitats que ja havien existit anteriorment. Però també hi ha casos d'entitats, de nova constitució o no, que han de convertir-se en delegacions de les

⁶ "Representatividad de los Clubs en la Directiva Federativa". *Cordada*, 147-148 (1968). P. 7.

⁷ "Ya somos más". *Vertex*, 9 (1968). P. 268.

més importants del moment (sobretot el CEC, la UEC i el CMB). Però amb el pas del temps altres entitats varen néixer de la societat civil.

- El règim franquista, per la seva aliança amb els sectors eclesiàstics, va tolerar les activitats que s'emparaven sota l'organització de l'Església. Per això al Vendrell de després de la Guerra apareix una Secció Excursionista de la Congregació Mariana de la parròquia. Era gent molt jove que amb el pas dels anys va donar lloc al naixement del Grup Muntanyenc de la Lira Vendrellenca (Poca, 1999, 15-18).

- L'Agrupació Excursionista Badalona desapareix oficialment el març de 1940 per la persecució de Falange. L'any 1948 es parla de reconstituir l'entitat i l'única sortida passa per convertir-se en delegació del CEC. Aquesta situació va durar fins a 1951, quan l'entitat es va poder legalitzar de manera independent. De tota manera, encara, per por a la repressió, no es va recuperar el nom original d'Agrupació i es va preferir el de Centre Excursionista de Badalona (Suñol, 2000; 129-130).

- A Sant Cugat, en el moment de constituir-se el que després seria el Club Muntanyenc, l'única alternativa possible era constituir-se com a delegació d'una altra entitat. Amb el patrocini del cap del Frente de Juventudes local, que després seria el president de l'entitat, un grup de joves assoliren constituir-se com a delegació del CMB, després d'imposar el seu criteri per sobre d'un grup de socis que volien vincular-se a l'Agrupació Excursionista Catalunya. A partir de 1949, el patronatge del club passa de Falange a la Parròquia, perquè Falange ha perdut influència en favor dels elements més lligats a l'Església (Troyano, 1994, 19-25).

- En el cas de Ripoll, la fundació del Club Excursionista es va veure frenada inicialment per la manca de suport estamental, fins que l'any 1947 es va poder constituir com a delegació del Club Excursionista Pirinenc (Barcelona). En un primer moment va formar part de la societat de pescadors i caçadors (Roca, 1996, 17).

També sembla clar que entitats amb una vida migrada, la recuperació de les quals es veia dificultada pel clima d'extraordinària penúria de postguerra, es plantejaven la

necessitat de formar part d'altres entitats més consolidades. Aquest és el cas de l'Agrupació Científico-Excursionista de Mataró.

- L'ACE de Mataró és un d'aquells casos en què, després de la guerra, l'activitat es reprèn gràcies als socis grans i joves que no havien anat al front. En total només eren 7 o 8 persones que, per problemes econòmics, de salconduits i de repressió policial del contraban, es veien limitades a recórrer les rodalies (Ligos, 1999, 120-121). És en aquest context que el 1946 es planteja d'entrar a formar part del CEC, tot i que aquest intent mai no s'arriba a materialitzar.
- Amb tot, el CEC va disposar, en diferents moments de postguerra, de les següents delegacions: Lleida, Badalona, Olot, Vall d'Aran, Ribes de Fresser, Alp, Badalona i la Seu d'Urgell (delegació de la Secció d'Esquí).
- Jaume Ramon (entrevista 2005) comenta que en els anys de represa postbèlica hi hauria hagut negociacions per fusionar en una sola entitat la UEC i el CEC, però que l'evolució posterior ho hauria fet innecessari. La raó hauria estat la manca d'associats en ambdues entitats.

Josep M. Figueres veu en aquest tipus de relació, la creació de delegacions, un fet solidari que ajudà a assolir uns objectius comuns (Autors diversos, 1999; 160). Però sembla força clar que les entitats mare n'obtenien beneficis importants:

- a canvi del pagament d'una pesseta per cada soci, el CEC cedia el dret a fer servir les seves instal·lacions i refugis als membres de la seva delegació de Lleida (Huguet, Segura i Sirera, 1998; 33-35).

L'any 1942 un escrit de J. Concabella feia referència a aquest tipus de relació i plantejava que les entitats grans havien utilitzat els avantatges materials que el seu passat els proporcionava en detriment dels centres més petits. Aquesta tendència hauria estat frenada, sobretot en el terreny esportiu, per les actuacions de les entitats rectores del fet excursionista.

“En nuestra región, todos sabemos las zozobras con que han atravesado algunas Entidades Excursionistas, en materia de deporte de nieve, por el poder absorbente de otras, que no contando con una fuerza creadora entre sus socios y sí disponer de unas ventajas materiales, lograron para sí, valores creados por aquéllas, mas las organizaciones rectoras actuales han venido a darles al traste, y gracias a ello, hoy están todas las Entidades en las mismas condiciones de lucha deportiva”.

Concabella, J.: “Deportes de nieve”. *Club Montañés Barcelonés*, 59 (1942). P. 81-84.

- Malgrat que Concabella plantegi que aquest procés hauria perjudicat el CMB, el cert és que aquesta entitat no es va quedar enrere a l’hora de crear delegacions, perquè ens consta que en moments diferents n’ha tingut a ciutats com Sant Cugat, Terrassa o Mollet.

La creació de delegacions no serà només un procés que afecti a grans centres ni només circumscrit a Barcelona ciutat:

- L’any 1967 el Centre Excursionista Àliga té una delegació a Vallvidrera
- Ja hem esmentat el cas de Ripoll amb el Pirinenc
- L’any 1954 es constitueix una delegació del Club Excursionista Pirinenc a Vilassar
- L’any 1968 el CE Comarca de Bages estableix una delegació a Navarcles i estudia la possibilitat d’establir-ne a Cardona, Sallent, Castellvell i el Bruc⁸. Cinc anys més tard, funcionaven les d’Artés, Súria, Olost, la Pobla de Lillet, Puig-reig, Avinyó i Balsareny⁹.

⁸ Centre Excursionista de la Comarca de Bages, 5 (1968). P. 4-5.

⁹ Centre Excursionista de la Comarca de Bages, 18 (1973). P. 15.

Un sentit diferent tenien les delegacions de la UEC, diferent perquè l'estructura quasifederal de l'entitat jugava constantment amb la diferència dins de la igualtat de la relació entre les diferents unions excursionistes associades.

- Entre 1939 i 1945 hem constatat l'existència de les delegacions de Sant Gervasi, Vic i Santa Perpètua, però sabem que estaven a punt de desaparèixer¹⁰.
- Posteriorment, a més de les de Barcelona i Sants, aparegueren les d'Olesa, Mataró, Gràcia, Ripollet, Figueres i Cornellà creades a finals de 1947, Llança, Horta (1951), Hospitalet (1952), Bagà, Sant Joan de les Abadesses, Vilajuïga (1953), Tortosa, Girona, el Prat de Llobregat, Sant Boi (1955), Sant Corneli-Fígols (1958), Campdevàdol (1960), Berga i Molins de Rei (1961), Calella (1962) i Igualada (1964)¹¹. L'any 1968 se'ls unia la delegació del Poble Sec i el 1969 la de Martorell.

En aquest context, cada entitat que esdevenia delegació d'una altra triava en funció de la seva coneixença i d'una coincidència més o menys àmplia amb els seus objectius i idiosincràsia.

- Els motius pels quals els de l'Hospitalet decideixen ingressar a la UEC, per exemple, es desprenen de la seva posició de solidesa (la UEC disposava d'una xarxa de refugis pròpia) i del seu caràcter més popular (Ribas, 2002, 30).

A banda de l'apropament al Movimiento, a l'Església o a les entitats ja existents, amb el pas del temps, algunes entitats varen poder constituir-se com a clubs independents o com a seccions excursionistes d'associacions no directament excursionistes.

- És el cas del Centre Excursionista de Rubí, que neix com una secció de la cooperativa La Rubirense, l'any 1949, fins que al 1952 ingressa a la FEM i deixa de ser secció de la cooperativa (CER, 1999, 34).

¹⁰ "(...) formadas por elementos jóvenes, no han podido continuar su actuación por efecto de las anormales circunstancias que atraviesa el mundo, causas que han motivado también que algunas de nuestras antiguas entidades hermanas no hayan podido todavía reanudar sus actividades por falta de número de socios suficiente". UEC. Circular para los Señores Socios, [1945]. P. 2-4.

¹¹ L'any 1947 es parlava de la constitució d'una delegació de la UEC a Figueres, de manera provisional. UEC. Circular para los Señores Socios, novembre de 1947. P. 1.

- L'any 1943 hi ha documentada una secció excursionista en el Club Natació Manresa¹²

2.3. La ràpida recuperació d'alguns centres

Els anys quaranta varen ser de gran penúria en tots els sentits, inclòs l'excursionista. Però l'anàlisi de les primeres manifestacions excursionistes mostra que no tots els centres havien quedat igual de paralitzats a resultes dels fets bèl·lics i del nou règim imperant.

Estanislau Torres (1979, 6) posa de manifest com, mig any després d'acabada la guerra, algunes entitats ja havien reprès les seves tasques. De fet, en alguns clubs es detecten activitats excursionistes fins i tot durant el període bèl·lic. Se'n troben casos una mica pertot i una explicació es podria trobar en el fet que no tothom havia estat mobilitzat al front.

D'altra banda, la manera com es va desenvolupar la Guerra (una sublevació militar que no triomfa a tot el país i que dóna lloc a un front amb avanços i retrocessos constants i importants moments d'estancament) havia de facilitar aquestes escapades en període bèl·lic. Mentre les bombes queien sobre el nostre país i mentre molts companys excursionistes morien al front, altres socis de les mateixes entitats s'escapaven a fer escalades o acampades. La impressió general és que la majoria dels qui es quedaren varen treballar a la reraguarda, però també coneixem casos d'excursionistes que s'amagaren i es *distragueren* fent estudis geogràfics o artístics¹³.

La guerra i la represa posterior, doncs, no varen paralitzar totalment les activitats excursionistes d'alguns centres.

- Una entitat prou important com el Club Muntanyenc, l'any 1941 feia lliurament de diferents premis de concursos socials fets durant l'any 1937¹⁴.

¹² *Manresa*. Diversos números de 1943. SP.

¹³ Un cas molt clar és el d'Antoni Gallardo i la seva obra *Del Mogent al Pla de la Calma* (1938).

¹⁴ *Club Montañés Barcelonés*, 42 (1941). P. 15-16.

- Aquell mateix 1937, l'Agrupació Excursionista Catalunya havia mantingut la seva activitat, tot i que en condicions especials. Al desembre de 1939 començava a publicar un programa d'excursions en el qual s'anunciava que el mes anterior havien fet actes molt concorreguts i havien anat a Centelles, Sant Salvador de les Espases i el Montseny, entre altres llocs¹⁵.
- Socis del Club Excursionista de Gràcia, entre novembre i desembre de 1939, varen anar a la Santa Creu d'Olorde, Sant Llorenç del Munt i Montserrat¹⁶.

Un escrit del CMB, publicat l'any 1941, s'expressa en els següents termes:

“Las enormes dificultades de reorganización de los deportes de nieve que se han presentado a nuestro Club, han sido netamente superadas en la pasada temporada a pesar de las restricciones a que hemos tenido que someternos por las dificultades de transporte (debidas a las inundaciones del Ter) y la natural dispersión de nuestros corredores”

Aquesta cita sembla donar la impressió que els problemes més greus que tenien els esquiadors del CMB aquella postguerra eren climatològics.

“Breve noticia de nuestra actuación esquiística de postguerra”. Club Montañés Barcelonés, 43 (1941). P. 18-19.

Són només algunes dades que demostren que l'activitat excursionista es reprèn ràpidament l'any 1939.

- Una altra prova la trobem en un anunci publicat a *La Vanguardia* de l'11 de novembre d'aquell 1939 mateix que ens fa saber que se celebra una missa matinal per als excursionistes a les 5 del matí de cada diumenge (Fabre, 2002, 508-510).

¹⁵ Agrupación Excursionista Cataluña, desembre de 1939. Sp.

¹⁶ Noticiario del CEG, 3 (1939). Sp.

Alguns escaladors, acampadors i esquiadors continuen o reprenen les seves activitats ben aviat.

- La temporada 1940-1941 tornen a assenyalar-se i a preparar-se les pistes de la Molina, el xalet del CEC torna a obrir, i finalment, al febrer de 1943, s'estrena el primer telesquí de Fontcanaleta. Per fer-ho va caldre fer arribar l'electricitat a la Molina, cosa que la companyia elèctrica no es va veure capaç de fer pel seu compte (Cardona & Dupré, 1985, 181-184).
- Els socis del Club Excursionista de Gràcia van a esquiar a la Molina i a acampar a les Guilleries i a la serra de Milany a principis de 1940¹⁷.
- En el mateix sentit podem interpretar el fet que del 5 al 18 d'agost de 1940 diversos socis del CMB fessin una excursió de vacances per la Noguera, els Bessiberris, Mulleres, Vall d'Aran i Pallars. Mig any més tard s'intenta l'ascensió al Midí d'Ossau. També es va a Candanchú i Canfranc (7 dies)¹⁸.
- L'abril de 1941 el Club Alpí Núria va a esquiar a les pistes de Candanchú durant 4 dies¹⁹.

Sembla que la recuperació de les pràctiques d'esquí va ser força més ràpida que la resta, com a mínim això es veu en els casos del CEC (que l'any 1940 es fusiona amb el Club Esquí Barcelona²⁰), del CMB i del CAN. En aquest darrer cas, se sap que un dels problemes més importants d'aquell moment -la gestió dels salconduits- els era més fàcil gràcies a les gestions del seu sotspresident i a la simpatia del governador civil de Girona²¹.

Una barrera important que separava les persones que podien anar d'excursió més d'un dia de la resta era la possibilitat o no de recórrer a l'estraperlo:

¹⁷ *Noticario del CEG*, gener-febrer de 1940. Sp.

¹⁸ *Club Montañés Barcelonés*, 40 (1941). P. 7-8

¹⁹ *Circular para los Socios del Club Alpino Nuria*, 1941. Diverses pàgines.

²⁰ *Montaña. Anales del CEC, 1939-1945*, P. 242.

²¹ *Circular para los Socios del Club Alpino Nuria*, 8 (desembre de 1941). P. 7.

- *“A Pobla de Segur vàrem comprar el pa d’amagat. Hi havia el forn que hi havia el pa racionat. Com sempre hi havia una porteta que hi havia el pa, que es venia el pa. Vàrem comprar el pa blanc, el vàrem posar en una bossa que es veia i vàrem fer tota la travessia”* (Estanislau Torres, 2005).
- *“No portàvem gaire menjar, perquè després de la guerra hi havia poca cosa: alguns moniatos, farinetes, pa de blat de moro. I, a més, no tothom podia arribar a l’estraperlo”* (Maria Antònia Simó, citat en Fatjó, 2005; 101).

Més o menys el mateix passava amb les activitats d’escalada: acabada la guerra, a Catalunya hi ha homes i dones que es llencen a escalar les parets més importants i a obrir-hi noves vies. Per fer això, no tardaran a associar-se en alguns dels grups d’escalada o d’alta muntanya més importants de la nostra història.

- A final de novembre de 1940 Mallafré i Piqué intenten l’ascensió al Gat
- No massa més tard, el recentment constituït GAM fa diverses sortides a Sant Llorenç, Montserrat, turó de Morou (on fa un campament de 8 tendes i 22 persones), etc.
- Aquestes sortides, del novembre de 1940, es plantegen en vistes a preparar les vacances de Nadal (sic), que tindran lloc del 28 de desembre al 6 de gener a Sant Maurici²².

A la vista de tot el que hem dit, no sembla que, per a alguns excursionistes, la guerra hagués tingut massa repercussió un cop acabada. Amb tot, la situació, pel que sabem del context català en general, no podia ser considerada normal, però alguns sectors s’esforçaven a donar-ne la impressió. Segurament té raó Fabre (2002, 467) quan afirma que

“L’excursionisme va ser una de les activitats físiques d’esplai que més va acusar les conseqüències de la guerra. (...) però malgrat tot una part de les entitats excursionistes de Barcelona existents el 1936 van poder continuar les seves activitats el 1939.”

²² Club Montañés Barcelonés, 39 (1941). P. 3-4.

Més endavant parlarem de la creació dels grups especials d'escalada. De moment en tenim prou amb constatar que els més importants es constituïren entre 1940 i 1942. Davant de tot el que hem vist, ¿estem prou segurs que la Guerra va suposar una aturada tan important en *totes* les activitats excursionistes?

Un altre àmbit que es recupera força ràpidament són les activitats de platja. Possiblement aquesta recuperació tingui que veure amb la proximitat, i per tant relatiu poc cost del desplaçament, i amb altres qüestions com la suposada neutralitat polítiosocial d'aquesta mena d'activitats. El cas és que en diferents clubs les anades a la platja es tornen a posar en marxa abans que les activitats pròpiament muntanyenques.

- El Centre Excursionista Montnegre (de Gràcia) sembla que es recuperi gràcies a les sortides a la platja.
- El Centre Excursionista Mar i Muntanya (de Barcelona) a l'estiu es dedica a activitats de platja i a l'hivern, a la muntanya.

D'altra banda, en aquell moment, qualsevol entitat que volgués tenir un cert nom havia de proveir-se d'una caseta de banys a la costa i d'un refugi a la Molina (en el cas del Club Alpí Núria aquest serà a Núria). En aquest sentit, el manteniment d'un petit refugi per fruit de les activitats a la platja, en aquell context, va acabar suposant un motiu de reunió per a les persones afiliades a l'entitat i un avantatge per convèncer nous socis:

- *"Fue un verdadero acierto la construcción de esta caseta, pues no tan solo ha evitado la diseminación de los socios en verano sino que además ha captado un número considerable para nuestra entidad y muchos de ellos han sido, con el tiempo, excelentes excursionistas"*²³.

Sobre les activitats de platja, vegeu també 12.1.

²³ UEC Sants. XXV Aniverario. 1957. P. 13-14.

Quant a les activitats i als llocs on es duen a terme, hem de remarcar que apareixen dos grups d'excursionistes.

- D'una banda, els alpinistes, que van al Pirineu o comencen a escalar (i que aviat aniran als Alps i al final del període estudiat sortiran fora del continent europeu).
- De l'altra, els petits excursionistes que es queden a les rodalies fent excursions més basades en la caminada o, fins i tot, en el platgeri.

És precisament en aquell moment que es produeix la més gran divisió entre excursionisme i alpinisme -o excursionisme clàssic i excursionisme muntanyenc-. Segurament aquesta diferenciació va ser potenciada per les autoritats de l'època amb l'objectiu de minar la força social del moviment excursionista. La materialització del nou excursionisme muntanyenc es manifesta en la creació del GAM, el GEDE i el CADE (1940-1942) (vegeu capítol 7).

2.4. L'excursionisme sota control

Però, ben segur, el canvi més important pel que fa a l'excursionisme en aquest nou marc històric no radica tant en el nou tipus d'activitats que es pogueren dur a terme en aquells dies com en l'organització de les entitats i del fet excursionista en general.

El daltabaix de l'enfrontament civil va significar un trencament generacional dins de les entitats. Aquest problema el detectava el butlletí del CMB de l'any 1943. La transmissió de coneixements, que s'havia basat molt en la formació dels nous socis per part dels més grans, restava interrompuda justament en un moment en què l'afició a la muntanya estava augmentant. Els nous excursionistes

cada cop estaven menys preparats culturalment, denunciaven des del Muntanyenc²⁴.

El control estatal de les entitats excursionistes no es devia tant a les seves activitats de tipus esportiu (aspecte aquest que en força casos va ser potenciat), sinó més aviat a la seva capacitat per crear un estat de consciència col·lectiva contrària al nou règim i als seus principis més importants. Acabar amb l'excursionisme no semblava factible ni tampoc desitjable; el que es pretenia era enquadrar-lo en un nou marc i així poder-lo controlar millor. D'aquí la supressió de la Federació d'Entitats Excursionistes de Catalunya i la posada d'entrebancs a la creació de noves entitats. I d'aquí, també, tot el procés de control vertical que s'anava a establir en el nou context excursionista.

- Hem dit que no semblava desitjable acabar amb el nou excursionisme. Més aviat el que es volia era controlar-lo. En aquest sentit caldria interpretar una carta del 30 de novembre de 1939, adreçada als socis i firmada per R. Parcerisas (president) i A. Ferrer (secretari) de l'Agrupació Excursionista Catalunya que deia que "*cumplimentando instrucciones recibidas al particular*", es considerarien sense efecte les baixes produïdes entre el 18 de juliol de 1936 i la data de presa de possessió d'aquella junta²⁵.

Un comunicat de la federació de l'any 1940, establí que "*No podrá darse de baja ningún socio que no lo comuniqué por escrito, toda vez que la baja habrá de transmitirse a la Federación y más tarde al Gobierno Civil. El socio que no cumpla con este requisito habrá de ser expulsado y enviada su expulsión a la Federación y ella dispondrá según las normas recibidas del Comité Olímpico Español.*"²⁶ L'any següent es recordarà de nou aquesta obligació i el mateix butlletí explicarà que l'única manera de donar de baixa els socis que no utilitzin aquesta via serà fer-ho per manca de pagament.

²⁴ "IX ciclo de excursiones". *Club Montañés Barcelonés*, [74] (1943). P. 143-144.

²⁵ Carta als socis conservada al l'Arxiu Històric de la Ciutat de Barcelona.

²⁶ *Fomento Excursionista de Barcelona, circular*. Octubre 1940. Sp. Vegeu també *Fomento Excursionista de Barcelona, circular*. Octubre de 1940. Sp.

Ordres com aquestes semblarien anar en contra de la lògica que voldria acabar amb l'excursionisme, però segurament el que va passar va ser que el nou estat mai no va voler acabar amb aquest moviment, sinó controlar-lo per controlar la societat catalana i espanyola en general.

L'organisme rector de tot plegat havia de ser la Falange i, més endavant, el Frente de Juventudes. Tot just acabada la guerra s'establí una Federación de Montañismo y Esquí de los Pirineos Orientales.

L'excursionisme, a partir d'aquell moment, serà controlat de diferents maneres. Ho seran les entitats i les persones, però potser el més important va ser que en aquell nou marc les ordres anaven de dalt a baix. Perduda tota forma democràtica, les entitats havien de ser dirigides per persones addictes al règim; les seves juntes eren proposades per l'entitat, però no depenia d'elles aprovar-les, i les persones que les presidien respondrien dels actes dels seus socis.

El procés administratiu consistia a formar una junta provisional, proposar els noms dels seus membres al governador civil (al principi) i a la federació. Normalment calia adjuntar a la proposta informes sociopolítics de tots els càrrecs proposats, informes firmats per membres de Falange o per autoritats polítiques o militars locals. Si tot anava bé, al cap d'un temps, es rebia una comunicació semblant a les que segueixen:

- *"Cumplimentando órdenes recibidas del señor delegado del Consejo Nacional del Deporte en la Federación de Entidades Excursionistas de Cataluña, el Consejo Directivo del Club ha quedado constituido de la siguiente forma (...)"* ²⁷.
- *"En uso de las atribuciones que me concede el Consejo, me complazco en nombrar a Vd. Presidente de la Agrupación Excursionista Pedraforca, con el fin de normalizar en lo posible la vida de la Entidad."* ²⁸

²⁷ *Noticario del CE de Gracia*, 1 (setembre de 1939). Sp.

²⁸ Ofici del Consejo Nacional de Deportes del 15 de setembre de 1939. Citat en Ramon, 1983, 77.

En alguns casos, calia modificar els estatuts, i aquest procediment, que a vegades suposava haver de proposar una nova junta als organismes pertinents, no era precisament ràpid ni àgil.

- En els casos de l'Agrupació Excursionista Catalunya²⁹ o de la Unió Excursionista de Vic (Sunyol & Masferrer, 1986, sp), entre els inicis de l'activitat i el vistiplau administratiu passa com a mínim un any.
- En el cas del Foment Excursionista de Barcelona no serà fins a 1943 que s'ingressarà de nou a la federació³⁰.

En aquest procés, els presidents (no coneixem el cas de cap dona que dirigís una entitat excursionista en aquell moment) i altres membres de la junta directiva tenien un paper molt important. Segons qui es proposés per dirigir el club, la vida pública de l'entitat podia restar encallada pel veto administratiu.

Segurament això va ser el que va passar al Centre Excursionista i Folklòric de la Barceloneta. La primera notícia d'aquest club la trobem l'any 1948, quan publica un primer (i únic en aquella primera època?) butlletí. D'aquest conjunt d'escrits se'n desprèn la idea que a la Barceloneta hi havia un grup excursionista, adherit a la FEM, que es plantejava la seva activitat com una escola de moral cívica i ètica capaç d'aconseguir una *mens sana in corpore sano*. Aquesta gent, que ja feia excursions al setembre de 1947, es planteja "(...) *intervenir con una obra firme y apreciable en su valor, al renacimiento espiritual de nuestra Barriada*"³¹. Al final d'aquest butlletí es pot trobar una relació dels càrrecs de l'entitat i de totes les seves seccions.

Per tot el que hem dit, semblaria que estiguéssim davant d'un centre excursionista que comença la seva singladura en aquells moments convulsos dels anys quaranta. Però el cas és que el següent butlletí de l'entitat no es publica fins a final de 1950. En el primer article s'explica que el 12 de juliol de 1950 es va fer l'assemblea extraordinària per constituir legalment l'entitat. El

²⁹ *Agrupación Excursionista Cataluña*, 2 (desembre 1940). Sp.

³⁰ *FEB, circular del mes de enero de 1943*. Sp.

³¹ "Pórtico". *Centro Excursionista y Folklórico de la Barceloneta*, febrer 1948. P. 3.

discurs del president diu que els nomenaments oficials "*para que la asamblea se dé por enterada*" recauen en Josep Salichs i Vicenç Seguer. Segurament hi deu haver alguna relació entre el fet que cap dels dos no aparegués en la junta que s'havia publicat el 1948 i el temps de dos anys transcorregut entre les dues dates. És fàcil de suposar que la junta que havien proposat no havia passat la censura del govern civil o de la mateixa federació. Com a mínim això sembla desprendre's de les paraules del mateix president: Salichs, en el seu discurs, diu que ha format una junta, però que si a l'assemblea no li agraden els seus membres,

*"(...) tened un poco de paciencia, ya que los ocuparemos [els càrrecs] por el tiempo mínimo indispensable, y en tiempo oportuno según disponen los Estatutos, nos presentaremos de nuevo ante vosotros para que podáis elegirlos a vuestra entera satisfacción y en completa libertad"*³².

Al final del seu discurs, el president declara oficialment constituït el Centre Excursionista i Folklòric de la Barceloneta "*en su segunda época*". Com veiem en aquest cas, entre l'inici pràctic i la legalització de l'entitat han passat més de tres anys.

El cas del Centre Excursionista i Folklòric de la Barceloneta no és extraordinari perquè, en un primer moment i en força centres, es detecta que la presidència queda a mans d'una persona poc significada fins al moment i això es deu precisament a la necessitat de ser ben acceptat per l'administració imposada pel nou règim. En altres casos, es recorre a persones, si més no aparentment, afectes al Movimiento. Tot i això, no hi faltaren les actituds de doble intenció.

En primer lloc, tenien més probabilitats d'esdevenir membres de les juntes directives aquelles persones que per la seva edat havien estat massa joves o massa grans per participar a la guerra. Segons Jaume de Ramon (1983, 78-79), les entitats que varen quedar després de la contenda foren les que tenien socis grans que no foren mobilitzats i que varen pagar els lloguers i vigilar el patrimoni de les entitats. També hi ha casos de persones que es

³² "Asamblea general Extraordinaria". *Centro Excursionista y Folklórico de la Barceloneta*, 1 (desembre 1950). Sp. El subratllat és nostre.

trobaven fent el servei militar en el moment de començar la guerra, que no varen *passar-se al bàndol republicà* i que per això mateix varen ser considerades addictes al règim. Igualment, hi ha casos de persones que es passen al bàndol *nacional* i de retorn com a excombatents poden entrar a formar part de les noves juntes. Una darrera possibilitat era haver estat membre de la junta just en el moment d'implementació del nou règim: en aquest cas s'acceptaven els càrrecs existents per considerar-los "*de juntas anteriores*".

- Sabem que el primer president del Centre Excursionista Àliga després de la guerra va ser un socialista que havia fet el servei militar a Mallorca. Després del triomf militar, va tornar a Barcelona com a excombatent. Això el va convertir en la persona ideal per dirigir el centre. A més a més, es va permetre tenir un secretari que havia estat capità de l'exèrcit republicà, i que fins i tot havia perdut una cama a causa de la guerra (Torres, 1999, 72).

- L'any 1957 apareix un altre cas interessant quan es produeix una denúncia contra el Centre Excursionista de Banyoles. Un comissari de Falange havia denunciat l'entitat per "*rojos separatistas y desafectos al régimen*". L'acusació, que sembla que s'originà per l'ús del català en el seu butlletí, era molt greu. De seguida, tres socis de l'entitat, amb mèrits suficients a la vista dels estaments franquistes, van a veure el governador civil de Girona i el tema quedà paralitzat. Dels tres socis que s'entrevistaren amb el governador, cal esmentar Antoni Prat, que signà la seva instància com a excombatent voluntari del Terç de Requetès de Nostra Senyora de Montserrat. En aquest cas, però, les conseqüències foren una mica inesperades, perquè si bé el butlletí de l'entitat es va haver de contenir en l'ús del català, el nombre de socis de l'entitat va augmentar en solidaritat per l'atac injustament rebut pel centre (Duran, 2003, 52-53).

- El president de la UEC de Barcelona, Narcís Casas, havia estat membre de les brigades pirinenques. El seu cas s'entén perquè estant en aquesta organització havia ajudat a fugir a França a un industrial catalanista de dretes, que després es passà al bàndol nacional (Torres, 1999, 28-36).

• Ignasi de Quadras, president de la Federació Catalana de Montañismo y Esquí, durant la Guerra s'havia evadit de la zona republicana i, per la muntanya, incorporat a la nacional (1937). Havia estat voluntari del terç de Requetès de Nostra Senyora de Montserrat i va participar en la companyia d'esquiadors de l'exèrcit d'Aragó, "*junto con otros consocios de nuestro Centro [CEC]*", es deia l'any 1958³³.

• El seu germà, Lluís de Quadras va ser designat per la superioritat com a president del CEC des de 1940, i durant 19 anys. Substituïa Josep M. Blanc, "*(..) de paternal presidencia, tanto en el seno de la propia sociedad primero, como después, desde la zona nacional [vetllant pels interessos del CEC](...)*"³⁴.

• La presidència de la delegació de Vic de la UEC va recaure en Miquel Ylla, exsoldat republicà que va fugir a França i que va incorporar-se a l'exèrcit franquista. En la seva categoria d'excombatent va ser reclamat per un regidor de l'Ajuntament per fer-se càrrec de l'entitat (entrevista 2005).

• Jaume Ramon va ser membre de la junta de la seva entitat sense haver de ser avalat per Falange perquè era membre "*de juntas anteriores*" (entrevista 2005).

"Un cas curiós o anecdòtic és el de Padrós de Palacios. Padrós de Palacios era de les Milícies Pirinenques. O es va passar o el varen fer presoner, no ho sé. Llavors va trobar qui el va avalar allà i com que era metge i tot plegat va venir com a tinent de l'exèrcit franquista. Llavors l'home... en vàrem tenir sort d'ell, perquè en va sortir i va muntar tota la UEC. Tota la seva vida avalava a la gent...

Padrós de Palacios com que s'havia fet de Falange i era el president de la Catalana, quan sortia un president d'una entitat l'anava a veure a ell, i deia "aquest tio" i signava i ja estava. Això varen passar molts anys. L'avalava i ja està.

³³ S. B.: "Ignasi de Quadras i Feliu (1906-1958)". *Montaña*, 54 (1958). P. 72-73.

³⁴ Editorial: "Lluís de Quadras y Feliu". *Montaña*, 63 (1959). P. 369-370.

El Boixeda va ser president del Pirenaic. Va anar al Padrós perquè li posessin el timbre els de Falange, amb la firma del Padrós. S'ho varen mirar i li varen dir "Padrós de Palacios?, aquest tio no val".

- I per què no val?

- No és de Falange, ni ha pagat cap quota, ni ha vingut mai per aquí... Només es dedica a avalar. O sigui que no val.

Vol dir que el Padrós aprofitava les ocasions per sortir-se'n."

Jaume de Ramon i Morros, 2005

Casos com aquests, junt amb la importància que l'excursionisme tenia en la nova societat, ajuden a entendre perquè no es varen tancar totes les entitats excursionistes: dins d'aquestes hi havia un grup, potser minoritari, que havia estat fidel al règim o que se suposava que ho havia estat.

La figura dels presidents és molt important en aquell moment, perquè sobre seu recau la responsabilitat de ser "(...) *agentes auxiliars de la autoridad, con todas sus responsabilidades y derechos inherentes a esa situación (...)*" (citada per Torres, 1979, 25). Ells havien de vetllar pel compliment dels estatuts i reglaments; ells eren els responsables subsidiaris de les accions dels socis de les entitats que presidien (els anomenats *incontrolats*); ells tenien l'obligació de fer un informe mensual sobre l'activitat desenvolupada³⁵... Els presidents són els responsables de depurar les activitats socials "*degeneratives i subversives*" dels socis que hagin mostrat conductes que no impliquin l'expulsió immediata de l'entitat. D'aquí la importància que adquiriren les mesures disciplinàries, sobretot les expulsions, per a la bona marxa de les entitats: expulsant els caps de turc es posava a cobert l'entitat que fins llavors els havia acollit. En aquest sentit no varen faltar actes de picaresca.

³⁵ D'una ordre del 21 de març de 1940, signada pel governador civil (citada per Torres, 1979; 25).

En tot aquest context, no és estrany trobar documents com la missiva que l'any 1952 enviava el governador civil a l'alcalde de l'Hospitalet:

- *"Sírvasse V. disponer se me informe a la mayor brevedad, por duplicado y separado, acerca de la conducta moral, políticosocial y demás antecedentes personales, así como de su adhesión al G. M. N. y servicios prestados a los gobiernos del frente popular, de los señores que al margen se relacionan de la Sociedad "Unión Excursionista de Cataluña (deleg. de Hospitalet Centro)" domiciliada en esa localidad"* (citat en Ribas, 2002; 33).
- Carta de la FEM de Barcelona (30 de novembre de 1945) signada per Pellicer que diu: *"Por orden del Sr Secretario General de esta FEM, comunico a Vd que ha sido acordada la destitución del cargo de Secretario del Club Layetano de Montañismo que ostentaba D Enrique Mir Rosell, el cual queda inhabilitado para ejercer cargo directivo dentro de nuestro deporte."*³⁶
- En el cas de la UEC de l'Hospitalet (més endavant Club Muntanyenc l'Hospitalet), alguns dels impulsors de l'excursionisme local varen haver de quedar-ne al marge de la direcció per haver estat adscrits a organitzacions considerades roges o separatistes durant l'etapa republicana (Ribas, 2002, 31).
- El 25 de maig de 1953 el comptable de la UEC de Bagà (Ramon Casas) dimiteix, segons ell per qüestions personals, però la causa real sembla que va ser que el consell general de la UEC li havia comunicat a la delegació de Bagà que el Govern Civil havia decidit que no podia formar part de la Junta. (Ureña & Berenguer, 2004; 16).
- D'aquí la importància que en aquell moment tingueren els personalismes per a certes entitats. En aquest context entenem que quan R. Parcerisas, junt a dos altres directius, deixi la presidència de l'Agrupació Excursionista Catalunya (octubre de 1941), s'escriguí que la seva actuació,

³⁶ AHCM, fons CEM.

"(...) ha merecido la estima y aprecio de todos los socios, ya que en los primeros momentos de la reorganización de nuestra Entidad, no dudó un momento en aportar su concurso para este fin aceptando la presidencia, contribuyendo con su prestigio personal a que pudiéramos organizar nuestra actuación dentro de la mayor legalidad"³⁷.

- Al Centre Excursionista de Terrassa, un antic soci, Pere Pèrre Parera, que havia tingut un paper rellevant en la creació de l'Organización Juvenil de Falange, intentà unificar tots els centres excursionistes i integrar la nova entitat al Movimiento. L'oposició d'alguns socis del Centre Excursionista de Terrassa, especialment d'Ignasi Escudé i Manuel Aurell, impedí aquesta integració i, finalment, Pèrre hagué de dimitir com a president a la darrera de l'any 1941³⁸.

Com veiem, els clubs estaven sotmesos a importants processos de control social. Una darrera forma consistia en la possibilitat que a les juntes i assemblees de les entitats hi assistís, sense previ avís, un delegat governatiu.

Amb el pas del temps, si més no formalment, el control de l'excursionisme es va anar relaxant. Així, al gener de 1946, la FEM comunica a les entitats federades que des d'aquell moment només caldrà que presentin les declaracions jurades (depuracions) dels cinc càrrecs principals de les juntes³⁹. Només dos anys enrere havia demanat que aquestes declaracions fossin contestades "*con toda precisión*" i en totes les seves preguntes⁴⁰.

³⁷ Carta de l'A. E. Catalunya. Datada a l'octubre de 1941 (AHCB).

³⁸ Agraïm la informació al senyor Planchat, del CET.

³⁹ Carta del 22 de gener de 1946. AHCM, Fons CEM.

⁴⁰ Circular 1629 de la FEM, 26 de juny de 1944 (AHCM, fons CEM).

L'exemple del Centre Excursionista Montserrat

La FEM, el logotip de la qual inclou l'àguila i la inscripció "Delegacion nacional de deportes de la FET y de las JONS", no ha rebut l'afiliació de Montserrat a aquesta federació i li reiteren, per darrera vegada, que cal que compleixin aquest requisit:

"En el caso de que en el plazo improrrogable de 15 días, a partir de la fecha de la presente comunicación, no se haya recibido en esta Secretaría la mencionada solicitud debidamente formulada, acompañada de copia duplicada de los Estatutos, redactados de acuerdo con las nuevas disposiciones vigentes establecidas para el Deporte español por la Delegación Nacional de Deportes de FET y de las JONS, así como las Hojas de Depuración correspondientes a las personas propuestas para cargos directivos, convenientemente avaladas por quien tenga capacidad para ello, será puesto en conocimiento de la Delegación Nacional la actitud rebelde de esa Sociedad, con objeto de que por la Jefatura Superior de Policía sea clausurada inmediatamente" (Madrid, 23 d'octubre de 1942).

El 4 de novembre, Estanislau Pellicer, Cap de la Delegació Regional de la FEM de Catalunya, signa una circular en què *"Me permito recordar a Vd. que la D. N. D. ha ordenado a todas las Federaciones que el próximo día 7 le comuniquen la lista de las respectivas sociedades aún no afiliadas, a fin de proceder a su clausura."* També recorda a la gent del CEM que no han fet res del que se'ls demanava per federar-se i que no han contestat les cartes de Madrid ni de Barcelona. La secretaria de la FEM de Madrid ha informat a Pellicer que, com que ha passat el termini, es veurà obligada a no federar-la, fet que suposarà la immediata clausura. Però,

"A ruegos de esta Delegación, queda en suspenso dicha decisión por unos días, a fin de dar a Vd. tiempo par que pueda remitir a Madrid (...) dos copias de sus Estatutos sociales, solicitud de revalidación de su nombramiento de Presidente y propuesta de Vd. para los demás cargos de la Junta Directiva. Al dirigir estas comunicaciones, se servirá Vd. indicar si las Declaraciones Juradas correspondientes fueron en su día mandadas a la extinguida Federación de Montañismo y Esquí".

Pellicer demana que no es retardin "*ni un solo día*" -subrallat a l'original-, perquè si no, "*no me será posible hacer que la FEM retrase más su contestación a la DND*".

La carta de resposta del president del Montserrat, Anselm Rubiralta Oller, del 17 de novembre 1942, deia que s'havia enviat un telegrama, com havia aconsellat Pellicer, i cartes a la FEM. De tota manera, demanava que li enviessin sis fulls de depuració per als membres de la junta, perquè no tothom havia estat depurat encara.

AHCM, fons CEM

2.5. Els salconduits

Una mostra més del control a què l'administració pretenia sotmetre l'excursionisme es troba en els salconduits. Aquesta autorització administrativa per desplaçar-se pel país es va imposar immediatament després d'acabada la confrontació bèl·lica, però amb el pas del temps es va anar fent menys necessària fins que, a mitjan anys cinquanta, va desaparèixer per complet, excepte de les zones frontereres.

- De les diferents informacions recollides en diferents entitats, se'n desprèn la idea que al principi els salconduits eren tramitats directament pels mateixos clubs. Això era així en els casos del Club Excursionista de Gràcia (1939) o del Club Alpí Núria (1941), entre altres.
- El mateix 1941 es va permetre que certs col·lectius professionals (agrupats en col·legis com el de dentistes, advocats, metges, periodistes, agents comercials, arquitectes, enginyers, etc.), després que els seus membres fossin depurats, poguessin circular lliurement dins de la província de Barcelona⁴¹.

⁴¹ *Noticario del CE Gracia*, 15 (març, 1941). Sp.

- Pocs mesos després, i fins a finals de setembre de 1941, es va concedir permís per circular sense salconduit entre Barcelona i Mataró, Granollers, Caldes de Montbui, Terrassa, Martorell, Sitges i Montserrat⁴².
- La reorganització de la Federació Catalana d'Esquí també va permetre obtenir alguns avantatges en temes com els bitllets de tren o els salconduits. En el sentit que ara ens interessa, per anar a Núria o a la Molina es podia obtenir el permís per una durada de quatre mesos des de l'any 1941⁴³.
- Amb tot, la línia més propera al Pirineu quedava encara sota control militar i exigia un permís especial. Des del 15 maig de 1942 es considera que la línia fronterera amb França passa per l'Escala, Bàscara, Esponellà, Olot, Ripoll, Cercs, Sant Llorenç Morunys, Coll de Nargó i Pobla de Segur⁴⁴. La via més ràpida per obtenir un salconduit en aquells moments seguia essent la Federació d'Esquí, que segons un escrit de 1943-1944, hauria aconseguit que finalment els tramitessin directament les seccions d'esquí⁴⁵. Els clubs els segueixen tramitant i comencen a exigir la tarja de federat⁴⁶.

La Federació Catalana d'Esquí ha fet tràmits davant del general Moscardó, com a delegat nacional d'esports, per obtenir millors salconduits i ha aconseguit que d'ara endavant els salconduits

⁴² *Noticario del CE Gracia*, 19 (Juliol de 1941). Sp.

⁴³ *Agrupación Excursionista Cataluña, programa de excursiones diciembre de 1941*. Full solt, AHCB.

⁴⁴ *Noticario del Club Excursionista de Gracia*, 30, juny de 1942. Sp. *Club Montañés Barcelonés*, 55 (1942). P. 68.

⁴⁵ "Gracias a las gestiones realizadas por la Federación Catalana [de Esquí] cerca de los organismos oficiales podrán ser tramitados por mediación de las secciones de esquí de las Entidades los salvoconductos fronterizos". *Centro Excursionista "Los Azules"*, desembre de 1943-gener de 1944. Sp.

En la memòria anual de la Federació Catalana d'Esquí, 1944, signada per Josep M. Guilera (president) i Rafael Recasens (secretari) es destaca el recolçament de José Moscardó, Delegado Nacional de Deportes, que ha obtingut "(...) mayores facilidades para la obtención de los salvoconductos de acceso a la zona fronteriza en favor de los esquiadores de todas las Entidades federadas".

⁴⁶ *Vegeu Club Montañés Barcelonés*, 71 (1943). P. 133.

siguin tramitats per la mateixa federació a la comissaria de policia de manera que l'obtenció es reduirà al "*tiempo indispensable*". Si els papers es presenten el dilluns, es poden tenir per al cap de setmana, però per evitar que la gent se n'aprofiti, només es podran tramitar les de les persones que eren sòcies abans de l'1 de desembre: "*Para los socios de ingreso posterior queda a su buen criterio el solicitar cuantas seguridades crea oportuno, pudiendo ser una de ellas el cerciorarse de haber obtenido el interesado y por vía ordinaria algún salvoconducto de zona fronteriza*".

Carta del president de la federació (J. M. Guilera) al president del CEM, 17 novembre 1943. AHCM, fons CEM.

- L'any 1944 es produeix un dels canvis més importants: per tramitar el salconduit cal la firma de dues persones de certa categoria (normalment foren dos comerciants) i la tarja de la federació⁴⁷, que des de 1943 té caràcter obligatori i serveix per acreditar la identitat el seu portador (fins llavors havien servit els carnets expedits pels mateixos centres excursionistes)⁴⁸.

- L'any 1945 suposa un pas enrere en l'accés a les zones frontereres. La Federació Catalana d'Esquí no pot establir el programa de competicions perquè les autoritats militars han fet més difícil obtenir permisos per accedir a les pistes i per això la federació no s'atreveix a fer un calendari de competicions⁴⁹.

- L'any següent, el refugi de la Renclusa no estarà habilitat "*(...) por no autorizarse la salida de Benasque más allá del puente de Cubere*"⁵⁰. Aquesta situació no només afectava els organismes esportius, sinó també els primers recursos turístics de muntanya.

⁴⁷ *Club Excursionista de Gracia. Circular para los socios*, 1945. P. 11.

⁴⁸ *Circular de la Agrupación Excursionista Cataluña*, març-abril de 1943. P. 4.

⁴⁹ *Centro Excursionista "Los Azules"*, desembre 1944-gener 1945. Sp.

⁵⁰ *Circular del CEC*, [1946]. P. 59.

- A partir de l'estiu de 1945, el salconduit es tornarà a tramitar a les comissaries i anirà acompanyat de la firma de dos comercials. El seu termini de validesa és de tres mesos i es concedeixen per anar a tres poblacions frontereres diferents. Amb tot, algunes entitats com el CEC varen fer gestions per poder tramitar-los directament⁵¹.

- Quan l'any 1950 va tenir lloc el segon Congrés Nacional de Muntanyisme de Saragossa, la FEM encara va debatre com aconseguir uns salconduits de durada no inferior a sis mesos⁵². I l'any següent, en el tercer congrés, es tornaria a plantejar la necessitat d'una credencial que permetés fer excursions lliurement pel Pirineu. El president de la Federació va dir que es posaria en marxa aquella temporada⁵³.

Finalment, al mes d'octubre de 1955, una ordre del ministre de Governació suprimia la necessitat de proveir-se de salconduits per anar a la zona fronterera. D'ençà de llavors n'hi hauria prou amb la "*documentació normal*"⁵⁴. Amb tot, no va ser fins a maig de 1967 que es va firmar un acord entre els ministres espanyol i francès referent al lliure pas dels Pirineus per part dels muntanyencs.

- Segons aquest acord (BOE del 5 de juliol de 1967), els membres d'associacions muntanyenques espanyoles i franceses podien, sota certes condicions, creuar la frontera pirinenca per la zona definida com alta muntanya. Per tenir dret als beneficis del conveni calia que les persones duguessin tot el que es demanava per creuar normalment la frontera i a més una tarja vàlida emesa per les federacions o els clubs. La regió d'alta muntanya quedava definida per la seva altitud (superior a 1.500 metres) i pel fet de no comptar amb zones habitades permanentment. De qualsevol manera, els pobles i masies que es trobessin per sobre d'aquesta altitud quedaven exclosos de la categoria d'alta muntanya (aquest no era el cas dels refugis i hostals, que es consideren d'alta muntanya).

⁵¹ *Circular del CEC*, [1945]. P. 50-51.

⁵² *Club Excursionista de Gracia. Circular para los socios*, 121 (maig, 1950). P. 37-39.

⁵³ *Centro Excursionista de la Comarca de Bages*, 69 (1951). P. 1.

⁵⁴ *Club Excursionista de Gracia*, 173 (1955). P. 64.

- El procediment administratiu consistia en què els clubs havien de tramitar les targes de lliure circulació per la frontera a la federació i aquesta havia de passar-ne la llista al govern civil⁵⁵.

De fet, tot i que la qüestió de les autoritzacions per moure's lliurement per la zona fronterera s'anés apaivagant, encara l'any 1970 la FCM recordava a totes les entitats excursionistes que es podia sol·licitar la tarja especial per al pas de la frontera pirinenca⁵⁶. Portat a l'extrem, el canvi definitiu no es va donar fins a la firma dels acords de Schenguen (1991).

“Ens diuen, “Està prohibit entrar a la vall d’Ordesa. El capità general ho ha tancat”. A l’agost, no sé si feia un dia o dos.

- I ara què?

- Només deixen els qui són a dintre, no els diuen res, i els deixen sortir, però no deixen entrar-hi a ningú.

Llavors vàrem trobar uns tios que venien i els vàrem dir:

- ¿Dónde están los puestos de control?

- En la caseta de los Navarros y pasado las Casas de Viu

- ¿Y no hay ninguno más?

- No.

I ja ens tens pel camí vell de Torla, pujant i arribant a un punt on es veu la caseta, el gendarme estava amb uns binocles, perquè pensar no pensaven. I estirats a terra com els indis, arrossegant la motxilla, que fins i tot se me’n va desmuntar un tros... Era un punt que quedava molt pelat i es veia molt bé, era molt evident

I com a les pel·lícules, ens posàvem una branca plantada al terra i trèiem el cap pel darrere i de lluny no se’ns podia distingir. I un donava el senyal i l’altre passava corrent!

Repetint la jugada vàrem passar tots.”

Josep Maria Torras, 2005

⁵⁵ UEC, setembre de 1968. P. 129-130.

⁵⁶ Centro Excursionista Aliga, 210 (1970). P. 1051.

“Amb en Santacana vàrem anar una vegada a fer les crestes del Diable, al Balaitús, i portàvem el salconduit i havies de presentar-te a l'última comandància militar. Havies d'anar als soldats. Per anar a la vall d'Ordesa era a Torla, però per anar al Balaitús, era Sallent de Gállego.

I vàrem arribar a Sallent de Gállego i hi havies d'anar perquè sinó et pescaven, hi havia soldats i guàrdiacivils pertot arreu, i hi vàrem anar, a la comandància militar, on hi havia un tinent o sergent. Ens demana els salconduits, els mira i diu:

-El capitán general de la cuarta región no tiene mando sobre esta región. Ustedes tienen que ir a Zaragoza y este salvoconducto tiene que ser habilitado por la capitania general de Aragón.

Segons a quines zones el salconduit de fronteres havia de ser visat per la capitania general. I ja ens tens tornant a baixar, tornant a agafar l'autocar fins a l'estació de Canfranc i allà el tren fins a Saragossa. Vàrem perdre dos dies entre baixar, anar a la capitania general, presentar-te allà i allà posar-te un segell. Ens va fer perdre entre pujar i baixar, dos dies o un i mig com a mínim. Llavors ja ens varen deixar passar.”

Joan Cervera, 2005

3. Les federacions excursionistes

El nou marc polític que s'enceta després de la guerra no preveu cap tipus de representació democràtica, ni que sigui en els àmbits purament esportius. En el primer moment, però, els impresos i les persones que havien format la Federació d'Entitats Excursionistes de Catalunya, o les que en varen quedar, varen tirar endavant els afers federatius, a l'espera de rebre noves ordres. D'aquesta manera, entre 1939 i 1946 els esports de muntanya són directament controlats i centralitzats a tot Espanya.

- El 3 de març de 1939 es reuneixen cinc supervivents del consell directiu de la FEEC, el president de la qual era V. E. Garcia Marià. El 12 de maig és nomenat president Ignasi de Quadras, el qual demana que els anteriors continuïn i Garcia Marià passa a ser-ne vicepresident. Amb tot, Garcia deixarà el càrrec al cap de poc.

- Poc després es constitueix la Federación de Montañismo y Esquí de los Pirineos Orientales, la primera assemblea general de representats de la qual té lloc el 21 de desembre de 1940. Aquesta federació es va dissoldre el 31 d'octubre de 1941. Tot el seu material va anar a parar a la Federación Catalana de Esquí, presidida per Josep M. Guilera.

“L'any 1939 entràrem en una nova època. Es va formar la “Federación de Montañismo y Esquí de los Pirineos Orientales” que va quedar presidida per l'Ignasi de Quadras (sic), el qual també m'hi embolicà a mi.

Em va trucar per telèfon i em convocà a una reunió al local de la Federació d'Entitats Excursionistes de Catalunya, després de

saludar-nos com bons amics que érem, ell amb les estrelles de capità dels “nacionals” i jo dels “altres”, em va dir que l’havien anomenat (sic) president de la federació i que n’estava ben peix en tot. Em demanà que l’ajudés per a poder tirar tot allò endavant.

“Compta amb el meu suport” li vaig dir, “però aquest suport és només a l’Ignasi Quadres (sic), a l’amic”. Era un home que el càrrec li venia gran, però com que l’havien anomenat (sic) havia de treure les castanyes del foc.

Vam començar per localitzar les entitats, moltes ja no existien i a altres no les deixaven subsistir”.

Narcís Casas i Devesa: Els meus seixanta anys d’Esquí, p. 65.

- Per regir el destí de l’excursionisme es crea la Federación Española de Montañismo a la qual es podien associar les entitats directament, però no les federacions regionals, que es consideren inadequades per a aquest esport. Malgrat que en aquest primer període no hi haurà cap tipus de descentralització, a Catalunya i al País Basc més endavant es creen unes *jefaturas* o delegacions regionals amb funcions purament burocràtiques.

- La Delegació Catalana de la FEM neix al gener de 1946, quan la federació dóna permís per canviar la composició de l’òrgan regional. El càrrec de delegat de la FEM a Catalunya recau en Estanislau Pellicer Navarro⁵⁷.

⁵⁷ “Resumen de la actuación de la Delegación Regional Catalana de la Federación Española de Montañismo”. *Cordada*, 86 (1963). Sp.

“La Federación de Montañismo (...) está organizada en Sociedades directamente afiliadas al Organismo Nacional y no por Federaciones Regionales, que se consideran inconvenientes para un deporte en el que hay que ir a buscar la Montaña, donde ésta se encuentra. Solamente en Cataluña y País Vasco-Navarro, donde las sociedades afiliadas son en número considerable se han creado las denominadas Jefaturas Regionales, donde existe un jefe nombrado directamente por la FEM, que tiene a su cargo la tramitación de los asuntos que por su índole no necesitan de una intervención del Organismo Nacional.”

(Citats per Iglésies, 1964; II-196).

Des de llavors, l'existència d'una delegació regional no suposarà encara cap tipus d'obertura en el terreny de la representativitat. Les primeres manifestacions en aquest sentit només es produiran als anys cinquanta, quan la Delegació Regional Catalana de la FEM està composta per un president, un secretari i un administrador, a més de cinc ponents. Cap mecanisme democràtic no preveu la seva elecció. No serà fins a finals dels anys cinquanta que es començarà a parlar de la representativitat dels càrrecs federatius i de les entitats. Una persona clau en aquest procés fou Joan Antoni Samaranch.

Al maig de 1958, Samaranch demana que els clubs triïn els seus representants federatius i que les federacions regionals elegeixin els representants a la FEM. Malgrat l'oposició del president de la federació de futbol, el ple de la Delegación Nacional de Educación Física y Deportes va acordar que es designés una ponència per proposar les normes per a l'elecció de les federacions regionals en les quals s'hauria de tenir en compte que *“los clubs intervengan activamente”*. La mesura podria tirar endavant perquè aquesta forma de “democràcia orgànica” comptava amb el vistiplau del secretari general del Movimiento⁵⁸.

Com a forma d'extensió dels mecanismes representatius, l'any 1959, la delegació catalana de la FEM proposava a títol experimental la realització d'unes assemblees tècniques de

⁵⁸ “¿Al fin tendremos una federación regional adicta?”. *Cordada*, 38 (1958). P. 21.

diferents aspectes. Aquestes assemblees s'havien de regir per un sistema proporcional al nombre de socis de cada entitat (segons l'anuari de 1958). Els àmbits de treball havien de ser:

- Refugis
- Marxes
- Campaments
- Exploracions subterrànies
- Escola Nacional d'Alta Muntanya (ENAM)
- Altres assumptes no inclosos en cap dels punts anteriors

La intenció de la delegació catalana era donar a aquestes assemblees un caire de consulta popular. Per aquest motiu va convidar les diferents entitats a que els seus socis hi presentessin suggeriments⁵⁹.

En una d'aquestes assemblees es deixa veure un fet molt important: oficialment les entitats no tenen un funcionament democràtic (una altra cosa és que a vegades algunes entitats triaven amb criteris representatius els seus càrrecs directius, els quals, amb tot, continuaven havent d'esperar la nominació federativa⁶⁰), però les dones hi tenen una situació encara pitjor.

En el marc que esmentàvem es va debatre una proposició del CEG que volia donar vot a les dones en les assemblees generals socials. A última hora, aquesta proposta va ser retirada de l'ordre del dia després d'un debat "*animado*", perquè no es varen posar d'acord els representants de la Federació, el CEC i el CEG⁶¹.

L'any següent, 1961, el delegat territorial, Padrós de Palacios, deixa el càrrec i des de Manresa s'escriu que amb ell,

⁵⁹ *Club Excursionista de Gracia*, 212 (1959). P. 106.

⁶⁰ L'any 1954 els càrrecs del Foment es trien democràticament a través d'unes eleccions. Però amb tot, els elegits han de ser aprovats per la FEM. (*FEB*, circular del mes de març de 1954. P. 209).

⁶¹ *Cordada*, 59 (1960). P. 2.

“(...) se irá una época inolvidable y agitada, una época de lucha, de improvisación, de creaciones que hablarán largo tiempo por sí mismas, de estoica paciencia ante ataques injustos y también ¿por qué no? de horas de triunfo dorado y exultante”⁶².

Aquest ambient enrarit dins de la Federació va ser la causa que en la Secció Excursionista del Centre de Lectura de Reus hi aparegués una certa oposició a ingressar a la FEM, perquè aquest fet suposava un augment del control estatal i de l'esportivització del fet excursionista. L'ingrés a la Federació del Centre de Lectura no es durà a terme fins als anys cinquanta i aquest fet va suposar la baixa voluntària d'un dels excursionistes més paradigmàtics del moment: Joaquim Santasusagna. Aquest es va donar de baixa pel “*binomi espanyol i esportiu*” que significava pertànyer a la FEM (Subirats, 2001; 289).

Efectivament, els anys seixanta marquen un canvi important dins del fet federatiu, encara que només sigui perquè la federació catalana deixava de ser un delegació i es convertia en una federació pròpia. Des d'aquell moment, 1962, el seu nom seria el de Federació Catalana de Muntanyisme (FCM). Automàticament, la subdelegació de Tarragona va passar a ser delegació provincial i la delegació comarcal de Manresa a subdelegació⁶³. Des d'aquell moment, la FCM inicia la recerca d'un local on establir la seva seu. Fins llavors no havia tingut local propi sinó que es feien servir els de les entitats, fet que feia que en certs moments la presidència estigués en un lloc (CEC), la secretaria a un altre (CMB) i l'administració en un tercer lloc⁶⁴.

Segons el mateix Padrós de Palacios, aquest fet es devia a la seva manera d'entendre l'excursionisme: la seva junta havia tingut

“(...) un concepto federativo absolutamente vinculado a nuestro excursionismo tradicional; a la preponderancia del concepto sociedad y su interés por encima de la Federación y los suyos, y a que la tarea federativa se desarrollara con los medios que tuviéramos al alcance aun con sacrificio de

⁶² Centro Excursionista de la Comarca de Bages, 105 (1961). P. 1.

⁶³ Cordada, 79 (1962). P. 22.

⁶⁴ Aloy, David M.: “El local federativo es un hecho...”. Cordada, 89 (1963). P. 4-5.

nuestro trabajo, nuestro tiempo, nuestro dinero y nuestra salud”⁶⁵.

La nova federació que significarà Martínez Massó s’orientarà en sentits diferents. En primer lloc, voldrà ocupar un espai més gran dins del moviment excursionista, i això es farà a costa de les entitats en més d’una ocasió. Però també és cert que des d’ara podrà desenvolupar el seu paper d’una manera força més lliure que la que havia deixat Padrós. En primer lloc, potenciarà les expedicions internacionals i una important esportivització del fet excursionista.

- En aquest darrer sentit, al desembre de 1962, de manera unilateral, la FEM acordava l’obligatorietat de la tarja de federat per poder ser membre de les entitats federades. La Federació Catalana, que en algun moment es va mostrar reticent a tirar endavant aquesta mesura per motius organitzatius, finalment va acabar acceptant la decisió de la FEM. Aquesta situació es produeix en un context de mancances econòmiques: la FCM necessita un pressupost extraordinari i demana que les entitats li facin aportacions voluntàries. En un primer moment es va buscar un sistema perquè les grans entitats paguessin, proporcionalment, menys que les petites, perquè aquestes representaven més vots en l’assemblea. Això donava al CEC un paper molt important (en aquell moment s’acusava a la UEC, que junt amb el CEC eren les dues entitats més grans del país, de tenir la mateixa posició que la federació).

El CEC es va oposar a aquesta mesura, sobretot per discrepàncies amb les orientacions i delimitacions de les activitats federatives. D’una banda, amb la FCM el CEC estava perdent el seu paper tradicional de cap i casal de l’excursionisme català; de l’altra, la nova orientació de la Federació minava els seus àmbits d’actuació i semblava atacar de sota-rel la idiosincràsia de l’excursionisme clàssic. Segons el CEC, el problema era que la Federació no havia d’interferir en aquells àmbits que havien de ser propis de les entitats i, més concretament, l’aplicació de la tarja obligatòria anava en contra dels excursionistes que no es consideraven muntanyencs: amb la seva aportació econòmica, l’excursionisme

⁶⁵ “Destacadas personalidades de nuestro excursionismo opinan sobre la obligatoriedad de la tarjeta de federado”. *Cordada*, 87 (1963). P. 6.

esportiu seria subvencionat pel cultural. Segons el punt de vista del CEC, la Federació no podia créixer a costa de les entitats i encara menys desconeixent una part molt important de l'excursionisme tradicional⁶⁶.

La polèmica sorgida arran de l'obligació d'estar en possessió de la tarja de federat es pot veure com una cristallització del conflicte que el creixement federatiu suposava per a algunes entitats.

- Vicenç Daviu, un soci del TIM de Sabadell, diu que aquesta imposició és la millor manera per eliminar tota activitat de les entitats.
- Des del CECB es diu que hi ha molts socis que són simpatitzants i que aquests no tenen perquè pagar aquesta quota. Això provocaria que alguns d'aquest socis es donessin de baixa, i de retruc l'economia de les entitats es veuria afeblida.
- Amadeu Joan, de la UEC de Gràcia, diu que aquesta imposició "*(...) puede ser el principio de un proceso que lleve a que las entidades excursionistas sean exclusivamente montañeras o deportivas, y ello es completamente inadmisibile para el excursionismo catalán.*"
- El CEC va ser, segurament, el club que més es va oposar a la imposició de la tarja obligatòria. Entre altres coses perquè els esquiadors n'haurien de tenir dues (ja tenien la d'esquí) i la de muntanya no els serviria de res. Tampoc no serviria per a les seccions culturals, de cinema, fotografia, etc.
- També des del CECB, J. M. Villalba Ezcay planteja què farà la Federació amb les entitats que no arribin a poder cobrar totes les targes dels seus socis. Les hauran de pagar les entitats? Se'ls perdonarà?⁶⁷

⁶⁶ *Montaña*, 87 (1963). P. 442-444.

⁶⁷ "Destacadas personalidades de nuestro excursionismo opinan sobre la obligatoriedad de la tarjeta de federado". *Cordada*, 87 (1963). P. 9-11.

- Segons un editorial de *Cordada*, aquesta mesura es feia en contra del 80% de la massa excursionista: les federacions de Catalunya i Basco-Navarra⁶⁸.

Davant del conflicte, Josep M. Armengou va escriure: "*¿Cómo es posible que se prescindiera de nuestros intereses, de nuestra manera de ser y actuar, de nuestro historial casi centenario, de nuestra actividad deportiva, cultural y científica, de nuestra vida social representativa (en una palabra del excursionismo catalán y su voz y voto en el concierto nacional) y se nos equipare a una organización militarizada; al mando y ordeno ... y a cumplir... No, no podemos aceptarlo*"⁶⁹.

Davant d'aquest context, el CEC va presentar un recurs judicial contra l'obligatorietat de la tarja i finalment se li va donar la raó.

Un altre front de batalla el tindrà obert la federació a nivell estatal. L'any 1962 la FCM havia proposat que les decisions de la FEM es prenguessin en funció del nombre de federats de cada delegació regional. Evidentment aquesta proposta era una manera de guanyar pes *polític* dins de l'estat, perquè la federació catalana era la més nombrosa i representava gairebé la meitat de les targes de federat del país. En aquest context, el fet que el vot de cada delegació regional valgués el mateix suposava menysprear el pes de les federacions més grans.

- Segons dades de 1964, els socis de la FCM són 28.078, i estan enquadrats en 81 entitats. Representaven el 45% dels 61.887 socis de la FEM i el 35% de les entitats federades a nivell espanyol⁷⁰.

⁶⁸ "La obligatoriedad de la tarjeta FEM". *Cordada*, 88 (1963). P. 3-4.

⁶⁹ "La obligatoriedad de la tarjeta FEM". *Cordada*, 88 (1963). P. 3-4.

⁷⁰ Berrio, Jordi: "Notes sobre l'excursionisme català". *Serra d'Or*, 11. Novembre de 1966. P. 27.

•Socis de les entitats més importants:

○ Unió Excursionista de Catalunya:	6.086
○ Centre Excursionista de Catalunya	4.089
○ Club Excursionista de Gràcia	1.358
○ Centre Excursionista Àguila	892
○ Foment Excursionista de Barcelona	875
○ Club Excursionista Pirinenc	780
○ Centre Excursionista de Sabadell	768

•L'any 1966 Josep Girona deia que hi havia 28.500 socis adherits a les diferents entitats excursionistes catalanes⁷¹.

La proposta de què la FEM prengués les seves decisions tenint en compte el número de federats de cada delegació regional, en principi, va ser acceptada l'any 1963 en l'assemblea nacional presidida per Félix Méndez, però, finalment, no hi va haver acord i es va decidir que la FEM faria una proposta concreta per aprovar-la més endavant. Un any més tard, la proposta va ser desestimada.

En aquella mateixa assemblea, la FCM també va presentar una proposta perquè fossin les entitats de cada federació les que poguessin escollir els seus presidents en les assemblees regionals. En principi l'assemblea ho va acceptar, però quedava regular-ho administrativament⁷².

•L'any següent, s'acordà que les entitats proposarien tres noms a la FEM i que aquesta decidiria qui seria el president de les federacions regionals. En canvi, la proposta de la FCM que hi hagués un sistema de vots proporcional al nombre de socis de cada federació regional va ser desestimada⁷³.

Segurament tenia raó la revista *Cordada* quan pensava que els nous estatuts de la FEM eren massa dictatorials o sigui, que

⁷¹ Girona, Josep: *L'excursionisme*. Barcelona, Bruguera, 1966.

⁷² "FEM-Asamblea Nacional- Madrid". *Cordada*, 99 (1964). P. 3-7.

⁷³ "Asamblea de la FEM en San Sebastián (12-64)". *Cordada*, 111 (1965). P. 3-4.

*“(...) se han redactado para ejercer un severísimo control sobre nuestro excursionismo, prácticamente anulando la más mínima autonomía por parte de las entidades e incluso de socios (...)”*⁷⁴

Un altre aspecte que havia de ser molt mal vist, especialment pel CEC, va ser que aquests nous estatuts de la FEM preveïen que l'únic representant d'Espanya davant de la Unió Internacional d'Associacions Alpines seria la FEM.

- Sobre aquest punt cal recordar que el CEC era fins al moment membre fundador de la UIAA, perquè havia estat a la reunió fundacional de 1932 a Chamonix, representat pel comte de Saint-Saud (CEC, 1996; 99). Treure-li la representació que per trajectòria històrica li tocava va ser molt mal rebut pel Centre Excursionista de Catalunya.

- La Circular de la FEM número 3867, de 8 d'abril 1947, deia que la FEM havia demanat entrar a la UIAA i que s'havia acordat *“(...) la admisión de nuestro Organismo, en sustitución de la Sociedades Españolas que antes estaban adheridas directamente a la UIAA (...)”*.

- Arran d'això la FEM tramitarà totes les qüestions internacionals que tinguin que veure amb l'excursionisme.

En el mateix sentit anava la creació del Comitè Nacional d'Expedicions, organisme que volia dirigir i controlar totes les expedicions que pretenguessin anar a l'estranger en representació de l'estat espanyol.

Tanmateix, l'article 37 dels estatuts que comentem segueix mantenint que els presidents regionals seran designats per la FEM⁷⁵.

La democratització de l'excursionisme a Espanya no avançava massa de pressa. Però algun aspecte sí que anava millorant: per decisió de la Delegación Nacional de Educación Física y Deportes, l'any 1966 queda suprimida la necessitat de presentar certificat

⁷⁴ Cordada, 99 (1964). P. 9-14.

⁷⁵ Cordada, 99 (1964). P. 9-14.

d'idoneïtat política (sic) per ocupar càrrecs directius en federacions o entitats federades⁷⁶.

L'arribada de Joan Antoni Samaranch a la Delegación Nacional d'Educación Física i Deporte l'any següent obria portes a la democratització. Arran de l'accés a la Delegación, alguns càrrecs intermitjos i fins i tot els presidents d'algunes federacions regionals haurien de canviar-se, llavors la pregunta era si això es faria de baix a dalt? Seria possible que els federats i les federades triessin el seu president? O les paraules que Samaranch havia pronunciat gairebé deu anys enrere ja s'havien oblidat?⁷⁷

En aquest context, un article publicat a *Serra d'Or*, per Jordi Berrio, l'any 1967 remouria bona part del món federatiu i excursionista català.

- En aquest article, Berrio no s'està d'afirmar que els dirigents de la UEC

“(...) han acaparat els llocs de preeminència en la direcció del nostre moviment excursionista, i de vegades hom fóra temptat de creure que volen imposar llurs orientacions a tothom.”

- La UEC sembla que domini la FCM i l'hagi posada al servei dels seus interessos particulars; la Federació Catalana sembla que està supeditada a l'Espanyola i dominada per la UEC.
- La idea de la FCM és centralitzadora, i pretén controlar des de dalt l'activitat de l'excursionisme català.
- Contra aquest criteri s'alça el CEC, que vol que la Federació només sigui un organisme burocràtic. Però el CEC es troba en minoria dins de la FCM i no pot imposar el seu criteri⁷⁸.

⁷⁶ “Se amplía la competencia federativa”. *Vertex*, 2 (1966). P. 27.

⁷⁷ “¿Qué pasará ahora...?”. *Cordada*, 134-135 (1967). P. 6.

⁷⁸ “La Federació actua seguint una orientació centralitzadora, amb la pretensió de programar, des de dalt, l'activitat de l'excursionisme català. En contra d'aquest criteri s'alça el CEC, el qual considera que la Federació ha d'ésser l'organisme burocràtic encarregat de representar i de defensar els interessos de l'excursionisme català davant Madrid, i que, altrament, cal que els clubs tinguin una ampla llibertat i independència.” Berrio, Jordi: “Notes sobre l'excursionisme català”. *Serra d'Or*, 11. Novembre de 1966. P. 27-29.

Possiblement fou la crítica que Jordi Berrio posà de manifest -i no tant l'article en si- el que va ajudar a canviar la situació. Poc després, Martínez Massó, president de la FCM, anunciava que deixaria el càrrec l'any 1971 i que entre 1968 i 1971 incorporaria a la junta de la Federació una representació de les entitats que seria escollida directament per aquestes. Segons sembla, aquesta democratització federativa es va deure, en paraules del mateix Massó, a “l'estat de coses de la Federació”⁷⁹.

- Serà en aquell mateix any que la revista *Cordada* denunciarà que encara hi ha clubs que publiquen que és obligatòria la tramitació de la tarja de federat. I concretament acusarà al Foment Excursionista de Barcelona, tot demanant-se si no hi haurà la mà de la Federació darrere d'aquesta actitud. La resposta del Foment serà que ells ja saben que l'obligatorietat havia estat desestimada arran del recurs judicial presentat pel CEC, a qui finalment es va donar la raó: per tant, no hi havia obligació de proveir-se de tarja federativa. Una altra cosa era que els rectors del Foment creien que d'aquesta manera es podria aconseguir una major cobertura i control de l'excursionisme⁸⁰.

A banda de l'obligatorietat de la tarja de federat, que anava en contra dels excursionismes no esportius, l'altre cavall de batalla havia estat la delimitació de les funcions de les entitats i de la Federació. Malgrat que des de maig de 1968 la UEC i el CEC, per ser les entitats amb més socis del país, tindran un vocal permanent dins de la Federació⁸¹, en l'assemblea d'entitats excursionistes d'aquell any es tornarà a plantejar el tema de l'organització d'activitats excursionistes.

- En aquest cas, el tema és el primer campament d'iniciació a la muntanya, “(..) una especie de cursillo formativo de cara a las nuevas generaciones”⁸². En la discussió que es va produir, el tema es va centrar en si la federació havia d'interferir en activitats pròpies dels clubs. Malgrat l'oposició de set entitats⁸³, el campament es va aprovar tal com inicialment es

⁷⁹ “Asamblea general de la Federación”. *Cordada*, 141 (1967). P. 1.

⁸⁰ *Cordada*, 132 (1967). P. 30.

⁸¹ UEC, juliol 1968. P. 101.

⁸² “Una asamblea de alto nivel”. *Cordada*, 145 (1968). P. 1.

⁸³ El CEC, el CMB, el Centre excursionista de Terrassa, el Centre Excursionista Banyoles, la S.

proposava per 300 vots contra 100. Possiblement per aquesta raó hi varen assistir joves procedents de molt poques entitats, a aquest primer campament⁸⁴. Cal dir, però, que la segona edició ja serà organitzada per una entitat, la UEC de Gràcia.

Però no seran aquestes les úniques crítiques que rebrà la Federació. Des del moment en què aquesta publiqui la revista *Vèrtex*, les crítiques aniran en el sentit de què només reflectia o promocionava la part esportiva de la muntanya i l'escalada⁸⁵. L'oposició entre excursionisme i muntanyisme que es troba en aquestes crítiques és un dels elements estructurals més importants del període estudiat.

Pel que fa a la democratització del fet federatiu, l'any 1969 ja s'anuncia que l'elecció dels presidents de les diferents federacions esportives es faran de baix a dalt. Les entitats podran presentar candidats a president i aquests seran aprovats per la FEM i la Delegación Nacional de Educación Física y Deportes. Llavors, una assemblea general de totes les entitats catalanes acabaria triant la presidència, que tindria una durada de 4 anys. Per evitar que les entitats més grans acabessin imposant el seu criteri, només es tindria en compte el 10% dels seus associats⁸⁶.

Aquest funcionament "democràtic" serà l'excusa que Martínez Massó farà servir l'any 1971 per no haver de dimitir quan l'afer de Pérez de Tudela a Sud-Amèrica provoqui la dimissió de Félix Méndez: de retruc de la seva dimissió, tots els presidents regionals que havien estat nomenats per Méndez varen haver de deixar el càrrec. Com que Massó havia estat triat des de baix, mai no va sentir-se pressionat a dimitir. De fet, en el procés d'elecció de Martínez Massó, només 9 de les 92 entitats federades havien fet ús del seu dret a presentar candidats (i gairebé totes havien apostat per Massó). La mateixa FCM, a través de la revista *Vèrtex*, es queixava de l'"*inhibicionismo casi total*"⁸⁷ que aquestes dades

E. Luís Gonzaga, el Centre Excursionista de Tremp, el Centre Excursionista Bufalà i l'Agrupació Excursionista Ginesta.

⁸⁴ Palau, Pere: "El Campament Infantil d'iniciació a la muntanya". *Vèrtex*, 15 (1969). P. 97.

⁸⁵ Vegeu, per exemple "Se celebró la anual asamblea de la Federación Catalana de Montañismo". *Cordada*, 151 (1968). P. 29.

⁸⁶ D. M. A.: "La elección de presidente de la Federación Catalana". *Cordada*, 155 (1969). P. 1.

⁸⁷ "La presidencia de la Federación Catalana de Montañismo". *Vèrtex*, 15 (1969). P. 83.

semblen amagar, tot i que no està clar que s'hagin d'interpretar en aquest sentit.

4. La llengua catalana

La defensa, promoció i ensenyament de la llengua catalana ha estat un dels vectors clau en l'evolució de l'excursionisme al nostre país. Per això, després de la Guerra, el tema de la llengua seguirà sent d'una gran importància. El país viurà en una situació de clara diglòssia imposada pels guanyadors i les entitats estudiades en donaran mostres de primera mà. Però la llengua suposarà conflictes i problemes per a algunes entitats, i també una oportunitat per acostar-se als sectors catalanistes.

- A l'Agrupació Excursionista d'Etnografia i Folklore hi havia una caixeta on els socis havien de posar diners cada cop que feien servir un castellanisme (Joan Cerdà, 2006)

L'any 1946 el CEC recuperava la seva tradició d'organitzar concursos literaris i, per primera vegada, havia d'acceptar treballs en castellà. Es tractava d'un concurs restringit a persones associades a l'entitat al qual es podien presentar treballs escrits tant en castellà com en català. Les bases deien que el CEC es reservava el dret de publicar els guanyadors o altres treballs interessants, "*en versión original o traducida*"⁸⁸. Per fer-se una idea de com estava la situació, diguem que de 9 treballs presentats, 5 eren escrits en català⁸⁹.

Aquest cas mostra clarament la situació de diglòssia que abans comentàvem: en la vida privada es pot utilitzar el català, però aquesta llengua no es pot fer servir en la vida pública. De fet, els treballs guanyadors d'aquesta i de successives edicions no es podran editar fins a 1955, quan sortiran a la llum pública tots junts en un sol volum. La raó és ben senzilla: totes les obres guanyadores havien estat escrites en català (CEC, 1996; 158).

⁸⁸ *Circular del CEC*, [1946]. P. 25. Un cas que es va traduir va ser Cardona, Juan: "Ascensión otoñal al Pizz Bernina". *Boletín de la sección de montaña y CADE*, 7 (setembre de 1949), premiat en la versió original en català en el concurs literari de 1948.

⁸⁹ *Circular del CEC*, 1946. P. 65.

- En el cas del Centre de Lectura de Reus durant el primer Franquisme l'ús del català va quedar reclòs en l'àmbit privat: les actes d'aquells anys i el reglament de 1948 es redacten en català. En canvi, en l'àmbit públic i en la difusió de les activitats es va fer servir l'espanyol (Subirats, 2001; 293 i 297).

“[Al CEG] Al principi, als anys 40 o 41, es va fer una conferència en català i va venir el policia i es va trobar que la conferència ja estava començada. I el que donava la conferència era un que era de Tortosa i va dir

- Están ustedes hablando en catalán. ¿Ustedes no saben que no pueden hacerlo?

I el Barrilón, que era el president llavors, diu

- No, no; no está hablando en catalán, está hablando en tortosín

- ¡Ah bueno, si es tortosín vale!”

Joan Cervera, 2005

- Aquesta diglòssia també es veu en el cas del Centre Excursionista Poblet, quan l'any 1946 publica a la portada el seu himne, escrit plenament en català. Les exigències politicoadministratives del moment, però, havien fet que el títol aparegués en castellà: *“Nuestro himno”*.

Aquests fets seran força habituals i la llengua catalana només es podrà fer servir en ocasions molt puntuals: per fer esment de tradicions populars, poesies i poca cosa més, o, en tot cas, quan feia referència a documents històrics o quan l'original dels quals ja havia estat publicat en català.

- Aquest darrer cas va donar lloc a un fet curiós. L'any 1948, en el primer número del butlletí del Centre Excursionista i Folklòric de la Barceloneta, es publica un article titulat *“Itinerario de una excursión en el Maresme”*. La poc agraciada curiositat rau en el fet que el títol és escrit en castellà, però el cos de l'article ho és en català i entre cometes. Per

entendre-ho, una nota al final explica que es tracta d'un "*libro en preparaci3n*" que es diu *Itineraris del Maresme* (en català el títol), l'autor del qual és J. M. Pons-Guri.

- Curiosament, l'article que segueix el que acabem de comentar parla sobre l'excursionisme a la Barceloneta i és signat per A. Granada Pich. Escrit originàriament en català, aquest article apareix traduït al castellà⁹⁰.

- Una mostra més d'aquesta diglòssia imposada la trobem en la convocatòria de la Comissió Abat Oliva a la celebració de l'entronització de la Verge. Tot allò que feia referència a aquest acte simbòlic va ser escrit en català, excepte la circular ciclostilada signada per Fèlix Millet i datada al gener de 1947, que era escrita en castellà⁹¹. Aquesta circular es va encartar amb el butlletí del CMB.

- En el cas de Centre Excursionista Puigcastellar, s'ha dit que no hi havia cap mena de censura en les activitats internes, pel que fa a la llengua. Conferències, curses, reunions i trobades es feien habitualment en català. Un cosa molt diferent era tot allò que havia d'anar de cara enfora. Amb tot, "*Per bé que la propaganda exterior i el butlletí era obligat de fer-los en castellà, alguna cosa van colar en català ja a l'any 49 i també se'n feien classes sense anunciar-les.*" (Rico, 1996; 72-73).

- No és aquest l'únic cas, el butlletí del CECB de novembre-desembre de 1949 també contenia un article en català sobre una troballa arqueològica feta pel Centre.

- Estanislau Torres explica que aquell mateix any el número monogràfic del butlletí de l'AE Pedraforca (novembre) publica part del text en català. Cinc anys més tard, els textos en català representen el 40% i, al 1962 ja es publicarà totalment en la nostra llengua (Torres, 1999; 39).

De tota manera, la situació de diglòssia se seguirà manifestant durant bona part del període estudiat. D'aquesta manera, els actes oficials de l'entitat es podien fer en català si no hi havia cap policia o representant governatiu entre els assistents. La picaresca

⁹⁰ *Centro Excursionista y Folkl3rico de la Barceloneta*, febrer de 1948. P. 4-9.

⁹¹ L'exemplar que hem consultat es troba dins de *CMB*, març 1947 (col·lecci3 de l'AHCB).

va permetre anar trampejant la situació: en diferents clubs se sap que una persona avisava si arribava algú sospitós i immediatament es començava a parlar en castellà.

En alguns casos, els representants del govern varen deixar d'assistir als actes i només demanaven als seus organitzadors que els fessin arribar un resum (algun cop fins i tot n'hi havia prou amb una trucada telefònica) de com havien anat. La presència de policies de paisà o de representants governatius es va utilitzar a vegades per evitar l'oposició a certes mesures proposades per les juntes.

“En una assemblea un soci va dir:

- “Es pot saber per què si cada dia parlem en català hem de parlar en castellà quan estem en una assemblea?

I el president va dir:

- Escolti'm, jo això no li puc contestar, però aquí hi ha el delegado gubernativo que li dirà

I el delegat era el policia i diu:

- ¿Ustedes quieren hablar en catalán?, hablen en catalán. Ahora bien, tienen que pedirlo. Cuando pidan el permiso digan “quiero hablar en catalán”. Entonces les enviarán un policía que hable en catalán, porque yo el catalán no lo entiendo, cojo una palabra por otra y ustedes quedan mal...

A l'assemblea següent demanem un policia català, i va venir el mateix tio, eh?

A última hora ja no venia sinó que preguntava

- Què li sembla, hi haurà follon?

- No, no; tot anirà normal

- Doncs vingi, a jefatura, vingui demà i digui'm què ha passat.

I si veies que hi havia d'haver merder deies, “escolti, quedi's”, i llavors es quedava. Clar, hi havia el policia i ningú gosava fer cap pregunta.”

Jaume Ramon i Morros, 2005

Poc a poc, doncs, el català va fent aparició a la vida pública de les entitats, encara que això no estigués permès.

- Un text de clara exhortació a la utilització d'aquesta llengua es va publicar dins del butlletí del Centre Excursionista Àliga de 1951:

“Excursionista llevantí: els teus deures amb la Patria Gran no et priven de l'estimació a la Patria Xica; i aquesta estimació et força avui dia a servir pel teu compte l'estudi parlat i escrit del nostre vernacle i clàssic enraonar.

Fes-lo així, i et gojaràs amb les dolçors inexhauribles de les veus d'un idioma que ens llega la Història Patria”⁹².

- Aquell mateix 1951, l'Àliga va programar una conferència de Manuel Sanchis Guarner sobre el diccionari català-valencià-balear en la propaganda del qual es barrejaven de manera quasi esquizofrènica frases en català i en castellà⁹³.

Malgrat el petit impuls que el català va prenent en alguns centres, la situació segueix sent molt semblant a la que hi havia hagut en el moment immediatament posterior a la Guerra. En aquest sentit, l'any següent (1952) la delegació regional de la FEM fa arribar una circular en què, entre altres coses,

“Se recuerda la obligatoriedad de utilizar la lengua oficial española en la redacción de los boletines, noticiarios, carteles, anuncios u otras publicaciones. Sólo se emplearán otros idiomas en los casos en que circunstancias de antigüedad, lirismo o procedencia intraductible, así lo aconsejen y en todo caso con aprobación de la Autoridad”⁹⁴.

Tal com passa amb el simple fet d'escriure en català, que alguns clubs comencin a fer cursos de català esdevé, en aquell moment de tan forta repressió, una altra forma de resistència.

- L'any 1953, per exemple, dins de la UEC de l'Hospitalet es fa un curs de català a càrrec de Domènec Pastor. Com en altres

⁹² CE Àliga, 34 (1951). Sp.

⁹³ En canvi, la invitació a la presentació del mapa lingüístic de Catalunya (Diccionari Català-valencià-Balear) que es va fer al CEC el 4 de maig de 1953 es va redactar en català i es va encartar amb la circular d'aquesta entitat.

⁹⁴ UEC, desembre de 1952. P. 1-2.

casos, la cobertura que es va fer servir era que s'estava realitzant un curs de toponímia (Ribas, 2002; 35).

- Al Centre Excursionista de Catalunya, l'any 1956 també es fa un curs de història de la literatura catalana dictat per Duran i Cañameras, tot i que el full en què s'anunciava (dins de Circular del CEC de febrer 1956) encara era redactat en castellà.

- L'any següent el CEC també farà un curs de català aplicat a la toponímia.

“Vàrem fer un curset de català, cosa que va ser bastant impactant, perquè varen venir una quarantena de persones, vàrem fer tot el trimestre, el següent trimestre, i l'any que ve un altre. I era una cosa que en entitats d'aquestes, encara no se'n feien, se'n feia algun de semiclandestí i tot això...”

Aquest era un curs de català. Jo fotent-me de tot i amb la bel·ligerància del president, que era un home de sentiment català...

Li vaig dir “vaig a fer un curset de català”.

I em va dir “Bé, posa-ho al butlletí, perquè sinó, no ho sabrà la gent”

Encara podria buscar el butlletí on s'anunciava. Sí que el butlletí era per als socis, però d'alguna manera podia arribar perfectament a la policia o així.

El dia que feia vuit o deu classes que havia començat el curs entra una noia i em diu “Hi ha un senyor que diu que vol parlar amb tu.”

I dic, aquí no entren amb les pistoles però això és això...

I qui era?

Era un xicot més gran que jo que no coneixia, que d'entrada em parla en català, i resulta que venia delegat pel Joan Triadú, que era el factòtum dels cursets clandestins de català a Barcelona,

que s'havia assabentat que un tio que no sabia ben bé qui era s'havia muntat un curset de català fora de la seva estructura secreta, cosa que els va semblar bastant al·lucinant, perquè no em tenien controlat. I va i s'anuncia.

Venia a dir-me que comptés amb ells per si necessitava alguna cosa, que tenien una petita estructura, que si necessitava llibres, textos o alguna cosa així m'ho podien facilitar, perquè tenien dues o tres persones, algunes de les quals després varen ser les fundadores d'Omnium Cultural, que de sotamà donaven algun diner perquè poguessin promocionar, sense que ningú sabés d'on sortien els fons, algunes activitats d'aquest tipus”.

Jordi Mir, 2005

En un context de clara repressió lingüística com aquest qualsevol excusa era bona per intentar escriure alguna cosa en català. De manera que amb motiu del centenari del naixement de Joaquim Riera, diverses col·laboracions del butlletí del CEG ja es publiquen en català.

A finals dels anys cinquanta gairebé tots els centres comencen a publicar alguna cosa en català en el seu butlletí. Amb motiu de Sant Jordi de 1959, la revista *Montaña* hi publica el seu editorial. Aquesta recatalanització pública del fet excursionista es troba en gairebé tots els centres: el Centre de Lectura, la UEC, el FEB, el CEG, el Club Alpí Núria, l'Agrupació Excursionista Muntanya, el Centre Excursionista de Rubí, Centre Excursionista Aliga, etc. En els casos que en tenim dades, sembla que aquesta línia va ser molt ben acceptada per la massa excursionista en general.

Malgrat la repressió i l'estat de diglòssia obligat, el català comença a ser força habitual dins del món excursionista, i això el podia fer perillós a ulls de segons quines persones.

- En part a causa de la publicació d'un butlletí en català, l'any 1957 el CE de Banyoles és denunciat per “*rojos separatistas y desafectos al régimen*”. Tot i que el català va haver d'anar

enrere en el butlletí, el nombre de socis de l'entitat va augmentar en mostra de solidaritat (Duran, 2003; 52-53).

- L'any 1961 la junta directiva de la Federació Catalana de Muntanyisme és destituïda per fer les seves reunions en català (Autors diversos, 1999; 156).
- El CEC intenta l'any 1967 publicar el seu butlletí en català, però li és negat per les autoritats administratives. És curiós de veure com aquell any, en plegar Albert Mosella, se'l presenta com al president que ha reincorporat la llengua catalana a la majoria de publicacions del Centre, curiós perquè l'editorial en què això s'explica és escrit en castellà, com gairebé tota la revista⁹⁵.

Els clubs grans i amb més tradició varen tenir més dificultats a l'hora de catalanitzar la seva vida pública (vegeu-hi la negativa a catalanitzar *Montaña* i fets com els que acabem de comentar).

- El butlletí de la UEC de Bagà, que es deia *Avant*, es va publicar des de 1954 en català i mai no va tenir problemes amb la censura (Ureña & Berenguer, 2004; 19).
- Un club relativament petit com l'Àliga, al mateix 1967 és capaç de publicar una secció titulada "Polim el nostre català", en la qual es comencen a donar orientacions lingüístiques⁹⁶.
- El mateix farà Carles Castellanos en el butlletí del Muntanya a partir de 1969.

Coincidint amb el centenari del naixement de Pompeu Fabra, l'any 1968, es va instaurar la Flama de la Llengua Catalana. L'acció ritualitzada de portar, a peu, una flama des de la tomba del filòleg, a Prada de Conflent, fins al monestir de Montserrat va contribuir al manteniment del sentiment d'identitat nacional en aquells darrers anys de franquisme. Aquest acte deixa veure el lligam entre l'excursionisme, la religió, la llengua i la catalanitat d'una manera diàfana:

⁹⁵ "Relevo en la presidencia del Centre". *Montaña*, 110-112 (1967). P. 338.

⁹⁶ CE Àliga, 190 (1968). Diverses pàgines.

- Gravada a la llàntia de Montserrat es pot llegir: *“L’encengué la fe. La portà l’esforç. La manté la voluntat d’un poble.”*

Pel que fa a alguns temes de sensibilitat cívica, social o nacional, en aquells anys, la massa social comença a demanar canvis al món excursionista organitzat. I aquests canvis arriben fins i tot a la Federació: a proposta de 14 entitats, l’assemblea general de la FCM de 1969 aprova per unanimitat iniciar les gestions necessàries perquè *Vèrtex* es publiqui en català, excepte les col·laboracions que lliurement s’enviïn en castellà. Contra el que es podia esperar, aquest canvi de llengua li va ser concedit amb data 29 de novembre de 1969⁹⁷. *Vèrtex*, doncs, es catalanitza a partir de 1970.

També, finalment, *Muntanya* obté autorització per ser publicada íntegrament en català des de gener de 1970. Una cosa semblant passa amb el butlletí de la UEC en aquelles dates. Ara bé, només faltaven cinc anys perquè Franco acabés els seus dies. Enrere havien quedat quaranta anys de repressió i actituds valentes que podien sortir cares.

“Un dia vàrem preguntar, a Madrid, al Martínez Massó:

- Què hauríem de fer per fer el Vèrtex tot en català?

- Ah, doncs, demanar-ho.

- Demanar-ho?

Vàrem dir-ho al centre i al mes següent sortien tant Muntanya com Vèrtex en català, perquè demanant a Madrid, dient que l’assemblea de socis havia acordat fer-ho en català, ells deien “enterats”.

O sigui que la cosa va anar-se [suavitzant]. A partir de Fraga Iribarne la cosa va agafar un altre caire més internacional”.

Jaume Ramon i Morros, 2005

⁹⁷ *Vèrtex*, 16 (1969). P. 158.

4.1. *L'intent d'homenatge a Jacint Verdaguer*

Un dels actes que varen tenir un cert ressò social, sobretot dins del món excursionista, fou l'homenatge a Jacint Verdaguer que es pretenia celebrar a Vil·la Joana, casa on morí el poeta, situada a la serra de Collserola, els boscos de Vallvidrera.

El Club Excursionista de Gràcia va llençar la idea de celebrar aquest homenatge amb motiu dels cinquantè aniversari del seu traspàs. De seguida es va constituir una comissió organitzadora de vint-i-set entitats, tant de Barcelona com de la resta de Catalunya, la presidència de la qual corresponia al Club Excursionista de Gràcia, la vice-presidència al Centre Excursionista de Catalunya, la secretaria a la Unió Excursionista de Catalunya i la vice-secretaria a l'Agrupació Excursionista de Catalunya.

Es preveia que hi hagués una gran participació als actes, tant d'excursionistes com de no excursionistes. El programa previst era de cant coral, dansa, sardanes i la col·locació d'una lapida. En un primer moment els actes foren autoritzats, però el 28 de novembre, dos dies abans de la celebració, el governador civil Felipe Acedo Colunga, els prohibí.

Estanislau Torres, en el seu llibre *Excursionisme i franquisme*, explica el que va passar a l'entorn de Vil·la Joana aquell 30 de novembre de 1952.

“Amb motiu d’haver acudit a la festa, suspesa, es van produir alguns incidents -pocs i d’escassa importància- protagonitzats per xicots molt joves. El que recordo bé, és la presència de diversos vehicles situats en punts estratègics, entre Sant Pere Màrtir i el Tibidabo, prop dels quals vigilaven, lluint les seves característiques ulleres de sol i les no menys característiques gavadines de color clar que cobrien poc o molt les camises blaves, els esmentats elements de Falange”. (Torres, 1979; 89)

Posteriorment, alguns membres de la comissió organitzadora, foren interrogats per la policia. La lapida, que es pretenia col·locar a Vil·la Joana, fou instal·lada quatre anys més tard, el 21 d'octubre de 1956, prop del cim de Sant Jeroni de Montserrat (Comissió Verdaguer, 2003).

5. El control dels socis i les sòcies

L'excursionista, com el de tantes altres activitats, va ser un àmbit socialment i políticament controlat. Ja hem vist que els socis no podien donar-se de baixa de les entitats, ni tan sols per manca de pagament, sense que aquest fet es comunicés a la Federació i al Govern Civil. Les malifetes dels socis i sòcies eren, en darrera instància, responsabilitat del president de l'entitat.

En aquest sentit, la Federació i les entitats haurien d'haver funcionat com a instruments de control del poder polític i administratiu de l'estat. Però les mateixes entitats, a banda de les obligacions legals a què s'havien de sotmetre, també exerciren un control ferreny sobre els seus socis. Això ja s'havia detectat en l'etapa anterior, en la qual el paper dels "cap de colla" tenia un pes molt important. En aquest sentit, els nous temps no semblen ser massa diferents.

Els socis i sòcies de les entitats, en comptes de poder actuar lliurement, són convidats a exposar els seus projectes a alguns càrrecs de les entitats. En alguns casos, l'afany de control d'aquestes actuacions és ben transparent:

- A l'Agrupació Excursionista de Granollers, els socis no haurien d'organitzar excursions precipitadament i a darrera hora⁹⁸, s'escrivía l'any 1940; les persones que volguessin anar d'excursió s'havien de posar en contacte amb el guia, s'hi llegeix el 1941⁹⁹.
- Al Foment Excursionista de Barcelona: *"Todo socio que tenga algún proyecto de excursión o visita, le rogamos pase por nuestro local social y lo exponga a alguno de los vocales de excursionismo para su estudio y puesta en practica a la mayor"*

⁹⁸ AEG, 2. Agost de 1940. P. 2.

⁹⁹ AEG, 8. 1941. P. 35.

*brevidad. De esta manera ayudareis a facilitar la labor de la comisión.”*¹⁰⁰

- A l’Agrupació Excursionista Muntanya: “*Se encarece a los señores socios que tengan en proyecto algún campamento o larga excursión, para las próximas vacaciones estivales, se sirvan remitirnos a la mayor brevedad posible el itinerario, emplazamiento, presupuesto, etc., a fin de darlos a conocer con la debida antelación.*”¹⁰¹

- Al Centre Excursionista Àliga: “*Se ruega a los que deseen asistir a una excursión se entrevisten con el vocal, los miércoles a las diez de la noche*”¹⁰².

- La creació d’una secció de muntanya dins del Centre de Lectura de Reus s’acompanya de la determinació que totes les activitats seran organitzades per la seva junta. Els socis i les sòcies podien fer propostes a aquest organisme rector i aquest incloure-les en la programació trimestral (Subirats, 2001; 280).

En un sentit anàleg, els membres de les entitats calia que comunicuessin la seva activitat al club. Així, l’any 1945 la circular del CEC recorda als socis de la Secció de Muntanya que és convenient que remetin un resum detallat de l’excursió que hagin fet amb els itineraris i horaris establerts¹⁰³. No fer-ho els podia dur problemes:

- aquell mateix any, es recordava als membres del GAM del CMB que estaven obligats a comunicar les activitats d’escalada o muntanya que fessin durant els vuit primers dies del mes següent. Si no ho feien així s’entendria que no s’havia fet res i s’haurien d’atendre a les sancions que proposava l’article 13, apartat a del Grup¹⁰⁴.

En alguns casos, als membres de les entitats també se’ls obliga a fer demostració pública que pertanyen a l’entitat:

¹⁰⁰ *Noticario del Fomento Excursionista de Barcelona*, febrer de 1941. Sp.

¹⁰¹ A. E. Montaña. SD [possiblement 1945 o 1946].

¹⁰² *Centro Excursionista Aliga*, 6 (1949). P. 23.

¹⁰³ *Circular del CEC*, [1945]. P. 39.

¹⁰⁴ *Club Montañés Barcelonés*, febrer 1945. P. 210-211.

*“Insistimos una vez más para recordar a nuestros socios la obligación que tienen de llevar en el traje de baño el emblema de la Entidad cuando asistan a nuestra caseta de Badalona.”*¹⁰⁵

Però, per què aquest control dels associats i associades? En primer lloc, perquè la manifestació pública de la pertinença a un centre augmenta l'anomenada d'aquest. Així, l'any 1944, la delegació de Barcelona de la UEC escrivia:

*“Debido a que la mayoría de socios se olvidan, o no quieren molestarse a dar nota a esta Sección de las excursiones que realizan, y por lo tanto no pueden publicarse en esta circular, parece que nuestra Delegación despliegue escasa actividad montañera, y en cambio no es así, pues nuestra vida excursionista es cada día más intensa”*¹⁰⁶.

En aquest cas, el que està en joc en la no comunicació de les activitats realitzades és que la gent del carrer es pugui pensar que no es fa res (i se'n vagin a una altra entitat): això podia suposar una important pèrdua de poder, especialment en aquelles entitats que no estaven formades per elements destacats de la societat o la intel·lectualitat catalana.

Algunes entitats prohibeixen als seus socis i sòcies de deixar material a persones que no en siguin membres. D'aquesta manera, el capital col·lectiu es converteix en un reclam per atreure nous candidats a ingressar al club.

- Així, els socis de la delegació de BCN de la UEC no podien deixar el material de l'entitat a altres persones, ni que fossin sòcies de la mateixa delegació. Cas contrari, “(...) esta Sección impondrá las sanciones que reglamentariamente correspondan (...)”¹⁰⁷.

- Al Foment Excursionista de Barcelona, per tenir el títol d'acampador i gaudir dels drets que donava, calia aprovar un examen. Si no es tenia el títol no es podia llogar material

¹⁰⁵ FEB, noticiario, juny 1942. Sp.

¹⁰⁶ UEC. Circular para los Señores Socios, [1944]. P. 4.

¹⁰⁷ UEC. Circular para los Señores Socios, [1944]. P. 3.

d'acampada¹⁰⁸. En aquest cas, en part, el que hi ha és la voluntat de formar la manera de ser dels futurs campistes.

També va en un sentit força semblant el fet que la informació aportada per les persones associades incrementava el patrimoni informacional de l'entitat:

- *“Se ruega a todos los socios que efectúen una excursión, no dejen de llenar los volantes que le facilitará el Jefe de Material, volantes que automáticamente pasan a nuestro archivo de Sección, para poder tener detalles siempre interesantes a otros socios que puedan efectuar excursiones al mismo lugar ya efectuadas”*¹⁰⁹.

Un altre factor a tenir en compte és que l'excursionisme no es podia confondre amb el simple anar a la muntanya i que les persones que se'n consideraven havien de demostrar una educació refinada i unes certes maneres. D'aquí que, aquells socis i sòcies que no s'adeien al que s'esperava d'ells podien ser ritualment expulsats de les entitats.

- Així, el Comitè de refugis de la UEC determinava l'any 1944 que *“Por observar una conducta desagradable en nuestro refugio de La Molina (...) y para evitar la repetición de casos análogos en lo sucesivo, este Comité ha sancionado a tres socios prohibiéndoles el uso del mencionado local hasta el 1º de julio del presente año”*¹¹⁰.

- L'any 1951 el Centre Excursionista de Catalunya vivia una situació semblant, i perquè els fets no es repetissin i la gent en prengué exemple publicava al seu butlletí:

*“Por infracción, en el curso del pasado mes, de las normas establecidas para la estancia en el Chalet de La Molina, la Junta Directiva acordó amonestar y sancionar a varios socios de la entidad (...)”*¹¹¹.

Aquestes expulsions o sancions havien de ser ratificades per la

¹⁰⁸ FEB, circular para los socios, agost 1948. Sp.

¹⁰⁹ Centro Excursionista Poblet, 56, octubre 1946. Sp.

¹¹⁰ UEC. Circular para los Señores Socios, [1944]. P. 3.

¹¹¹ Circular del CEC, març 1951. P. 19.

Federació.

- D'aquesta manera, l'any 1962 la FCM ratifica l'expulsió d'un soci del Centre Excursionista de Terrassa per la seva mala conducta al refugi d'Agulles (conducta agreujada per dos incidents anteriors en altres àmbits). Com a conseqüència, aquesta persona no podrà ser mai més soci de cap entitat federada i no podrà entrar als refugis de la Federació.
- El mateix procediment se segueix en aquelles dates contra un soci de la UEC de Barcelona per "*conducta irregular*"¹¹².
- Al juny de 1967, el secretari del CEM de Manresa informa dels problemes que hi ha hagut en alguns refugis de la comarca i s'acorda que es convocarà al grup de muntanya per dir-li que la junta "*(...) verá con gusto que todos nuestros elementos se comporten como mandan las reglas del buen montañero*"¹¹³.

En el transcurs del Campament General de Catalunya de 1965, a Vidrà, uns socis de l'Agrupació Excursionista Muntanya varen mostrar un comportament inadequat, perquè varen molestar amb els seus estris als veïns i varen posar en entredit el nom de l'entitat. Per això la junta directiva del seu club els amonesta públicament i els prohibeix de fer-se responsable de cap material de la secció durant tres mesos. A més a més, la junta adverteix que "*(...) está dispuesta a reprimir los brotes de incivismo y falta de ética excursionista y ciudadana, con fuertes sanciones llegando si es preciso a la expulsión de la Entidad y a la comunicación del caso a la Federación Catalana de Montañismo, con las graves consecuencias que ello acarrearía a los interesados*"¹¹⁴.

- L'any següent, a l'AE Muntanya, durant una prova d'alta muntanya, un soci abandona el seu company perquè aquest no

¹¹² Cordada, 79 (1962). P. 22.

¹¹³ AHCM, fons CEM.

¹¹⁴ A. E. Muntanya, 267 (1965). SP.

es troba bé. Davant d'això, “*Considerando que el citado abandono en plena excursión constituye una falta para el espíritu de equipo e incluso una falta al compañerismo que podía acarrear serias consecuencias*”¹¹⁵, s’acorda que aquest soci no podrà participar en cap prova de muntanya en els equips que representen l’entitat, fins al final de 1966 (10 mesos). Si reincideix, se l’expulsarà.

- A la mateixa entitat i no massa més endavant hi ha una altra amonestació a un soci que crema uns papers de la cartellera del centre i l’expulsió d’una altra persona per no pagar l’import del material llogat.

- L’any 1949 la FEM denuncia el fet que en algunes marxes i cursos d’escalada hi participen esportistes que no pertanyen a societats integrades en la federació i “(...) *recuerda la prohibición absoluta de que sean admitidas inscripciones y autorizada la participación de los que no reúnan la condición de federados (...)*”¹¹⁶.

- Una mica més endavant, aquesta federació expulsa “*de nuestro deporte*” un excursionista que havia fingit haver tingut un accident i d’aquesta manera havia posat en perill les cordades que anaven a rescatar-lo. També multa diferents persones que no han pagat l’estada als refugis o que hi han produït desperfectes¹¹⁷.

De fet, el poder de la Federació en aquests afers d’ordre moral era molt gran, com veurem més endavant amb els casos de les dones i dels comportaments considerats *políticament desviats*. Conscient d’aquest poder, l’any 1952, Padrós de Palacios, ja delegat de la FEM, escriu un article en què parla de la gent que fa pintades i embruta la muntanya i acaba dient que des de la federació estan disposats a treure al diari els noms de la gent afectada acompanyats dels qualificatius de “*expulsado del deporte, inmoralidad, estulticia o bribonada*”¹¹⁸. Queda clar, doncs, que la capacitat d’etiquetar de les entitats i de la mateixa Federació

¹¹⁵ A. E. Muntanya, 276 (1966). SP.

¹¹⁶ FEB, circular para los socios, març 1949. Sp.

¹¹⁷ UEC, abril 1952. P. 3.

¹¹⁸ Padrós de Palacios: “Estultos y bribones con mochila”. FEB, circular del mes de juny de 1952. P. 41-42.

podia tenir conseqüències prou importants sobre aquelles persones que en rebessin els efectes. Malgrat tot, aquesta no devia ser la solució, perquè a la llarga no va acabar de funcionar.

El pas del temps va fer veure la impossibilitat de posar en pràctica totes aquestes formes de control.

- L'any 1949 el CEG es troba que com que alguns dels seus socis han fet excursions “*improvisadas*” que no han pogut sortir al butlletí de l'entitat, la junta de la Secció de Muntanya acorda d'ençà de llavors exposar les excursions al taulell d'anuncis de l'entitat. Malgrat tot, encara no es poden estar de demanar que s'omplin les fitxes tècniques que van a parar a l'arxiu general del club¹¹⁹.

- En el mateix sentit, al Centre Excursionista Aliga, l'any 1952, apareixen queixes en el sentit que el butlletí no recull totes les sortides fetes o les que es preveuen per al futur més proper. Davant d'aquestes crítiques, els editors del butlletí afirmen que la circular continua acceptant i publicant les excursions que sota la responsabilitat d'un vocal i guia arribin amb deu dies d'antelació al primer dia del mes en què s'hagin de dur a terme. El que passa és que si els socis no es mouen, o no volen complir amb aquest requisit, la junta no els pot obligar:

*“Tengamos en cuenta que este creciente sector de socios es el que más frecuenta el local, viviendo íntimamente la vida del Centro y estando por ende bien enterado de sus actividades permanentes”*¹²⁰.

Pel que es desprèn d'aquest article es veu que davant de diversos fracassos després d'anunciar les sortides al butlletí (en alguns casos ningú no es presentava a la sortida, el vocal es quedava sense col·laboració, etc.) s'havia optat per exposar les sortides al taulell d'anuncis del centre.

Amb el desenvolupament de les activitats d'escalada i la seva incipient massificació, un dels problemes que apareix és el control de l'accés dels associats i associades al material col·lectiu. En

¹¹⁹ Club Excursionista de Gracia. Circular para los socios, 105 (1949). P. 5.

¹²⁰ La junta directiva: “El porqué de una innovación”. Centro Excursionista Aliga, 45 (1952). Sp.

algun cas aquesta actitud va acabar generant accidents de desenllaç fatal. Per evitar-ho l'ENAM dicta unes normes d'utilització del material d'escalada dels clubs:

- caldrà tenir 21 anys (o 18 i un permís patern),
- estar federat (en possessió de la tarja de la Federació),
- haver fet un curs d'alta muntanya o escalada,
- estar capacitat per utilitzar el material i per a l'escalada o excursió a realitzar i
- omplir una fitxa amb els cims que es pensen fer¹²¹.

Cal suposar que el reglament no es complia de manera massa estricta, perquè segurament no hagués sortit ningú a la muntanya si s'havien de complir totes aquestes condicions!

- En el mateix sentit, el director tècnic de la FEM, a sol·licitud de la junta directiva i prèvia consulta dels presidents dels diferents comitès, sol·licita que es prohibeixi el lloguer de cordes de perlon, claus de gel i roca, mosquetons i júnars , “(...) *dado el enorme riesgo que ello supone*”¹²².

Aquesta reglamentació és de la segona meitat dels anys seixanta i principis dels setanta. En aquell moment les activitats més esportives s'estan començant a massificar i la muntanya és petjada per tot tipus d'*excursionistes*. Davant d'aquest nou context, el CECB demana que es facin cursos de formació cultural i educativa per als nous excursionistes o bé que s'estableixi una mena de policia que controli i posi ordre com a mínim als refugis i llocs de càmping més freqüentats¹²³.

Les federacions de muntanya a Catalunya, sobretot en els primers moments del període estudiat, es varen convertir en importants agents de control dels seus associats i, de retruc, de la societat catalana en general. Aquests organismes varen intentar traspasar

¹²¹ A. E. *Muntanya*, 295 (1967). Sp.

¹²² FEB, *circular del mes de marzo-abril 1972*. Sp.

¹²³ “Una asamblea de alto nivel”. *Cordada*, 145 (1968). P. 1-2.

la seva tasca a algunes entitats, però no sempre, per no dir que només en poc casos, aquestes es varen doblegar fàcilment a les seves demandes. Les entitats, això sí, estaven obligades a fer complir les disposicions que l'administració anava dictant, tant si els agradaven com si no. Encara que això pogués anar en contra dels seus interessos, com succeeix en el cas de l'exigència a les dones del certificat d'haver fet el servei social.

- Val a dir, però que si una entitat va acceptar de grat la seva tasca de control social, aquesta va ser el Frente de Juventudes. Al setembre de 1944 el Govern Civil demana la seva col·laboració per identificar persones a la ciutat, de nit. Es tractava d'ajudar la policia en el moment més fort de la pressió del maquis. A partir d'aquest moment, els membres del Frente adquiriren la credencial d'"agents auxiliars" de la policia (Millán, 1997; 125-126).

5.1. El control de les dones excursionistes

Pel que fa al control de la dona en la postguerra espanyola, cal recordar que el 9 de febrer de 1944 el govern va aprovar un decret pel qual totes les dones que haguessin fet el servei social i que tinguessin un document que ho acredités o que les exclogués del seu compliment haurien de presentar aquest informe a la junta directiva de la seva entitat, perquè sinó serien donades de baixa automàticament de l'entitat. Aquesta mesura anava destinada a les dones solteres d'entre 17 i 35 anys i en entitats com el Foment Excursionista varen ser donades de baixa immediatament (si més no oficialment).

Segons una carta dirigida al president del Centre Excursionista Montserrat (Manresa), que no era altra cosa que una còpia de la Circular 3179 de la FEM, el servei social de la dona s'havia instaurat l'octubre de 1937, com un deure nacional. El nou decret de 1944 “(...) *tenía como finalidad evitar la injusticia que suponía que el Servicio Social de la Mujer se aplicara únicamente al sector que prestaba sus servicios en oficinas y lo ampliaba a las [que] dependen de su trabajo en fábricas y talleres y a las que por su posición económica no tienen necesidad de producir con su labor*”.

Però la mateixa circular era conscient d'un biaix de classe, conclusió a la que havia arribat després d'algunes inspeccions en societats esportives i culturals:

“Sin embargo, no ha tenido la debida aplicación el segundo Decreto en lo que respecta a aquellas mujeres pertenecientes a familias pudientes.”

Per això, “(...) *se servirá Vd. observar en todos sus términos los citados Decretos, llevando un registro de afiliadas que se encuentran obligadas a prestar el Servicio Social, advirtiéndole que en caso de incumplimiento de las citadas disposiciones serán dadas de baja en la sociedad, a parte de la sanción que la DND adoptara por haber permitido la infracción.*”

Document dipositat a l'AHCM, fons CEM

Aquesta actuació administrativament imposada va aconseguir en alguns casos frenar l'entrada de dones, sobretot joves i solteres, a les entitats excursionistes¹²⁴. Possiblement tingués alguna cosa a veure amb el paper que el Frente de Juventudes reservava per a les dones dins dels seus campaments.

- Si fem cas del que deia Sancho Dávila, en aquest marc es donava molta importància a les dones:

“(...) a la formación de la mujer sana y fuerte para el hogar. Ni arcaicas ñoñerías, ni snobismos peligrosos: mujer, mujer que sepa dirigir un hogar cristiano; que sea ayuda eficaz del hombre en sus tareas; que dote a la Patria de hijos robustos y sanos (...)” (Dávila, 1941; 96).

Mentre una entitat pretén atreure's les joves, les altres entitats excursionistes es veuen confrontades a l'obligació d'haver de donar de baixa algunes de les seves associades.

- Al Centre Excursionista Mar i Cel, 11 dones són donades de baixa a causa de l'ordre sobre el servei social de la dona de 1944¹²⁵.
- A la UEC, la reglamentació va ser burlada utilitzant un subterfugi que consistia a admetre les dones en qualitat de lectores de biblioteca, teòricament en una situació diferenciada de la resta, però a la pràctica amb els mateixos drets i deures (entrevista Jaume de Ramón i Morros, 2005).
- Una cosa semblant va passar al CEC, on es va obligar a les dones a fer el servei social o bé, per evitar que quedessin desvinculades de l'entitat, a fer-se lectores de la biblioteca¹²⁶.

¹²⁴ Aquest certificat era necessari per obtenir el permís de conduir o el passaport i per formar part d'associacions artístiques, esportives, culturals o recreatives a partir de primer de gener de 1945.

¹²⁵ *CE Mar y Cielo*, gener-febrer de 1945. Sp.

¹²⁶ Agraïm aquesta informació a Francesc Beato.

- La vintena de noies que hi havia als primers anys a la UEC de Bagà no constaven en el registre oficial, sinó que formaven part d'una llista independent anomenada "Sección Femenina". (Ureña & Berenguer, 2004; 20).

En altres casos, però, se sap que les dones ingressaven a les entitats fins i tot quan no els estava permès.

- Així, a l'Agrupació Científico-Excursionista de Mataró la primera vegada que legalment hi poden haver sòcies femenines és l'any 1956, però se sap que hi varen haver algunes sòcies de l'any anterior: els fets anaven abans que la legislació (Ligos, 1999; 135-137).

Després d'aquesta sortida obligada de bona part del col·lectiu femení del món excursionista, el paper de la dona encara no va estar en igualtat de condicions al dels seus companys mascles.

- En el cas del Centre de Lectura de Reus sabem que la "*incorporació definitiva de la dona al món excursionista*" es produeix al voltant de 1958. Fins llavors "*(...) les dones només participaven en aquelles sortides de caràcter turístic que se celebraven, almenys, una vegada l'any*" (Subirats, 2001; 295).
- L'any 1960 el Club Excursionista de Gràcia va haver de renunciar a l'aprovació d'una proposta que demanava la plenitud de drets "*del elemento femenino asociado*"¹²⁷ dins de les entitats.
- Encara l'any 1968 una assemblea extraordinària de socis del CEC debat la modificació de les condicions d'entrada dels socis femenins. Amb aquesta reforma es va proposar que no fos obligatori que la sol·licitud d'ingrés la signés un altre soci femení¹²⁸.

5.2. El control polític a través de les entitats

¹²⁷ Club Excursionista de Gracia, 225 (1960). P. 158.

¹²⁸ CEC, circular per als socis, octubre de 1968. P. 157.

Un altre àmbit de control que les entitats hagueren d'exercir va ser en el terreny polític. Ja hem dit que els presidents d'aquestes entitats tenien el reconeixement d'agents auxiliars de l'autoritat i que havien de respondre en bona part de les actuacions dels seus associats. Això implicava que, davant de casos molt evidents, havien de prendre mesures com ara l'expulsió de l'entitat i la comunicació a la Federació perquè la confirmés i expulsés la persona en qüestió de "*nuestro deporte*".

Però el control de les entitats excursionistes no va ser fàcil.

- Vegeu la resistència de la gent del CEM en el document de la pàgina 32-34.
- L'any 1944, la secretaria nacional de la FEM s'adona que algunes entitats federades no compleixen tot el que mana la DND o la FEM i per això recorda que: "*(...) en todos los actos públicos y en los escritos producidos por las sociedades federadas, deben manifestarse de modo exacto la disciplina y estilos característicos del Estado Nacional-Sindicalista (...)*"¹²⁹.

L'any 1947, amb motiu de l'entronització de la Verge, s'havia penjat una senyera al Gorro Frigi. Dos anys més tard, al juliol de 1949 es penja una altra senyera a la Mòmia. Darrera d'aquesta acció hi ha dos escaladors del CADE: Josep Maria Torras i Joan Nubiola. El problema va començar en el moment que els fets varen ser denunciats (mai no s'ha sabut exactament qui fou el denunciant, tot i que hi ha clares sospites d'alguns membres del mateix CADE¹³⁰). Arran d'això, Torras i Nubiola són expulsats del CADE, però en realitat se'ls va convidar a donar-se de baixa abans d'haver-los d'expulsar. I així ho varen fer, segurament per no causar problemes a l'entitat. També varen ser expulsats de la Federació per dos anys. Aquí hi ha un dels mecanismes de defensa de les entitats davant de l'acció dels seus *incontrolats*: definir-los com a incontrolats i evitar d'haver-los d'expulsar.

Una altra estratègia va ser la que va seguir el Club Muntanyenc,

¹²⁹ Circular 1629 de la FEM, 26 de juny de 1944.

¹³⁰ Ja veurem el pes que tenia un sector del Frente de Juventudes dins del primer CADE.

del qual també eren membres. Aquí l'actitud del club va ser negar que en fossin socis (que no era cert). Tan una com l'altra eren maneres de posar a cobert l'entitat (Torres, 1999; 41-43).

“El Pellicer era el president de la Delegación Catalana de la FEM i nosaltres vàrem fer un escut com si fos del CADE, amb la Mòmia dibuixada i una pera al mig i una mà a sota, vol dir que tocava la pera, i al costat “hijos predilectos del doctor Pellicer”, amb un drap vermell a sota, perquè vermell volia dir de molta categoria. I anàvem amb una agulla, com si fos una xapa. Per justificar lo del Sr Pellicer, perquè si no podíem tenir problemes i dir que ens en fotíem del Sr. Pellicer, en aquell moment s'escalava amb americana i si era estiu s'escalava amb armilla. I nosaltres portàvem vestits del Sr. Pellicer, perquè resulta que al pare del Nubiola el vestia el Pellicer. Aprofitant això, sempre dèiem que érem els fills predilectes perquè ens vestia. I el dibuix? Oh, el dibuix no ho sé. Què vol dir?

La conya va durar temps i al final ens va cridar el Padrós de Palacios. Si trobàvem el Pellicer per la Rambla, com que anàvem a les Rambles, el saludàvem (...) Havia arribat a demanar si es podia fer alguna cosa per fer la punyeta judicialment, i li varen dir “ho sento”. Oh, les intencions! El que calen són proves. Llavors ens va demanar -encara no havíem fet els dos anys- que ho deixéssim córrer. Vàrem dir que si ens deixaven tornar a entrar ho deixàvem córrer. A partir de llavors ja no ho vàrem fer més. Però quan anàvem a una agulla, que en aquell temps hi havia llibres de registre, firmàvem com a “ex-hijos predilectos” del sr. Pellicer”

Josep Maria Torras Homet, 2005

L'any 1949, Josep Milà, el seu germà, Josep Llaudó i Joaquim Cabeza es dediquen a fer cims pirinencs i a deixar en les seves targetes de visita estrofes dels Segadors o frases de caire més o menys catalanista. Un grup de falangistes els deté i és gràcies a un Guàrdia Civil que aconseguen sortir-ne amb vida. Són retinguts

a l'església de Balaguer, jutjats i expulsats a perpetuïtat de l'excursionisme i de tota entitat amb aquesta finalitat¹³¹.

“Com que era més barat, aquell dia vàrem decidir agafar el tren a Cellers. Arribem a l'estació, que és als afores. Nosaltres, dalt la vela, anàvem baixant motxilles... I ja veiem que hi havia tres cotxes plens de boines vermelles i vàrem dir “ells van a la seva i nosaltres agafarem el tren i no passarà res, mira farem així com si no hi fossin”.

Però no!, varen ser ells:

- Estos son -va dir un d'aquells tres

I un altre, amb més autoritat:

- ¡A ellos, que son pocos y cobardes! - segurament era el cap de la centúria, Jesús Camposano, qui va donar l'ordre.

A mida que anàvem baixant de l'autocar, una centúria, la Pedro Alvarado, se'ns tira al damunt i ens comencen a clavar cops. A en Llaudó el van fer caure, i a puntades de peu li varen posar l'ull de vellut; a mi em varen desmunyegar; no em varen prendre, em varen fer caure el rellotge. No els culpo de lladres, perquè va ser en la batalla que vaig perdre el rellotge. No anaven per robar-me; mort sí que m'haurien volgut, però tant els feia un rellotge.

En aquestes va sortir un àngel vestit de guàrdia civil; de fet, ni el vàrem veure. Es treu la pistola, tira un tret a l'aire, i sentim una veu que diu:

-Alto: si hay que hacer justicia, que la hagan los tribunales.

En sentir el tret, veiem el guàrdia civil i ells se'ns aparten. Ens aixequem, un amb un ull de vellut (en Llaudó no hi va veure durant no sé quants dies). Llavors, aquell guàrdia civil telefona perquè es facin càrrec de nosaltres, però perquè no ens escapem els falangistes ens porten a dintre de l'estació. Ben vigilats, estem tancats fins que arriben deu o dotze guàrdia civils dient que havien agafat uns terroristes. Ens lliguen de mans, ens fan pujar en un tren i ens porten a Balaguer.

Allà ens duent a dalt de l'església de Balaguer. En aquells dies no hi havia capellà ni res, era la presó allò. Hi havia el carceller que

¹³¹ Vegeu l'entrevista que li va fer Agustí Estruga a Vèrtex, 188 (2003). P. 28-29. Sobre Josep Llaudó, Torres, 1979 i Ribas, 2002; 97-98.

tenia tres filles, joves. I sí, sí, els terroristes cap a dins de l'església tancats”.

Entrevista Josep Milà, 2005-2006. Vegeu també Roma, 2007.

Recentment, s'ha publicat un llibre de Joaquim Cabeza en què s'explica aquest fet i tot el que se'n va derivar. (Cabeza, 2006).

5.3. Excursionisme i política

Les implicacions polítiques de l'excursionisme durant el Franquisme han estat poc estudiades. L'any 1979 el llibre d'Estanislau Torres oferia unes primeres dades i un intent d'aproximació a la qüestió. Aquesta obra va ser rebuda amb disparitat de valoracions i la seva publicació continua tenint encara avui dia, gairebé trenta anys més tard, conseqüències. En el moment de parlar d'aquest tema amb moltes de les persones entrevistades, s'ha pogut apreciar que la relació entre política i excursionisme es planteja des de dos pols completament diferenciats.

D'una banda hi ha aquelles persones que consideren que el Franquisme va suposar un control molt important del fet excursionista i que els i les excursionistes sempre s'hi varen oposar. De l'altra, hi ha una visió menys militant que fa èmfasi en el fet que la convivència entre persones políticament diferents no va donar lloc a problemes importants.

"Un individuo se permitió en presencia de cuantos ocupaban el refugio [Estasen] ultrajar de forma indignante a la bella y querida región española en que Dios nos concedió el honor de que naciésemos y ante la protesta airada de los montañeros por su provocadora conducta, esgrimió una pistola con la que hizo un disparo que ocasionó la consiguiente alarma entre las señoras y señoritas que presenciaban la incalificable escena."

Escartín, J.: "Gamberrismo con pistola. Otro grave incidente". *Cordada*, 93 (1963). SP.

És innegable que els fets existiren i que durant molts anys hi va haver agressions i malentesos, especialment amb el Frente de Juventudes o amb la mateixa Falange. El problema és saber valorar-ne el pes. Varen ser moltes o poques, aquestes agressions? Quants locals varen ser assaltats? Quants excursionistes varen acabar a la presó? Fins a quin punt algunes persones o grups no es varen aprofitar de la por i les estructures repressives pròpies del règim?

Hi ha persones que afirmen no haver tingut cap tipus de problema en aquest sentit, perquè a les seves entitats simplement es feia muntanya. Per a altres, tot al contrari. És possible que una anàlisi més acurada permetés de lligar aquestes diferències amb les situacions socials concretes de cadascú. En aquest sentit, hi ha algunes diferències *de classe* que resulten força evidents.

- La més clara és la que es polaritza entre el CEC i la UEC:
 - *“El centre eren els amos i la UEC eren els empleats; obrers no, perquè no n’hi havia”* (Jaume de Ramon, 2005).
 - *“El CEC era un centre amb gent d’una certa categoria social”* (Estanislau Torres, 2005).
- Però també existeixen diferències en altres àmbits:
 - els esquiadors formaven com una *“mena d’estament superior”* (Estanislau Torres, 2005).
 - Al Club Alpí Núria hi havia gent de *“bastant poder adquisitiu, enginyers, arquitectes, funcionaris importants...”* (Miquel Ylla, 2005).

També és cert que algunes de les persones que més s'han significat en la lluita catalanista dins de les entitats, varen aprofitar cursos o campaments ofertats directament pel Frente de Juventudes.

En alguns casos, actes carregats de simbolisme polític han estat presentats com a accions individuals lligades a petites bretolades, que no per ser-ho podien dur menys problemàtiques en el terreny policial.

D'altra banda, petits actes i detalls acaben adquirint un valor polític i simbòlic innegable:

- A la UEC, les visites s'asseien en un lloc des d'on podien veure el retrat de Franco, mentre que les persones que representaven l'entitat el tenien a la seva esquena.
- En algunes entitats, quan el retrat de Franco va estar en males condicions pel pas del temps, simplement no va ser substituït. A la UEC va caure i es va trencar el vidre. Si algú preguntava on era, l'excusa era que havien de canviar-li el vidre (Jaume Ramon i Morros, 2005).
- En el cas del CEC, l'escut oficial espanyol era col·locat estratègicament, en la part alta de l'arc de la sala d'actes, de cara a la taula presidencial, així els que assistien els actes no el podien veure.
- També cal dir que uns dels símbols que foren retirats el 1939 del local del CEC varen ser els escuts de Catalunya i del Centre, i el lema Patria-Libertas-Fides, que hi havia en els vitralls de la galeria que queda sobre el patí de les columnes. No foren restituïts fins al març de 1999, quan l'Ajuntament de Barcelona va fer obres al patí d'entrada al Centre¹³².
- Als anys seixanta, el retrat de Franco del Pedraforca el varen llençar a les escombraries i mai ningú no se'n va adonar (Estanislau Torres, 2005).
- En un replà del camí que puja de la carretera del monestir de Montserrat a can Massana fins a coll de Porc va aparèixer (anys cinquanta-seixanta) un escrit fet amb pedres que deia "Visca Catalunya", al qual més endavant es va afegir

¹³² Agraïm la informació a Francesc Beato.

“lliure”. Alguns excursionistes prorègim es dedicaven a esbarriar aquesta inscripció, mentre que els excursionistes de sentiment catalanistes cuitaven a refer-lo (Fatjó, 2005; 99, Torres, 1979).

- *“Durant aquest període, que ve marcat per una etapa dura del franquisme, els nostres anhels de llibertat quedaren expressats, sobretot, en els llibres-registre de les ascensions als monòlits montserratins i cims de les muntanyes mitjanes i pirinenques. El crit de Visca Catalunya, amb l’afegitó de Lliure, en molts casos, era el que més es repetia (Joan Cervera en GEDE, 1998; 41).*

En alguns casos, l’excursionisme es va convertir en la tapadora ideal per a activitats cíviques o polítiques:

- *“A Gurb a mitjan anys cinquanta i sobretot a redós de l’església anà despertant el catalanisme més militant. Primerament s’exportava a la muntanya i per això l’excursionisme es convertí en un mitjà idoni de camuflatge” (Raurell, 2005).*

Al final del període estudiat, una part de la societat catalana es mobilitza per acabar amb el règim. Però, quants excursionistes es varen implicar en aquesta lluita? Tot i la precarietat de les dades que disposem actualment, no sembla que la militància política dins de les entitats fos massa àmplia. I, en tot cas, sempre es va intentar que les actituds compromeses fossin vistes com a actes individuals.

- En els darrers anys, però, el Club Excursionista de Gràcia enviarà un representant a l’Assemblea de Catalunya. De tota manera, serà la primera participació oficial en política del CEG (Joan Cervera, 2005).

“En aquella època vaig entrar en el centre excursionista [UEC de Collblanc]. Vivia a Collblanc, encara que la meva família era de Gràcia i les Corts (...), un ambient bastant d’immigració. Jo procedia d’un ambient i una família obrera, i estava motivat

políticament. La meva tendència era l'esquerra més o menys radical i el catalanisme. L'esquerra en aquest país, en termes generals, no ha sigut excessivament catalanista, però jo sempre he considerat que no es pot ser d'esquerra a Catalunya si no s'és catalanista, perquè aquest és un dels principals problemes que té el nostre país i l'esquerra ha de resoldre aquests problemes bàsics abans de fer altres coses.

A la UEC jo era una mica més gran que la resta, tenia 5 o 6 anys més que ells, i al cap d'un temps em vaig fer càrrec de la secció de cultura i vaig pensar que calia fer alguna cosa, i vàrem començar a fer actuacions culturals, conferències i tot això. I vaig convidar alguns membres de partits polítics clandestins que vinguessin a parlar. Aquí va ser el principi, perquè vàrem anar a parar a la presó, no sé si ho saps?

- No, no ho sé.

Vaig buscar gent diversa per a aquestes xerrades, perquè jo vaig estudiar com vaig poder. En aquella època estava acabant el batxillerat com podia i encara no havia començat els estudis universitaris, però coneixia molts estudiants universitaris perquè anava als Estudis Universitaris Catalans, fundats abans de la guerra. Després de la guerra, aquesta institució no era perseguida, era tolerada; estava en l'òrbita de l'Institut d'Estudis Catalans. Donaven la formació catalana que la universitat no donava: fèiem història, fèiem llengua, filologia, literatura, bàsicament aquestes qüestions. Hi vaig tenir com a professors Ferran Soldevila, Coll i Alentorn, Jordi Carbonell, Joaquim Molas...

Vaig entrar en contacte amb gent universitària, vaig fer la carrera. I vaig convidar gent del Front Nacional de Catalunya, que en aquella època era un partit d'un cert predicament, després gent com Isidre Moles, el que va ser el Front Obrer Català (que després va anar a parar al PSC), etc. Alguns dels nois, no jo, sinó altres, pocs, però alguns, es varen afiliar a aquests partits. Amb motiu d'unes vagues que hi va haver varen detenir primer a un i després dos o tres més dels nois de la UEC de Collblanc, i darrere d'ells jo, que no era del partit, però...

La policia -la seva idea era encertada- em veia com l'enllaç entre el món universitari i el món obrer de Collblanc. Com que només feia aquesta activitat cultural-política, vaig estar només un mes a la presó. No em varen arribar a processar. Però els altres nois varen estar a la presó i processats.

Lavors la UEC es va espantar i no ens va fer cap mena de recolzament, inclús en un moment varen estar a punt d'expulsar-

nos. Jo vaig sortir i amb gent vàrem demanar explicacions i al final ens en vàrem anar tot un grup de gent jove que estaven a l'entorn de la secció de cultura. Ens en vàrem anar i vàrem fundar una secció excursionista en un centre que hi havia a Collblanc que s'havia dedicat a fer teatre i ball, però que estava com mort, es deia un nom ridícul: el club Pimpinela. Era un club mort, nosaltres li varem donar vida i hi vàrem fundar una secció excursionista que en realitat era l'únic que funcionava.

Lavors reflexionant sobre el que eren els centres excursionistes en aquell moment, en Joaquim Molas em va animar a escriure l'article [vegeu pàgina 50]. Jo ja no recordo què hi explicava.”

Jordi Berrio, 2006

De tota manera, si s'ha de buscar una constant pel que fa a la relació entre excursionisme i política, aquesta podria ser que les activitats polítiques que es varen dur a terme dins de les entitats majoritàriament eren iniciatives individuals. El problema rau en establir on comença la política, perquè la defensa de la llengua catalana, per posar un exemple, també s'hauria de considerar una activitat de caire polític i, en aquest camp, l'excursionisme sí que sembla haver jugat un paper que va de la resistència passiva a la militància activa.

- Els centres excursionistes varen ser un lloc de refugi, com els sardanistes. Eren nuclis de gent resistent, però molt petits, “*quatre gats*”, “*molt mínima*”. L'excursionisme va ser una resistència molt passiva, però eficaç. Es va mantenir en una línia cultural molt important (Estanislau Torres, 2005).

“Aleshores jo ja pertanyia a la Unió Excursionista de Vic, recordo que quan vaig tornar del servei militar, amb la presidència de Martí Cassany, impulsàrem la celebració els dies 15 i 16 d'agost de la Romeria dels Cims. Viatjàvem a la Catalunya Nord, fins a Prada, i quan arribàvem fèiem parada al cementiri per dipositar una corona de llorer (però no d'un qualsevol sinó del que va plantar

mossèn Cinto Verdaguer a Vinyoles d'Orís) a la tomba d'en Pompeu Fabra. Voltàvem per tot el país i aprofitàvem qualsevol pretext o efemèride (els focs de Sant Joan, la diada de Sant Jordi, l'Onze de Setembre, els aplecs de Bellmunt, Cabrera, Montgrony, etc.) per reivindicar aquest catalanisme d'acció, menys polititzat i molt més proper a la tradició folklòrica popular d'arrel catòlica.

(...)

Alguns dels membres de la Unió Excursionista de Vic teníem contactes o participàvem directament en revistes com Serra d'Or; Presència, de Girona; Rufaca, de Puigcerdà; Els cingles, de Tavertet; El Relleu, de Sant Julià de Vilatorrada; l'Espiga d'Or, de Calldetenes, etc., en definitiva una sèrie de revistes d'àmbit nacional o local que tenien en comú una ideologia demòcrata i catalana i compartien una mateixa idea de país.”

Josep Verdaguer i Ferrés, en Raurell, 2001

6. El paper de l'Església

Després de la Guerra, una de les maneres de poder arribar a formar un centre excursionista era comptar amb el suport de l'Església. Això va ser possible pel fet que el règim franquista tolerava les activitats que s'emparaven sota aquesta organització.

- Per això al Vendrell de després de la Guerra apareix una Secció Excursionista de la Congregació Mariana de la parròquia, formada per gent molt jove, molts d'ells infants que no havien fet la comunió. D'aquest grup i d'uns escoltes en sorgiren el que l'any 1974 fou el Grup Muntanyenc de la Lira Vendrellenca (Poca, 1999; 15-18).

En altres casos, l'Església va servir com a cobertura a actes de tipus excursionista que sense aquest suport no haguessin pogut dur-se a terme.

- És el cas de la Unió Excursionista de Vic, que, volent celebrar la festa de l'1 de maig, va acceptar la proposta del Dr. Junyent de guarnir la festa com si es tractés d'un aplec en honor a sant Segimon, que s'esqueia en aquella data. Per això es va fer l'aplec en aquell santuari del Montseny (Sunyol & Masferrer, 1986. Sp).

Un fet rellevant i que cal la pena de retenir és que, en comparació amb el període anterior, els centres excursionistes semblen identificar-se obertament amb els sectors eclesiàstics.

- Recordem que abans de la Guerra Civil normalment les entitats no volien mostrar-se ni molt menys definir-se com a confessionals. Així, quan s'havia volgut bastir una capella al refugi de la Renclusa alguns socis del CEC s'havien mostrat disgustats (Roma, 1996).

Per contra, el període de després de la guerra serà ple de patronatges religiosos, d'excursionistes que entronitzen imatges sacres, que fan misses a la muntanya, hi construeixen creus, hi porten pessebres per Nadal, etc.

“La primavera de 1946 es va crear la Comissió Abat Oliba, que havia d’organitzar les festes d’entronització de la imatge de la Mare de Déu de Montserrat en el tron que s’havia construït amb les aportacions de dotzenes de milers de catalans i el secretari de la qual era Fèlix Millet. A l’acabament de l’estiu del 46, la Comissió encara no havia arrencat. L’abat Escarré i Millet van demanar a Benet que acceptés ser el cap de la secretaria. I s’hi va posar a plena dedicació.

Des del primer moment va treballar perquè a la Comissió hi hagués gent procedent dels dos bàndols de la passada guerra. Des de la Comissió es va predicar la reconciliació nacional entre tots els catalans. L’acte, celebrat el 27 d’abril de 1947, a les places del monestir, amb la presència de milers de persones procedents d’arreu de Catalunya, de les altres terres de la llengua catalana i, fins i tot, de l’exterior, va ser una emocionant festa religiosa i cívica. Una enorme bandera catalana -que seguia prohibida per les autoritats franquistes- havia estat col·locada per membres dels Grups Nacionals de Resistència (GNR) al Gorro Frigi i presidia la festa.

“Era la primera vegada -recorda Benet- que la llengua catalana era utilitzada des de 1939 en un acte públic. Va ser un acte religiós i cívic, però també un acte de reconciliació entre els catalans que la Guerra Civil havia situat en bàndols diferents. I és que la reconciliació nacional la vam començar nosaltres, molt abans que la consigna la utilitzés el PCE els anys cinquanta. Una política que no tothom va entendre, els puristes, sobretot. Per aquesta raó, són anys en què políticament vaig patir molt.”

Entrevista amb Josep Benet:

http://www.bcn.es/publicacions/b_mm/bmm62/bmm62_16.htm

- En tot aquest context no és estrany que la primera editorial del Butlletí del CADE comencés afirmant que l’excursionisme el practicaven persones dutes per l’amor a la natura com a obra de la Creació¹³³.

¹³³ “(...) queremos sentar las bases doctrinales del excursionismo montañero, afirmar el concepto de su moral y determinar el espíritu, que llegan a hacer del montañismo un modo

- L'any 1959 Martínez Masso declina respondre si l'excursionisme català té un marcat laïcisme, però altres entrevistes en el mateix número de *Cordada* opinen majoritàriament que hi ha una tendència a que l'excursionisme no ha de ser laic¹³⁴.

Els anys cinquanta i seixanta veuen la nostra geografia poblar-se de creus, imatges de sants i pessebres. Fins i tot la revista *Cordada* s'alegra d'aquest darrer aspecte:

*"Agradecemos la proliferación de esta sana costumbre y deseamos que la misma siga la línea de auténtica espiritualidad con que fue iniciada y luego continuada por estos excursionistas que aman a Dios."*¹³⁵

Altres fets destacats d'aquestes dècades foren:

- L'any 1942, el Centre Excursionista Comarca de Bages organitza un autocar per anar a esquiar als Rasos de Peguera que sortirà de Manresa a les 4 de la matinada per poder oir missa a Berga¹³⁶.
- L'any 1950 té lloc l'entronització de Sant Bernat a Valldeneu i s'inicien els campaments claretians del Montseny (aplec de Matagalls).
- L'any 1954 la Moreneta és declarada patrona de tots els esportistes barcelonins. Per això un sector excursionista es planteja fer la imatge d'alumini fos a partir d'estrís excursionistes i entronitzar-la al cim del Cavall Bernat. Amb aquest motiu, la FEM fa una circular en què diu que "*Hemos de lograr que el deporte marche a la vanguardia de la más pura y auténtica catolicidad*"¹³⁷.

de ser de quienes lo practican, llevados por un noble amor a la naturaleza como obra sublime de la Creación". ("La montaña media". Boletín de la Sección de Montaña y CADE, 13 (març de 1951). P. 143-144.).

¹³⁴ *Cordada*, 50 (1959). P. 14-16.

¹³⁵ "Pessebres dalt les muntanyes". *Cordada*, 131 (1966). P. 1-2

¹³⁶ *Manresa*, 19-12-1942. P. 2.

¹³⁷ *Club Excursionista de Gracia*, 158 (1954). P. 19-20.

•L'any 1954, per celebrar el XIII aniversari del GEDE s'escala la Mòmia i es fa una missa al seu cim¹³⁸.

•El 21 d'octubre de 1956 es va entronitzar la imatge de la Mare de Déu al cim del Cavall Bernat de Montserrat. Hi havia representants de totes les entitats, del Frente de Juventudes i de l'ENAM. En aquell moment es va comentar: "*Es la primera imagen de la Virgen que es oficialmente entronizada en una cima de nuestra patria*"¹³⁹.

•L'any 1957 la UEC proposa fer un acte folklòric i excursionista amb motiu de Sant Bernat, un acte que representés "(...) *tres vitales aspectos de nuestro excursionismo: lo religioso, lo folklórico y lo excursionista*" (Cordada, 23).

•L'any 1958 el GEDE recull algunes pedres de cims de diferents agulles de Montserrat per posar-les a la peanya de l'altar de Sant Joan Baptista de Gràcia. Aquesta acció es va fer a demanda de la Confraria de la Mare de Déu de Montserrat amb motiu d'un romiatge¹⁴⁰.

•El 1959, un grup de socis formen "Amics dels santuaris", un grup de la delegació de Barcelona de la UEC que es dedica a fomentar les excursions en aquests indrets. En divulguen les bel·leses artístiques i donen a conèixer el seu valor arquitectònic, "(...) *sin descuidar la influencia espiritual en la vida de los pueblos en el transcurso de la Historia.*"¹⁴¹

•El mateix any i en el mateix marc, un editorial parla dels agraïments que cal donar als excursionistes per tot el que han fet en favor de l'Església: posar creus, criticar reformes de mal gust, trobades d'obres artístiques antigues, folklore, goigs... També suplica que continuïn així, sobretot en uns temps de bretolades en què algunes creus han desaparegut, alguns edificis encara no s'han restaurat, etc.¹⁴²

¹³⁸ *Club Excursionista de Gracia*, 158 (1954). P. 23.

¹³⁹ Trullols, Agustín: "Entronización de la virgen de Montserrat en el Cavall Bernat". *Club Excursionista de Gracia*, 183 (1957). P. 2-3.

¹⁴⁰ *Club Excursionista de Gracia*, 202 (1958). P. 114-115.

¹⁴¹ *Senderos*, 2 (1959). P. 34.

¹⁴² Editorial: "Gracias y súplica". *Senderos*, 2 (1959). P. 21.

- L'any 1960, la Unió Excursionista de Vic entronitza la imatge de Sant Feliu a l'ermita de Savassona, restaurada pels socis de l'entitat. Per aquelles dates també es va entronitzar la imatge de sant Segimon (Sunyol & Masferrer, 1986. Sp).

- L'any 1966 una polèmica sobre la validesa de la missa dels dissabtes per als excursionistes que es trobaven fora de nuclis habitats va ocupar bona part de les discussions excursionistes (*Cordada*, 122 i 127).

Se'n podrien trobar molts més exemples, però n'hi ha prou per mantenir que l'excursionisme de postguerra, si més no l'oficial, tot i que no es va declarar oficialment confessional, va ser regit per persones les actuacions de les quals anaven precisament en aquest sentit.

7. L'escalada

L'escalada és una de les activitats que més ràpidament es recupera després de la Guerra Civil. La quantitat de *primeres* a la primera meitat dels anys quaranta és impressionant, sobretot si es pensa en les condicions socials i econòmiques en què es dugueren a terme.

- Bona prova d'aquest dinamisme la trobem en el fet que el mes d'octubre de 1943 es publica un fulletó en què es diu que el GAM ha obert 82 vies primeres i ha fet 61 cims verges (recordem que el GAM es va constituir l'any 1941)¹⁴³.
- Altres clubs, com el GEDE, el CADE o el Club Alpí Manresà del CECB, no desmereixen al seu costat.
- De fet, són aquests clubs (CEC, CECB, CMB, UEC, CEG, i els Blaus) els que hi ha al darrere de l'exposició regional d'escalada (1944) organitzada pel Centre Excursionista els Blaus i patrocinada per la FEM¹⁴⁴.
- Un altre element indicador és el fet que des de 1940 fins a finals de 1946, 98 cordades havien assolit el cim del Cavall Bernat de Montserrat (Barberà, 1985).

Una de les notes que cal destacar d'aquests primers anys, perquè ben segur que ajuda a entendre les realitzacions d'aquell moment, és el clima de companyonia que regnava entre els diferents clubs. No és estrany trobar sortides amb membres de diferents entitats ni persones que pertanyien alhora a més d'un grup d'escalada.

- Per Setmana Santa de 1944, per citar un exemple, escaladors del CECB, del CEC i de la UEC van a escalar junts al Pedraforca¹⁴⁵.
- Aquell mateix any el CADE organitzava el segon curs oficial d'escalada de la FEM i és important remarcar-ho perquè s'hi inscrivieren membres del Frente de Juventudes (que era una

¹⁴³ Es tracta d'un full editat expressament per al primer congrés d'Educació Física (1943)

¹⁴⁴ *Centro Excursionista de la Comarca de Bages*, 20 (1944). P. 4.

¹⁴⁵ *Centro Excursionista de la Comarca de Bages*, 16 (1944). P. 4.

entitat federada). Alguns d'aquests escaladors finalment es feren socis del CEC.

La història del Frente de Juventudes, pel que fa a les activitats d'escalada, és força interessant. El mes de juny de 1945, la Centúria de Montañeros Pedro Alvarado, o part d'ella, fa una marxa a Montserrat amb l'objectiu d'entronitzar una imatge de la Moreneta al cim del Cavall Bernat. Segons la història oficial del Frente hi participen: Jaume Cañellas, Josep Ponte, Agustí Faus i Antoni Puigcarbó, als quals s'afegeixen dos muntanyencs del CADE: Joan Caballé i Maria Antònia Simó¹⁴⁶ (Millán, 1997; 141). El que resulta clar és que els membres del FJ que participaren en aquella escalada en aquell moment o posteriorment varen passar a formar part també del CADE¹⁴⁷.

- Per a Andreu Pérez Vara, la imatge l'havien pujada un grapat d'escaladors que “(...) además de ser miembros del Frente de Juventudes, eran también socios de nuestro Centro [CEC] y pertenecían al Centro Académico de Escalada”¹⁴⁸.

L'any 1968, el mateix Josep Ponte explicava com va entrar al CADE. Ell formava part del grup de Cañellas, Faus, Puigcarbó, Peire, Aymat “(...) que tan prestigi aconseguiren per al CADE”. Alguns d'ells ja han sortit en l'escalada esmentada al Cavall Bernat i concretament Jaume Cañellas i Josep Ponte ja havien fet el Cavall el 16 d'abril de 1944 (Barberà, 1985; 43). Si la documentació aportada per Josep Barberà és certa, aquests dos membres del Frente de Juventudes havien escalat el Cavall Bernat abans que es dugués a terme el segon curs oficial d'escalada organitzat pel CADE (maig i juny de 1944 segons Autors diversos, 1999; 156-157), moment que es produeix l'entrada d'aquest grup procedent del Frente al CADE. Sobre això, Josep Ponte va deixar escrit que

“El nostre grup que feia muntanya volia entrar a formar part de la família de l'escalada. Per això ens decidírem a inscriure'ns en el II Curset Oficial d'Escalada que portava a cap el CADE. Volíem entrar per la porta gran, de prestigi, i

¹⁴⁶ Ponte, José: “La ‘moreneta’ en el Cavall Bernat”. *Montaña*, 46 (1956). P. 187-189.

¹⁴⁷ Vegeu *Montaña*, 45 (1956). P. 106.

¹⁴⁸ P. Vara, Andreu: “Nueva imagen en el Cavall Bernat”. *Montaña*, 46 (1956). P. 187-189.

el Centre i el CADE creïem que responia als nostres desigs.”¹⁴⁹

Com va anotar Josep Ponte, l'entrada de la gent provinent del Frente de Juventudes es va fer en un ambient de recel. Però, de fet, els contactes entre el Frente de Juventudes i les entitats més representatives de l'escalada de la immediata postguerra varen ser força regulars.

“En el Frente de Juventudes ja no tenies res que fer, esportivament. A part de l'edat, com a prioritat de model no es feia muntanya. Políticament podíem seguir el que volguéssim i cadascú fer el que volgués, però esportivament es com si haguessis jugat amb el club del col·legi i quan et fas gran decideixes si jugues amb el Barça, l'Espanyol o el Sant Martí. Aquest grup de la Maria Antònia, el CADE, va trobar un rejuveniment del CADE. I va ser un grup que durant uns anys el varen portar.”

Antoni Aymà, 2006.

“Al Frente de Juventudes, n'hi varen haver molts que s'hi varen enganxar perquè allà els donaven uniforme, roba i menjar. Perquè jo sé que en els cursets d'escalada ells portaven provisions. Tampoc no varen venir mai uniformats, varen venir amb roba com nosaltres, amb l'americana vella del pare, que tots anàvem una mica així. Però, en canvi, portaven menjar i moltes vegades el repartien. Varen veure que nosaltres ho fèiem i ells també ho repartien. Duien unes llaunes de tonyina! Com que ho feien en plan militar... Hi havia en Peire, que era el que semblava més així, que jo li vaig picar una mica el cap alguna vegada, però no, no, varen assumir... no es va fer apologia. (...) dins del centre no hi varen fer mai

¹⁴⁹ “25 años del CADE. 50 años de escalada en el “Centre Excursionista de Catalunya””. Montaña, 114 i 115 (1968). P. 115-116.

apologia, ja ho varen provar, però no varen trobar lloc on sembrar. Ells anaven a Montserrat, per exemple, perquè n'hi havia uns altres que només feien muntanya (...) i els trobàvem de patrulla i els saludàvem. Ells feien la seva i nosaltres la nostra. Dintre del centre no varen fer mai... ara que hi varen entrar ells com a grup, sí. Perquè venien del Front i es varen inscriure com a Front. Però els vàrem rebre com si fossin uns altres senyors (també en vàrem rebre d'altres nois sueltos que no ho eren). Doncs es varen trobar que allà de política, no. I a més a més, com que ells de muntanya ja n'havien fet, encara que fos amb el FJ ja feia anys que anaven per muntanya, ja varen veure allò com anava. I els que es varen fer escaladors, potser ja portaven una altra idea..."

Maria Antònia Simó, 2005

La col·laboració del Frente de Juventudes i les altres entitats va ser força habitual en els primers anys del règim franquista. Amb el pas del temps, però, es va anar debilitant, segurament a causa de la crisi del mateix Frente.

- L'any 1947, membres del CADE organitzen un curs d'escalada per al FJ de Girona.
- També es va sol·licitar la col·laboració tècnica del CADE per a un curs d'escalada organitzat per Montañeros de Aragón a Riglos en el qual hi havia "*una representación de los Guías Montañeros del F. J. de Gerona*"¹⁵⁰.
- En el mateix sentit, l'any 1950 un representant del CMB i un del CADE participen com a observadors tècnics en un curs d'escalada del Campament d'Alta Muntanya del Frente de Juventudes a Gredos¹⁵¹.

És en aquest context de col·laboració mútua que, durant els primers anys de la dècada dels quaranta, es creen els tres grups d'escalada més actius del país: el GAM (1940), el GEDE (1941) i el CADE (1942). Altres entitats intenten seguir els seus passos, però ho aconseguen més tard. Sense voler se exhaustius, anatem:

¹⁵⁰ Circular del CEC, octubre de 1947. P. 83.

¹⁵¹ Club Montañés Barcelonés, octubre de 1950. P. 546.

- CECB (1945, reglament per obtenir la insígnia acreditativa del seu CAM; 1959, reconeixement oficial del grup d'escalada)
- UEC (1947 s'unifiquen en una sola totes les seccions excursionistes de les diferents entitats membres)
- TIM (1948, obertura d'una via qualificada de sisè grau a la paret de l'Aeri),
- Club Alpí Puigmal (1957 entra a formar part del Grup Nacional d'Alta Muntanya), etc.

En canvi, el Frente de Juventudes, a Catalunya, mai no va aconseguir posar en marxa una escola de guies o muntanyencs d'elit.

- Tot i això, als campaments de Llosàs de l'any 1947 s'ensenyava escalada i alta muntanya.
- A la central de campaments establerta a Sant Celoni es va començar a posar en marxa una Escola de Guías Montañeros, bona part dels membres de la qual provenien de la Centúria Pedro Alvarado.

L'escola, dirigida per Antonio Taltavull Mas, va voler ingressar a la Federació, però no hi reeixí per ser un grup polític, aspecte aquest que estava prohibit. Per això es va pensar a crear un club, club que de totes maneres va haver de funcionar sense estatus oficial, perquè Longinos Renovell ho va impedir (Renovell va ser, des de 1948, cap del districte universitari de Catalunya i Balears del Frente de Juventudes). No queden gens clars els motius de l'oposició de Renovell; en tot cas, el club excursionista del Frente de Juventudes a Catalunya "(...) *fue uno de tantos proyectos abortados por la falta de miras en conseguir algo a largo plazo*" (Millán, 1997; 200). Per contra, a Madrid l'escola de guies sí que va assolir un cert èxit i a la llarga un dels seus components més destacats, Félix Méndez, va arribar a ser president de la FEM.

“Al principi, acabada la guerra, el Frente de Juventudes, al meu modo d’entendre, després ho varen modificar, posaven al davant de la joventut gent gran. Quan es va acabar la guerra, a partir de l’1 d’abril... El Frente de Juventudes va venir més tard, primer era la Organización Juvenil, que per decret ministerial es va convertir en el FJ, que va absorbir l’OJ. En la OJ hi havia per mi un criteri erroni, de nomenar delegats de joventut a excombatents. Gent més gran. Això feia difícil que aquesta gent, amb una mentalitat de la guerra, entronquessin amb una joventut que no l’havia viscuda. I hi havia una divergència entre els qui portaven joventuts, que donaven unes orientacions que no lligaven amb els que no havien anat a la guerra. No es comprenien els uns als altres. Això va anar evolucionant i varen anar nomenant gent més jove, de 21, 22 o 23 anys com a màxim, perquè entronquessin amb la joventut.”

Entrevista amb un cap comarcal del Frente de Juventudes que vol restar en l’anonimat, 2005

6.1. L’escalada d’elit

Parlant del 25è aniversari del GAM, Isidre Rodrigo explica que hi ha dues etapes en el desenvolupament de l’escalada, una primera que anomena romàntica i una segona que és la del sisè grau, que s’inicia als anys 50 amb Anglada. En el primer moment es demanava un gran currículum per formar part del GAM, fet que, encara que no ho digui Rodrigo, hem d’interpretar com una clara mostra d’elitisme. Després hi ha va haver un període de transició en què la plantilla es va reduir molt. Llavors s’inicià un replantejament en el sentit de no demanar cap requisit especial per formar-ne part¹⁵².

¹⁵² “Bodas de plata del GAM del CMB al habla con su presidente (y II)”. *Cordada*, 119 (1965). P. 21-22.

Els reglaments d'aquestes grups d'escalada els donaven com a objectiu la millora de la tècnica. Per això, dins del CEC, el grup d'escalada va posar en el seu nom el terme *acadèmic*, de clara arrel italiana.

- El reglament del CADE (1945) deia que el seu objecte era “(...) *agrupar a los escaladores de roca y hielo y fomentar la escalada según la técnica moderna, con vistas principales a evitar accidentes y dar a esta actividad la garantía de un máximo de seguridad*”¹⁵³.
- Per la seva part, l'objecte del GAM era “(...) *fomentar la técnica moderna entre los amantes de la conquista de la montaña, tanto en la roca como en el hielo.*”¹⁵⁴

El més interessant del cas és que el GAM no es manifesta competitiu, motiu pel qual els seus membres no poden participar en competicions (que en el moment inicial encara no existeixen). En cas d'accident, els seus membres estan obligats a prestar la seva ajuda per socórrer les víctimes. El CADE també posa en primer terme el fet de ser un centre *acadèmic*, en el sentit que vol ajudar a la formació dels escaladors i escaladores.

Però a l'hora de dur-ho a la pràctica, tot plegat quedava en una mena de declaració de bones intencions, perquè l'essència d'aquests grups era, per ella mateixa, competitiva. No ens estranyi, doncs que en alguns casos es creïn premis per aconseguir més i millors realitzacions dels seus membres.

- Per exemple, el premi Peradejordi a les “(...) *primeras escaladas, en cantidad, calidad y fondo* (...)” fetes per membres del GAM¹⁵⁵.

Els membres de les seccions on s'aplegaven els escaladors i escaladores d'elit es dividien en categories i es progressava de les

¹⁵³ *Reglamento del Centro Académico de Escalada* [1945]. Sp.

¹⁵⁴ *Club Montañés Barcelonés*, agost setembre 1947. Annex.

Es modifica el reglament del GAM que diu que té com a objecte “(...) *fomentar la alta montaña y la montaña difícil, con la aplicación de las técnicas modernas, tanto en la roca como en el hielo*”. *Club Montañés Barcelonés*, maig de 1949. P. 472.

¹⁵⁵ *Club Montañés Barcelonés*, 62 (1942). P. 97-98.

més bàsiques a les més elevades acumulant activitats d'un cert nivell a la muntanya.

- Així, els membres del GAM havien de sumar com a mínim 100 punts en tres anys (però de seguida s'adonaren que aquest nivell era massa exigent i s'hi va afegir un any de pròrroga).
- En el cas del CADE no es comptava amb punts sinó amb la quantitat d'escalades realitzades (per ser soci actiu calien 5 escalades “*de primer orden, sin guía*”; per a la categoria d'aspirant, calia haver fet un curs de la FEM, del CADE o d'una altra entitat de cert nivell; si després de tres anys el currículum no era prou acceptable, l'aspirant era donat de baixa¹⁵⁶).

No resulta gens estrany, doncs, que aquests grups tinguessin un caire elitista i que, amb el pas dels temps, els seus membres no creïessin en nombre. Segurament, vinculat al seu elitisme, amb el pas del temps apareix un altre fet que va impedir en diferents moments el creixement quantitatiu d'aquests grups: la manca de relleu generacional, o com es deia al GAM, *que els lleons es feien grans o perdien la melena* (Francesc Guillamon, 2006; Joan Cerdà, 2006). El que sí és cert és que la seva activitat va ser molt intensa.

- El curs 1951-1952 el CADE estava format per 51 membres, només 40 dels quals estaven en actiu, dels quals 9 eren aspirants (a finals de la dècada el CEC tenia més de 3.100 persones associades). Entre aquestes, hi havia 7 dones, cinc de les quals estaven actives¹⁵⁷.
- L'any 1954 el GEDE estava format per 71 socis (10 actius, 26 aspirats i 19 protectors)¹⁵⁸.
- L'any 1963 el GAM del CECB compta amb 46 socis, aspirants inclosos¹⁵⁹.

¹⁵⁶ Si es té menys de 40 anys i no es fan tres escalades a cims o tres escalades acrobàtiques de més de cinquè, se'ls dona de baixa (als actius). Els aspirants seran baixa si després de 3 anys no han passat a una categoria superior.

¹⁵⁷ “Memoria de las principales actividades desarrolladas por el Centro Académico de Escalada del Centro Excursionista de Cataluña en la temporada 1951-1952”. Full solt dins de *Circular del CEC*, desembre de 1952. Sp.

¹⁵⁸ *Club Excursionista de Gracia*, 158 (1954). P. 23.

¹⁵⁹ *Centro Excursionista de la Comarca de Bages*, 110 (1963). P. 18.

- Unes dades generals són força reveladores de la situació elitista que estava vivint l'escalada d'altres mires. L'any 1956, a Espanya, hi havia sis clubs dins del Grup d'Alta Muntanya (els GAM de la Sociedad Deportiva Excursionista de Madrid, del Peñalara, del Club Alpino Español, del CMB, el CADE i el GEDE). Entre tots els membres actius, honoraris i aspirants són 249 persones a tot el país, en un context en què la FEM té 30.949 afiliats¹⁶⁰ (encara no l'1% del total).

L'any 1967 es funda l'EDER dins del Centre Excursionista Montserrat (Manresa). Es tracta d'una secció d'escalada en roca dins de la secció de muntanya. En l'acta del dia 3 de març de 1967 es procedeix a decidir qui són els fundadors i els aspirants. El Sr. Serra, president de la secció de muntanya hi pren la paraula i "*(...) aclara que para pertenecer a dicho grupo, no sólo valen los puntos obtenidos en escaladas, cabe tener una personalidad montañera, un espíritu de sacrificio muy elevado, una conducta excursionista muy ejemplar, en una palabra, un montañero de la manera y forma que todos hemos entendido debía ser siempre*"¹⁶¹.

6.2. El naixement de l'ECAM

L'any 1953, a Barcelona, es va fundar el que seria el precedent més reulat de l'Escola Catalana d'Alta Muntanya (ECAM): l'Escola Nacional d'Alta Muntanya (ENAM). Abans de la seva constitució, les iniciatives que s'havien dut a terme en el camp de la formació per a l'accés segur a la muntanya havien estat sempre, si més no oficialment, de caràcter particular i limitades a algun centre excursionista o grup d'escalada concret. Després de la Guerra

¹⁶⁰ Cervera, Juan: "Consideraciones sobre escalada". *Club Excursionista de Gracia*, 175 (1956). P. 12-13.

¹⁶¹ AHCM, fons CEM.

Civil, els tres grups de muntanya i escalada que hem comentat foren els qui dugueren a terme les tasques que més endavant serien traspassades a l'ECAM.

Entre aquests grups s'establí una certa col·laboració que es manifestà en la realització conjunta d'algunes activitats, entre elles, cursos d'iniciació. A principi dels anys cinquanta, però, la situació ja apuntava cap a una integració més grans dels esforços dels diferents grups excursionistes presents al nostre país.

Així, el desembre de 1950 es varen crear una sèrie de comitès tècnics dins de la delegació catalana de la Federació Espanyola de Muntanyisme. Un d'aquests comitès es va fer dir Comissió d'Escalada, Muntanyisme Hivernal, Guies i Serveis de Socors.

També en aquestes dates va tenir lloc l'organització de la Comissió Tècnica de Serveis d'Escalada, sota la responsabilitat de Jordi Farrera. Com a resultat de l'actuació d'aquesta comissió es varen començar a programar de forma anual una sèrie de cursos oficials de tècnica alpina que havien de completar els cursos oficials d'escalada en roca que ja feia temps que s'organitzaven.

Arribant a 1952, el col·lectiu va donar mostres del seu interès per treballar oficialment d'una manera més unitària i coordinada. En aquest context, el butlletí del Club Excursionista de Gràcia abordava el tema en un editorial de l'any 1952. Per Setmana Santa de l'any següent ja es duu a terme el primer curs oficial de tècnica alpina: per primera vegada i de manera oficial, el GAM, el GEDE i el CADE s'unien per assolir una millor preparació dels seus membres, pel que feia a la pràctica de l'alta muntanya.

El procés acaba amb la fundació, el 13 d'octubre de 1953, de la delegació catalana de l'Escola Nacional d'Alta Muntanya (ENAM). L'acte fundacional va tenir lloc al local de la Unió Excursionista de Catalunya de Barcelona i el primer director fou Jordi Farrera. Els anys 1954 i 1955 l'organització dels cursos (de tècnica alpina hivernal, d'esquí i d'escalada) recauen en l'ENAM, conjuntament amb el GAM, el GEDE i el CADE, en una clara manifestació de centralisme barceloní.

Amb la creació de l'ENAM, a partir dels anys cinquanta, la situació elitista que hem vist en els grups d'escalada catalans es traspasarà a l'escola d'alta muntanya, una entitat que, defensant

igualment la necessitat de formació tècnica per a tots els practicants de l'escalada i l'alta muntanya, acabarà constituint una elit que se suposa tècnicament superior a la resta de practicants, fins al punt que es considerarà capaç de formar-los. Així doncs, amb el temps, les responsabilitats *acadèmiques* en matèria d'alta muntanya i escalada passaran a dependre de la Federació (per la via de l'Escola Nacional d'Alta Muntanya). Això contribuirà a enrarir encara més les relacions entre la federació i els clubs.

Els cursos d'escalada o d'alpinisme que fins llavors feien els diferents clubs reconeguts tendiran a ser monopolitzats per l'ENAM¹⁶². L'any 1967, l'ingrés a l'ENAM serà voluntari, però per ser-ne membre farà falta formar part com a membre actiu d'algun dels GAM regionals i fer un curs d'aspirant a monitor¹⁶³. L'elit de la muntanya catalana està en marxa i els clubs intentaran recuperar aquell espai que havia estat seu. En aquest context, la reacció no tarda a aparèixer.

- En una reunió del 30 d'octubre de 1958, 30 representants de grups d'escalada catalans ja havien mostrat la seva diferència de criteri amb la Federació. Davant del projecte de construcció del refugi d'Agulles, projecte engegat pel CECB i capturat finalment per la Federació, demanen que es rehabilitin les baumes (després es reparteix una bauma per a cada entitat per poder-ne fer el manteniment).
- Un segon desencontre es troba en el paper que havia de jugar l'ENAM: per als grups d'escalada havia de ser un organisme de tipus burocràtic, de manera que la satisfacció de les aspiracions dels escaladors es deixés a mans de les entitats¹⁶⁴.

És precisament a finals de la dècada dels cinquanta, just en el moment que Enric Manubens accedeix a la direcció de l'ENAM (1959), que aquesta entitat aposta més per les activitats d'alta muntanya que no per l'escalada (tal com ja es veu en el seu nom).

¹⁶² *Club Excursionista de Gracia*, 206 (1959). Diverses pàgines. *Cordada*, 93 (1963). Sp.

¹⁶³ "La sección catalana de la ENAM". *Vértex*, 7 (1967). P. 186-187.

¹⁶⁴ Sans, Mario: "No al refugio de Agulles". *Cordada*, 43 (1958). P. 8-9.

- Manubens deia que *“No somos partidarios del escalador única y exclusivamente montserratino, Montserrat tiene que ser un medio de la escalada, no un fin. Hay que evitar el miedo a ir a los Alpes. Se tiene que empezar por Montserrat, luego los Pirineos y ya se puede saltar a los Alpes...”*¹⁶⁵

La dècada que s'està obrint, la dels anys seixanta, veurà la separació cada cop més clara de l'escalada i l'alta muntanya. L'evolució que seguiran una i altra les duran a posicions molt diferents. Mentre l'escalada experimentarà un creixement imparable, sobretot a partir de la introducció de les tècniques *free climbing*, la muntanya es trobarà al final del període estudiat en un cert estat crític. Ribas (2002; 91), estudiant el cas de la UEC de l'Hospitalet, qualifica la crisi de la Secció de Muntanya d'aquesta entitat, durant l'any 1970, de crisi de 'no-especialització'.

És en aquella època que Josep Gutiérrez, en un article publicat a *Senderos* posa de manifest aquest trencament: per als muntanyencs, la muntanya és una amiga que els ensenya a ser prudents. En canvi, per als escaladors, la muntanya ja no és una amiga sinó més aviat *“una enemiga feroz”*, la conquesta de la qual presenta mil perills que cal vèncer a qualsevol preu.

“Yo creo que los escaladores no son verdaderos montañeros (...): un enamorado de la montaña, que la ama y goza de sus bellezas y de los espectáculos que sus cimas le ofrecen (...)”

Segons Gutiérrez, no és el mateix ser excursionista que escalador i això es veu en les entitats, on els escaladors han fundat

*“(...) grupos o clanes separados, con denominaciones rimbombantes, y el uso y abuso de distintivos, escudos, placas, etc. que les diferencien de los demás montañeros o que los acredite, según ellos, como montañeros de superior categoría”*¹⁶⁶.

¹⁶⁵ Cordada, 45 (1959). P. 4-5.

¹⁶⁶ Gutiérrez i Chatruch, Josep: “Escaladores y montañeros”. *Senderos*, 13 (1960). P. 248.

- El primer de juliol de 1969 la junta de la secció de Muntanya del Centre Excursionista Àliga dimiteix per creure que la nova secció d'escalada i tècnica alpina podria interferir en les seves activitats¹⁶⁷.

L'oposició i el trencament entre escalada i muntanya s'ha fet evident, fins al punt que, ja fora del període estudiat, la FEM afegirà al seu nom el qualificatiu “y escalada” per evitar escissions com les que han tingut lloc en el món de l'espeleologia o l'esquí.

Estem entrant en l'època de les primeres expedicions internacionals i hem arribat a un moment en què l'escalada s'està individualitzant. Això durà a una nova divisió dins del món de l'escalada: què s'ha de fer amb l'escalada en solitari?

- En aquest darrer sentit, l'any 1960, el CEG presenta a l'assemblea tècnica d'escalada una proposició que recomana que les escalades en solitari no siguin fomentades pels clubs “(...) e incluso invalidarlas para la obtención de las diversas categorías de los GAM oficialmente reconocidos por la FEM”.
- En les conclusions d'aquesta assemblea es va aprovar que si bé els GAM no havien de fomentar les escalades en solitari, no es podia aprovar que s'invalidessin per obtenir les categories, com sustentava el GEDE¹⁶⁸.

Pel que fa a l'oposició a l'escalada en solitari, és interessant de remarcar com el mateix president de l'ENAM havia estat el promotor dins del seu club d'una aferrissada condemna de la mateixa.

Amb motiu de la seva reelecció com a president del GEDE, Enric Manubens exposa, “(...) el problema que representa la nueva creciente afición a la escalada solitaria, que está ganando muchos adeptos entre los escaladores catalanes (...)”. D'acord amb aquest convenciment, demana a l'assemblea que es prohibeixi l'escalada en solitari dins del GEDE i que li sigui negat el lloguer de material a qui la practiqui. Fins i tot arriba a proposar “(...) llegar a

¹⁶⁷ CE Àliga, 203 (1969). P. 984.

¹⁶⁸ Club Excursionista de Gracia, 224 (1960). P. 141-143.

*expulsar, en el caso de que la Junta lo considerase necesario, a todo miembro que utilizando material propio efectuase este tipo de escalada*¹⁶⁹.

Aquest era un primer element en què es veia la diferent visió de l'ENAM i dels clubs que havien vist com la primera anava adquirint un protagonisme que se'ls havia escapat. Però aquest no era l'únic aspecte que se'ls escapava, perquè en el mateix marc tampoc no es va aprovar una proposta del CEC en el sentit que els cursos oficials d'escalada en roca fossin organitzats pels clubs de forma rotativa¹⁷⁰. Per acabar-ho de rematar, l'ENAM proposa fer-se càrrec dels llibres de registre de Montserrat, i el CEC s'hi oposa radicalment perquè, des del seu punt de vista, aquesta responsabilitat era clar que pertanyia als clubs¹⁷¹.

Sobre el tema de la presa de responsabilitats de l'ECAM en allò que fa referència als cursos d'iniciació a l'escalada, una reunió d'escaladors havia apostat perquè els continuessin fent les entitats, punt aquest que coincidia amb el que defensava la revista *Cordada*, que és la font d'on es va treure aquesta informació¹⁷².

De fet, algunes notes d'aquella època deixen pensar que la força que està prenent l'ENAM arriba a anar més enllà de la mateixa Federació en alguns aspectes.

- Així, en l'assemblea de la FCM de 1969, l'A. E. Pedraforca demana que s'instal·li un llibre registre al refugi Estasen i l'assemblea diu que passarà aquesta proposta a l'ENAM. Davant d'això, Armengou, l'editor de la revista *Cordada*, es demana si no hagués estat millor passar una carta directament a l'Escola. Aquest cas demostra que l'assemblea ja no decideix alguns aspectes molt tècnics (sobretot escalada i espeleologia)¹⁷³.

¹⁶⁹ *Club Excursionista de Gracia*, 216 (1960). P. 32.

¹⁷⁰ *Club Excursionista de Gracia*, 224 (1960). P. 141-143.

¹⁷¹ "De la Asamblea ENAM". *Cordada*, 59 (1960). P. 7.

¹⁷² *Cordada*, 134-135 (1967). P. 24.

¹⁷³ Armengou, J. M. "Asamblea de la Federación Catalana de Montañismo". *Cordada*, 161 (1969). P. 6.

8. L'Espeleologia

Després de les primeres manifestacions espeleològiques a Catalunya (Roma, 1996; Roma, 1996b), la represa de les activitats després de la guerra no va ser especialment dinàmica. La Secció de Ciències del Club Muntanyenc Barcelonès, on naixerà el primer grup espeleològic d'Espanya, el Grup d'Exploracions Subterrànies (GES) (Miñarro, 2000; 28), intenta reorganitzar els estudis espeleològics que la Guerra havia interromput l'any 1937 i que havien tingut com a escenari el massís l'Ordal. Però la Secció de Ciències entra en crisi i s'ha de reorganitzar al gener de 1945. És llavors quan comencen les exploracions espeleològiques i es visita de nou la Falconera. Aquell mateix any es fan exploracions al País Basc conjuntament amb els Amics d'Aralar¹⁷⁴. Finalment, l'any 1948, s'acorda crear el Grup d'Exploracions Subterrànies del CMB; al capdavant hi haurà Francesc Vicens, que en serà el president, i Joaquim Monturiol¹⁷⁵. Com en gairebé totes les activitats noves, aquell mateix any el GES establirà dos premis per estimular l'activitat dels seus socis, un per al membre més actiu i un altre per a l'equip que aconseguixi major profunditat. El GES va arribar a tenir 45 membres l'any 1952 (només 15 dels quals eren actius)¹⁷⁶.

L'estiu següent s'explora l'avenc de la Ferla (Garraf), que passarà a ser la màxima profunditat d'Espanya en aquell moment. En aquesta exploració es bat el rècord de permanència a l'interior d'un avenc (28 hores); per primera vegada a Espanya es fa un campament subterrani i un bivac. Joaquina Baruta, que participa en l'exploració, es converteix en la *recordwoman* de profunditat espanyola¹⁷⁷.

Prova de la bona marxa del GES la trobem en el fet que aquell mateix 1953 hagués fet 653 exploracions, de les quals 157 eren primeres (Iglésies, 1964; II-74).

¹⁷⁴ *Club Montañés Barcelonés*, [72] (1943). P. 137.

¹⁷⁵ *Club Montañés Barcelonés*, abril 1948. P. 392.

¹⁷⁶ *Club Montañés Barcelonés*, abril de 1951. P. 570.

¹⁷⁷ *Club Montañés Barcelonés*, juliol de 1949. P. 484.

“Sembla que va ser en Domènec Llovera qui, durant els dies de disbauxa política del juliol de 1936, va poder recuperar -aneu a saber com- alguna de les grosses i pesades cordes del campanar de l’església del Pi. Com és de suposar, cordes com aquelles, llargues i resistents, no devien passar pas desapercebudes a un muntanyenc com en Llovera! Així és com la “troballa” va ser “arxivada” en alguna de les sales de Club Muntanyenc Barcelonès juntament amb la resta de l’equip espeleològic de l’esmentada entitat. Passaren els anys de la guerra i en reprendre’s incipientment les activitats aquelles cordes foren precisament les que permeteren les noves expedicions espeleològiques. Igualment aquells dies s’esdevingué també la troballa, per part dels nous i joves exploradors, d’un rotlle descomunal també “arxivat” en algun racó, i que ben de pressa fou meticulosament desenteranyinat i repassat. Aquesta darrera i llarguíssima corda de cànem era enorme i d’un gruix que no donava lloc a dubtes sobre la seva resistència. El més curiós, però, va ser descobrir que, convenientment trenat, pel centre de la corda discorria un llarguíssim cable d’acer dels emprats com a fils telefònics! Els membres del club -aleshores tan mancats de material!- no dubtaren pas ni un sol moment a passar a llurs serveis tècnics la troballa, i segons que corrobora l’Òscar Andrés, i assegura també el Dr. J. Monturiol, gràcies a aquella corda es pogueren fer factibles els primers grans descensos a nous pous en avencs de gran fondària, entre els quals el de la Ferla. Així, mentre l’espeleòleg era encordat a un extrem de la llarga i gruixuda corda, des de dalt un grup de deu benemèrits i sacrificats socis col·laboradors estiraven fins a fer-lo sortir a l’exterior! Segons ells -ai, temps romàntics!-, l’esmentada i privilegiada corda l’havien de traslladar amb un mul, i després entre uns quants se la repartien en rotlles iguals a sobre de les respectives motxilles i la transportaven marxant en fila índia!...”

Isidre Rodrigo: *Al vent dels 4.000*. Barcelona, PAM, 1980. P. 36-37

Poc a poc aniran sortint altres grups a diferents ciutats, especialment a partir dels inicis dels anys cinquanta, quan les xifres de practicants es començaran a enfilars ràpidament.

- A principis dels cinquanta l'espeleologia comença a treure el cap a l'Agrupació Científico-Excursionista de Mataró i l'any 1954 s'hi crea una secció dedicada a aquesta pràctica. De seguida es convertirà en la més important en la marxa de l'entitat (Ligos, 1999; 133-135).
- A Gràcia, la Secció de Muntanya del CEG decideix, l'any 1950, fer una sortida elemental d'exploració subterrània en vista del ressò que aquesta activitat està aixecant al nostre país¹⁷⁸; amb aquest precedent, l'any 1958, apareixerà el GIE de Gràcia.
- L'any 1952, espeleòlegs manresans, de la Secció de Muntanya del CECB, fan la segona exploració de la Ferla amb l'ajut del material prestat pel CMB¹⁷⁹.
- L'any 1952 neixen l'Equip de Recerques Espeleològiques dins de l'Agrupació Excursionista Catalunya i un grup amb la mateixa finalitat al Centre Excursionista de Sabadell
- L'EDES de Manresa neix l'any següent
- Al 1955 neixen dos nous clubs (C. Gimnàstic Barcelonès i CE Pirenaic).
- Per aquelles dates l'espeleologia també comença a reorganitzar-se a Terrassa. El 18 de gener de 1953 s'intenta explorar per primera vegada l'avenc de l'Espluga, exploració interrompuda per manca de material (al principi s'havia pensat que seria una esquerda sense importància). També es descobreixen noves galeries a la cova del Manel i els germans Joan i Francesc Datzira participen en l'exploració de la que aleshores era considerada com la cova més gran de Catalunya, la Cova del Toll (Moianès) (Roma & Puig, 2001).

¹⁷⁸ *Club excursionista de Gracia. Circular para los socios*, 119 (març 1950). P. 25.

¹⁷⁹ Calatayud, Juan: "Segundo descenso total de la sima de la Ferla". *Centro Excursionista de la Comarca de Bages*, 76 (1952). P. 1-4.

La practica de l'espeleologia s'està estenent com una taca d'oli i en la reunió de delegats regionals de muntanyisme de 1952 s'acorda que les assegurances d'accidents de muntanya s'ampliïn per cobrir també l'espeleologia¹⁸⁰.

- Com a mostra del creixement de l'espeleologia diguem només que l'any 1953 el GES del CMB va fer 139 exploracions (de les quals 56 eren avencs), entre les quals destaca la Piedra de San Martín, que amb els seus -659 metres explorats fins al moment constituïa el rècord mundial de profunditat¹⁸¹.

Aquest creixement farà que dins de la Federació es constitueixi una Comissió Tècnica d'Exploracions Subterrànies, formada per 3 membres del GES i un de la Secció d'Espeleologia de AEC (sic)¹⁸².

L'any 1955, l'ERE s'incorpora a la Secció de Geologia i Geografia del CEC i el dia 12 de juliol fa la primera immersió subaquàtica a l'avenc de les Granotes¹⁸³; poc després es desplacen a Menorca per explorar la cova de s'Aigu, amb 1.500 kg de material¹⁸⁴. A la tardor es duu a terme el primer curs d'espeleologia subaquàtica que es fa a Espanya¹⁸⁵.

A partir d'aquí comença un important enrenou federatiu. L'any següent, 1956, s'intenta crear l'Associació d'Investigacions Espeleològiques i Subaquàtiques (ADIES) a partir de la fusió del GES i de l'ERE, "(...) amb l'objectiu de deixar tot enllaç amb l'excursionisme (...)". A l'hora de la veritat, però, la majoria d'entitats excursionistes amb secció d'espeleologia (inclosos el CMB i el CEC) es va oposar a aquest intent i la Comissió Tècnica va desaparèixer a la pràctica. L'ADIES no va passar de ser un projecte¹⁸⁶.

¹⁸⁰ *Montaña*, 22 (1952). P. 225.

¹⁸¹ *Club Montañés Barcelonés*, març de 1954. P. 703.

¹⁸² *Club Montañés Barcelonés*, juny de 1954. P. 717.

¹⁸³ *Circular del CEC*, juliol de 1955. P. 64.

¹⁸⁴ *Circular del CEC*, setembre de 1955. P. 76.

¹⁸⁵ *Circular del CEC*, octubre de 1955. P. 83.

¹⁸⁶ Miñarro, Josep M.: "L'ERE i els estaments federatius espeleològics catalans". *Espeleòleg*, 40 (1994). P. 78-79. Vegeu també *Cordada*, 22 (1957). P. 18-20.

Aquest intent de crear una agrupació o federació exclusivament dedicada a l'espeleologia marcarà bona part de l'evolució federativa dels anys posteriors i no s'acabarà fins a la constitució de la Federació Catalana d'Espeleologia, ja fora del període estudiat. La primera conseqüència de tot plegat serà l'aturada pràctica de la Comissió Tècnica d'Exploracions Subterrànies de la FEM, que està a l'expectativa de què faran els grups espeleològics que hi ha dins de la federació. En aquest procés, grups com el GES i l'ERE tenien un gran pes (fins i tot quan numèricament no eren massa importants). Aquest alentiment burocràtic fa que no es pugui crear una escola d'espeleologia d'àmbit nacional i que la formació dels nous espeleòlegs i espeleòlogues quedi a mans de les entitats, la majoria de les quals no es dediquen exclusivament a la pràctica espeleològica.

D'altra banda, enmig d'aquest ambient poc donat al treball conjunt, algunes iniciatives de clubs (com l'operació Alto Cinca entre l'A. E. Muntanya i el GEE de Badalona o l'anterior col·laboració entre les mateixes entitats per explorar la Fou de Bor) o del Consejo Superior de Investigaciones Científicas contribueixen al creixement de l'espeleologia, especialment des del punt de vista científic.

- Des de 1963 es produeixen a la seu del CSIC un seguit de reunions sobre espeleologia a les quals assisteixen representats de diferents clubs¹⁸⁷.

La Comissió Tècnica serà substituïda per un Comitè Regional d'Espeleologia que funciona des de 1964 amb l'objectiu de reagrupar els diferents clubs existents, relacionar-los i fer projectes en comú. L'esperança és que es converteixi en “(...) *un importante organismo regional que contribuya fuertemente al desarrollo de la espeleología catalana*”¹⁸⁸. De nou el fantasma de l'escissió deixa veure les seves ombres.

- A finals de 1965 o inicis de 1966, en una assemblea de FEM s'acorda que les entitats d'espeleologia se separen de la Federació, “(...) *habiéndose dado a la FCM la oportunidad de consultar con los presidentes de las secciones de*

¹⁸⁷ Montaña, 45 (1956). P. 41.

¹⁸⁸ Anònim: “La espeleología catalana, hoy”. *CE Aliga*, 178 (1967). P. 727.

*Exploraciones Subterráneas, pertenecientes a entidades excursionistas de su jurisdicción”*¹⁸⁹.

- A finals de maig de 1966 s’aproven els reglaments del CRES (precedent de la federació d’espeleologia) i s’acorda que més endavant es dirà Comitè Regional d’Espeleologia¹⁹⁰.
- Al juny de l’any següent, a l’assemblea nacional d’espeleologia, s’acorda per unanimitat crear una federació d’espeleologia, però fins al moment que aquesta arribi els clubs es comprometen a acceptar la tutela de la FEM¹⁹¹.

Finalment, com que la Delegación Nacional de Educación Física y Deportes no donarà el seu permís per a la creació d’una federació d’espeleologia, les societats implicades es veuran en l’obligació de seguir sota l’obediència de la FEM¹⁹².

Amb això arribem a finals dels anys seixanta, moment en què la pràctica de l’espeleologia està augmentant a casa nostra. Cada dia hi ha més practicants i el que abans era el domini de dos clubs ara s’ha convertit en una punta de 5 grups espeleològics seguits, a poca distància, de 6 o 7 mes. Tots els clubs es troben en una situació de creixement, encara que aquesta tendència es fa més evident entre els més modestos. S’incrementen les sortides, hi ha més participants als grups, s’amplia el camp d’acció, les campanyes sistemàtiques, hi ha més divulgació, etc.¹⁹³ Alguna cosa està canviant en el món de l’espeleologia:

*“Nos encontramos en un momento de pugna entre dos modos de ser, entre dos tendencias; la espeleología de ‘figuras’ y la de equipo. La experiencia ha demostrado el mayor rendimiento de la segunda, y es por lo tanto absurdo y pueril, el que nos sigamos empeñando en ser ‘el mejor’”*¹⁹⁴.

¹⁸⁹ “De la pasada asamblea de la Federación Española de Montañismo”. *Cordada*, 122 (1966). P. 14.

¹⁹⁰ Anònim: “Del primer Campament regional d’Espeleologia”. *CE Aliga*, 168 (1966). P. 629-630.

¹⁹¹ *CEC*, circular per als socis, agost-setembre de 1967. P. 130.

¹⁹² *Cordada*, 132 (1967). P. 9.

¹⁹³ *CE Aliga*, 190 (1968). P. 849-850.

¹⁹⁴ Jordi Antem: “Espeleología”. *CE Aliga*, 160 (1965). P. 558.

- Una nota apareguda al butlletí del CEG es demanava si hi havia crisi en el món de l'espeleologia. Segons aquest escrit anònim, als anys cinquanta s'havien viscut moments de gran esplendor, els pocs practicants de l'espeleologia d'aquell moment estaven units i el treball en equip havia permès grans èxits. També es va publicar molt a nivell científic. Però, amb el pas del temps, l'increment del nombre de practicants i de clubs no havia estat positiu. Els joves no assimilaven els coneixements dels més doctes, i no era per falta de ganes, sinó de mitjans. Per això l'espeleologia catalana no tenia el potencial científic que es voldria, deien des de Gràcia¹⁹⁵.
- En el mateix sentit, un altre escrit amb motiu del primer congrés nacional d'espeleologia, planteja les dificultats, especialment econòmiques, de desenvolupar una espeleologia científica. Això representava un important problema de cara a la formació de les noves generacions d'espeleòlegs. Tampoc no hi havia massa suport de les entitats excursionistes a la formació de personal científic, “(...) *postura en parte lógica si nos atenemos al espíritu deportivo que impera en la mayoría de estos clubs.*”¹⁹⁶

En aquest congrés, alguns representants del món acadèmic i científic es varen oferir per guiar científicament els joves, però es va posar de manifest que calia que els clubs excursionistes fessin la formació de base. Les entitats excursionistes o d'espeleologia haurien d'inculcar als seus associats més joves l'esperit de treball i dotar-los de bibliografia per autoformar-se. Segons l'escrit que comentem, com que això no es fa, els joves sacien el seu esperit aventurer fent espeleologia i quan se'ls acaben els avencs passen a fer altres aventures. Per això se'ls havia d'ensenyar a practicar espeleologia científica. La conclusió d'Antonio Robert era clara: si l'objectiu havia de ser saciar l'esperit d'aventura, no calia que hi hagués entitats dedicades a l'espeleologia, n'hi hauria prou amb un circ (sic). I per tant, no caldria que els científics perdessin el temps formant joves¹⁹⁷.

¹⁹⁵ Club Excursionista de Gràcia, 329 (1970). P. 6-7.

¹⁹⁶ Club Excursionista de Gràcia, 336 (1971). P 1-2.

¹⁹⁷ Robert, Antonio: “I Congreso Nacional de Espeleología”. Club Excursionista de Gràcia, 336 (1971). P. 1-2.

Aquell mateix any, però, tres membres de la SIE del CEA moren al Solencio de Bastaras (Osca). Tot i que un informe posterior del Comitè Catalano-Balear d'Espeleologia deia que no hi va haver imprudència per part dels membres de la SIE i que no es coneixia prou bé el funcionament hídric del sistema, que se suposava que no era tan complex¹⁹⁸, el cert és que la reglamentació de la pràctica del muntanyisme juvenil i infantil d'aquell any deia que els infants fins a 13 anys i els juvenils (14-17) no podien fer exploracions subterrànies, excepte en coves conegudes i de fàcil penetració. Els avencs, encara que fossin fàcils i coneguts, restaven prohibits si requerien mitjans artificials, excepte que els joves anessin acompanyats d'adults experts i coneixedors del terreny¹⁹⁹.

És cert que l'espeleologia està vivint moments de canvi molt importants. S'està massificant, però també està patint canvis tècnics radicals. A principi dels anys setanta, els elèctrons deixen pas a la tècnica "sols corda", que amb tot serà desaconsellada pel Comitè Català d'Espeleologia fins a 1975 (Miñarro, 2000; 44). En aquest procés de canvi, massa practicants de l'espeleologia hi van perdre la vida.

Acabem el repàs a l'espeleologia en aquest període fent-nos ressò d'unes declaracions del nou president de la FEM, José Antonio Odriozola Calvo, en què afirma que l'espeleologia ha arribat a la seva majoria d'edat i que és lògic que s'emancipi i tingui federació pròpia²⁰⁰. Però aquesta federació no es farà realitat fins a 1982.

¹⁹⁸ *CE Aliga*, 221 (1971). P. 1141.

¹⁹⁹ *FEB*, circular del mes de junio de 1971. Sp.

²⁰⁰ *Vèrtex*, 23 (1971). P. 383-384.

9. Activitats científiques

Que històricament l'excursionisme ha tingut alguna cosa a veure amb la ciència és un fet força clar (Martí, 1994). Que això es va donar en un clima de suplència i que quan altres àmbits més *apropiats* per dur a terme les recerques es varen recuperar l'excursionisme va canviar de mires, també està força acceptat. Amb tot, sempre hi ha hagut sectors excursionistes que han volgut reclamar-se com ajuts o puntals del fet científic. En aquest capítol intentem fer un repàs a aquesta relació durant el període estudiat.

La relació entre ciència i excursionisme, tot i no tenir la importància que havia tingut en el període clàssic, segueix sent important per a alguns centres excursionistes durant el període de la dictadura franquista.

- L'estiu de 1943 es farà el campament d'alta muntanya a Ordesa (Góriz): "*Los miembros del Grupo Nacional de Alta Montaña efectuarán ascensiones por vía acrobática, y la Comisión Geológica de la FEM iniciará sus trabajos de Glaciología en el glaciar N del Monte Perdido.*"²⁰¹
- L'any 1943 la Comissió d'Investigacions Muntanyenques del Centre Excursionista els Blaus (subsecció de Cultura) no té el propòsit de fer ciència, sinó simplement d'unir l'excursionisme i l'estudi²⁰². De totes maneres, l'any següent inicien unes excavacions en un jaciment iber proper a la Roca del Vallès que anomenen Poblat Blau²⁰³.
- Aquell mateix any, arriben al CEG unes peces arqueològiques, procedents de Badalona, el Puig Castellar, Cabrera, Arenys, Empúries, etc. donades per Ricardo Martín Albró²⁰⁴.
- La Joventut Excursionista Vilafranquina, creada el 1944, després d'un període d'activitat sense legalitzar, decideix ingressar com a secció dins del Museu de la ciutat. El 1956, el

²⁰¹ Circular núm. 743 de la FEM (Madrid), signada per Delgado Úbeda, 10 de febrer de 1943.

²⁰² Centro Excursionista "Los Azules", juny-juliol de 1943. Sp.

²⁰³ Centro Excursionista "Los Azules", juliol-agost 1944. Sp.

²⁰⁴ Club Excursionista de Gracia, 1944. P. 20-26.

mateix Museu aixopluga un altre grup (el primer havia adquirit vida independent) amb interessos en la prehistòria. Els membres d'aquest grup eren socis de la UEC, però com que li demanaren ajut en forma de material en dipòsit i els el van negar, varen decidir associar-se a l'Agrupació Excursionista Catalunya (CEP, 1975; Sp).

- A l'Agrupació Excursionista de Granollers, les campanyes arqueològiques pel Vallès i la serralada de Marina de preguerra es reprenen l'any 1946. Aquell mateix any es localitzen 2 nous dòlmens i 5 poblats desconeguts fins al moment; també s'inicia l'estudi de diverses vil·les romanes situades al nord de la línia Granollers-Cardedeu²⁰⁵. Algunes de les peces recuperades queden en dipòsit al Museu de Granollers i Salvador Llobet, com a delegat de la Secció d'Estudis, passa a formar part del Patronat del Museu.
- El Centre Excursionista Puigcastellar es funda (1946) a partir d'una escissió de la secció excursionista de la cooperativa la Colmena, perquè aquesta: “(...) *només feia excursions i molts altres grups quedaven fora com els arqueòlegs, els de l'esperanto, etc. Llavors vam decidir fundar una entitat més semblant als centres excursionistes de Barcelona.*” (citada en Rico, 1996; 66)
- El 1954, en el Centre Excursionista Puigcastellar es va constituir el Grup d'Estudis, que immediatament es va fer càrrec de la vigilància i conservació del poblament ibèric de Puig Castellar. De 1954 fins el 1958, el Grup d'Estudis va efectuar una primera campanya d'excavacions al poblament. També va fer treballs de recuperació arqueològica en altres jaciments del terme municipal de Santa Coloma de Gramenet. Els resultats de tota aquesta feina es publicaren en els butlletins del Grup d'Estudis.

²⁰⁵ AEG, 29. Agost-setembre de 1946. P. 120. Estrada, J.: “Fichero arqueológico”. AEG, 30. Octubre de 1946.

Durant el curs 1946-1947, de manera "íntima", un grup d'excursionistes estudiants i aficionats a l'arqueologia varen organitzar un curs teòric i pràctic dirigit per August Pañella, del Museu Arqueològic. A resultes de l'experiència es va pensar que en el terreny de l'arqueologia -"que por ser científico no admite la competición y sí la colaboración"-, la col·laboració donaria bons resultats. Per això es va pensar a crear una entitat que continuï "la obra que encabezaron nuestros primeros excursionistas y que sirviera a la vez de enlace entre aquellos y los medios oficiales, que organizara cursillos y conferencias y que hiciera fructificar los esfuerzos hasta hoy estériles por falta de orientación o de preparación. Una organización que bajo el patronazgo de la Delegación Catalana de la FEM fuera independiente de trabas administrativas y que perteneciendo a todas las Entidades no fuera una entidad más; contando también con el apoyo de los centros profesionales."

Carta de la FEM, delegació catalana, "S de Estudios Arqueológicos", 31 octubre 1947. AHCM, fons CEM.

Totes aquestes mostres, i moltes altres, indiquen la importància que la recerca científica va tenir en els primers moments. De tota manera, cada cop menys la ciència serà el motiu principal que mourà les noves generacions excursionistes. Aquesta evolució es pot veure en la mateixa Federació.

- Durant els anys cinquanta, tot i la importància del seu vessant esportiu, la FEM es converteix encara en impulsora d'algunes activitats de recerca. Així, en el congrés nacional de muntanyisme de Saragossa (1950) es va acordar que la FEM estudiés la manera de subvencionar l'ensenyament dels aspectes científics de la muntanya. En aquest marc, el geògraf Hernández Pacheco demana totes les dades possibles per estudiar les geleres pirinenques, especialment sèries fotogràfiques fetes en períodes amplis de temps. Això es faria servir per a estudiar les "anormalidades climatológicas

que de un tiempo a esta parte vienen sucediéndose".²⁰⁶ Així, doncs, l'excursionisme es convertia en eina d'ajut per a una de les primeres recerques sobre el canvi climàtic a casa nostra.

Pel que fa a la pràctica científica dins del fet excursionista, sembla que el congrés de Saragossa de 1950 va tenir una incidència especial. A resultes d'aquest congrés la Delegació Regional Catalana de la FEM estarà composta per cinc ponents, un dels quals s'encarregaria de les activitats científiques²⁰⁷.

- Amb motiu del primer congrés internacional de pirineistes de San Sebastian, també de l'any 1950, Lluís de Quadras escriu un article en què parla de la tasca excursionista, que tot i no ser científica pot servir d'ajut a la ciència recollint dades i fent observacions en llocs de difícil accés. I tot plegat sense destorbar la marxa normal d'una excursió o travessia. Només cal que els excursionistes adquireixin alguns coneixements a través de les conferències i cursets que ofereixen els mateixos centres.

Entre els exemples que Lluís de Quadras aporta d'aquesta relació entre ciència i excursionisme hi ha, de nou, els estudis sobre l'evolució de les geleres, toponímia, costums, llengua, i geografia humana en general, minerals, documents històrics prehistòrics, distribució d'espècies animals i vegetals. Etc. Armats d'una màquina de fotografiar o de llapis i paper, els excursionistes es poden convertir en auxiliar "*(...) modesto, pero de valor positivo, de los hombres de Ciencia que estudian nuestro Pirineo*"²⁰⁸.

La imbricació amb el món científic, però, cada vegada serà menys important excepte en alguns casos com ara l'espeleologia o algunes seccions de caràcter més directament científic (de geografia, de ciències naturals, etc.). En aquest context, el 12 de gener de 1962 es constitueix la Comissió de Ciències i Arts del Centre Excursionista de Terrassa.

²⁰⁶ Club Excursionista de Gracia. *Circular para los socios*, 121 (maig de 1950). P. 39.

²⁰⁷ Club Excursionista de Gracia. *Circular para los socios*, 124 (setembre de 1950). P. 80.

²⁰⁸ Quadras, Luís de : "I Congreso Internacional de Pirinistas". *Boletín de la Sección de Montaña y CADE*, 12 (desembre de 1950). P. 105-107.

- En el que podríem considerar el seu manifest fundacional es llegia: *“Si el nostre excursionisme actual es dedica més exclusivament a l’esport (muntanyes, escalada, etc.) no per això cal donar el títol d’excursionista a aquell que practica una de les esmentades modalitats”*. *“Entre nosaltres tenim un nombrós grup que es dedica a l’excursionisme cultural o d’investigació”* (Roma & Puig, 2001).

Fou precisament aquest grup qui induí la Junta a crear la comissió amb l’objectiu de mostrar al jovent que en les seves excursions esportives es podien dedicar unes hores a l’estudi de les ciències naturals o de les capelles antigues, castells, històries de camí, cançons, toponímia, botànica... Aquesta pràctica que anomenen excursionisme d’investigació *“Vol atreure al seu voltant aquells excursionistes “passats” per a continuar l’obra empresa per a recollir en tot el possible el nostre patrimoni artístic o històric (...)”* (Roma & Puig, 2001).

“Senyor: perquè els qui practiquen l’excursionisme, no vegin en ell únicament un esplai i un exercici físic, sinó un mitjà per a llur perfecció espiritual”. *“Perquè no s’acontentin de caminar únicament per a caminar, sinó que sigui un excursionisme atent; que es fixin en les coses que troben a llur pas i que els enamori la simplicitat d’una flor, d’una roca o d’un rierol”*.

Pregaria per als excursionistes que, amb motiu de l’entronització de la imatge de Sant Bernat a la Sagrada Família, es digué en el moment de la benedicció (Roma & Puig, 2001).

Fora del món de l’espeleologia, doncs, les coses segueixen un altre ritme que no va precisament a favor de la ciència.

- De tota manera, el CEG, l’any 1958 encara podia presentar l’intent de creació d’un museu pirinenc dins de l’Institut d’Estudis Pirinencs com una mostra de la imbricació entre excursionisme i ciència²⁰⁹.
- L’any següent, el president de la Comissió de Refugis de la Delegació Catalana de la FEM, i futur president, Martínez

²⁰⁹ Club Excursionista de Gracia, 202 (1958). P. 102-104.

Massó, en unes declaracions afirmava que l'excursionisme “No es ni ciencia ni deporte. Es cultura. El excursionismo es más que un simple deporte”²¹⁰.

Però si les declaracions anaven en aquest sentit, els estatuts que la Federació aprovaria cinc anys més tard varen ser ja plenament denunciats com a extraordinàriament esportivistes per la revista *Cordada* que en la seva edició mostrava diferents actuacions culturals de les entitats catalanes per fer veure la no coincidència entre els estatuts de la federació i la pràctica d'una bona part dels excursionistes i de les seves entitats²¹¹.

- Així, l'any 1967 el CEG proposa a l'assemblea de la FCM que es creï una Comitè d'Arqueologia, petició que queda en estudi tot i que la Federació en principi planteja seriosos problemes a la idea²¹².

Com ja s'ha insinuat, aquesta crisi de científicitat dins de les pràctiques excursionistes arribarà una mica més tard al món de l'espeleologia.

- En aquell moment, concretament a la primera meitat dels anys seixanta, el CSIC acull com a mínim tres edicions de reunions de tema espeleològic a les quals participen representants de diferents entitats (SIRE de Sants, GEB, GIE de Gràcia, Pedraforca, Icària i ERE)²¹³.
- En el mateix sentit, l'any 1966 membres de l'ERE del CEC presenten dues comunicacions en el V Congrés Internacional d'Estudis Pirinencs²¹⁴.
- De fet, en aquells anys estan constatats els contactes d'aquest equip per qüestions de bioespeleologia amb el CNRS francès i d'hidrografia amb el CSIC²¹⁵.

²¹⁰ “Con el micro en la mano”. *Cordada*, 50 (1959). P. 14-16.

²¹¹ “La ciencia y la Montaña”. *Cordada*, 103 (1964). P. 1.

²¹² *Cordada*, 141 (1967). P. 2.

²¹³ *Montaña*, 45 (1956). P. 41.

²¹⁴ *CEC, circular per als Socis*, novembre de 1966. P. 169-170.

²¹⁵ *CEC, circular per als socis*, agost i setembre de 1967. P. 129-130.

Però arribant als anys setanta, fins i tot l'espeleologia viurà moments de crisi²¹⁶. A partir d'aquest moment, una nova *moda* científica farà canviar una mica la relació: l'ecologisme (vegeu capítol 10).

Sembla força clar que en el moment que la consciència ecològica arriba a la universitat i que certs investigadors s'adonen de les constants agressions al medi ambient, algunes d'aquestes persones sortiran al carrer com a activistes i, en fer això, es trobaran trucant a les portes dels excursionistes.

- Aquest sembla ser el cas d'Oriol de Bolós²¹⁷ quan publica un article a la revista *Montaña* (1967) sobre l'intent d'agressió a l'estany de Sant Maurici.

Sembla que de l'*excursionista-mà-d'obra-barata per a la ciència* s'estigui passant a l'*excursionista-poder-actiu en contra dels poders fàctics que agredeixen la natura*. De totes maneres, els i les excursionistes com a col·laboradors dels investigadors no es perdran totalment.

- En aquest sentit, l'any 1971, el Departament de Geografia de la Universitat de Barcelona i la Fundació Bofill volen estudiar el despoblament del camp a Catalunya i per això demanen la col·laboració del món excursionista. Es tractava d'assenyalar en un mapa les masies habitades i les deshabitades; a les primeres, a més a més, es feia una enquesta als seus habitants²¹⁸.

Així mateix, les primeres expedicions internacionals, que en aquells anys comencen a enfilarse, intenten moltes vegades autojustificar-se presentant-se com a activitats, en part, científiques.

- En l'expedició Ciutat de Barcelona als Andes del Perú (1963) hi ha una part científica formada per dos etnòlegs.

²¹⁶ Vegeu especialment Robert, A.: "¿Hay crisis en la espeleología?". *Club Excursionista de Gracia*, 329 (1970). 6-7.

²¹⁷ Bolós, Oriol de: "L'Estany de Sant Maurici en perill". *Montaña*, 110-112 (1967). P. 365-368.

²¹⁸ "Col·laboració Universitat Muntanyisme". *Centre Excursionista de Catalunya, Circular per als socis*, març 1971. P. 48.

- L'expedició del Bages als Andes, de 1969, es va presentar com una important activitat científica en què es varen dur a terme estudis de diferents ciències. Fins i tot, un editorial del butlletí del CECB pretenia fer un paral·lelisme entre aquesta expedició i el naixement de la Secció d'Estudis²¹⁹.
- L'expedició "Tarraco al anti-Atlas", patrocinada per la FCM i en la qual varen participar entitats excursionistes de Tarragona, Valls, Reus i Montblanc presentava dos tipus d'activitats: esportives i científiques (etnografia i arqueologia). També es farien prospeccions espeleològiques²²⁰.

²¹⁹ *Centre Excursionista de la Comarca de Bages*, 10 (1969). Diverses pàgines.

²²⁰ "Expedición Tarraco al Anti-Atlas, patrocinada por la FCM". *Cordada*, 154 (1969). P. 16-17.

10. L'ecologisme

Les accions en defensa de la natura varen ser presents fins i tot durant el període de l'Excursionisme Clàssic, malgrat que no d'una manera especial. Ara bé, a mida que anava passant el temps, anaven adquirint cada cop més pes.

Un dels aspectes més habituals en aquest marc el constitueixen les repoblacions forestals.

- El primer esment que en tenim és de finals de 1940 i correspon al Frente de Juventudes. En aquella data, es comença una campanya de repoblació forestal dels boscos de les rodalies de Barcelona, sobretot de Collserola. Aquestes campanyes varen durar 5 anys i en alguns casos es varen estendre cap al Montseny (on es varen fer tres campanyes) (Millán, 1997; 90).
- En un sentit anàleg, el 24 de juliol de 1940 la Junta del CEC es dirigeix a l'enginyer en cap del servei de repoblació forestal perquè s'oposi a la tala d'uns avets a coll Pregon (Viladrau)²²¹.

L'any 1941 apareix un text molt interessant dins del butlletí del CMB. Després de constatar el canvi que ha sofert l'excursionisme pel que fa a la seva recerca i defensa del terror, l'autor constata que

“Hoy, en cambio, desaparecen día tras día los más famosos bosques, de can Feu en Sabadell, de can Tarrés en La Garriga, de Vallvidrera, de la riera de la Bancó (sic), de Las Pedritxes (...) y nada parece conmover nuestro ser, ni nada aparenta alterar el color normal de nuestro rostro.”²²²

²²¹ Montaña. *Anales del CEC, 1939-1945*. P. 242.

²²² “Bosques famosos y agrupamentos (sic) arquitectónicos rurales que desaparecen”. *Club Montañés Barcelonés*, 45 (1941). P. 25-26.

- L'any 1942 el Centre Excursionista Poblet publica un plany per la pèrdua, pel que fa a la bellesa, que suposarà la construcció del pantà de Sau. En aquest escrit, però, la culpa sembla que recaigui en la modernitat i no es qüestiona en cap moment l'oportunitat o no de la seva construcció²²³.
- L'any 1945 trobem en aquest mateix centre mostres d'un altre tipus de preocupació que serà molt constant durant tot el període: els incendis forestals.
- També en aquells dies, en el butlletí de l'Agrupació Excursionista de Granollers apareix un article sobre el creixement desmesurat de les ciutats, al qual seguirien altres sobre el problema del seu abastament d'aigua o l'augment de les indústries (Sánchez & Roma, 2003; 57 i seg.)
- L'any 1947 la Federació Catalana d'Esquí intenta evitar la devastació dels boscos de muntanya tractant que la gent no s'emporti branques d'avet amb finalitat decorativa. En comentar aquesta notícia, el butlletí del CMB hi afegia que si la FEM no gestionava la tala de boscos, al Pirineu, aquests aviat serien un record històric²²⁴.

Aquell mateix any, el butlletí de la UEC publicava:

*“Recomendamos encarecidamente la defensa del ya escaso patrimonio forestal que cubre nuestra geografía, ya sea evitando cuidadosamente las causas que provocan destructores incendios, ya sea ayudando a la extinción de los mismos”*²²⁵.

- L'any següent, en el mateix marc, apareixerien clams en favor de salvar, un altre cop, el bosc del Gresolet (Pedraforca).

²²³ J. Rius: “El Valle de Sau en vísperar de desaparecer”. *Centro Excursionista Poblet*, 2 març 1942. Sp.

²²⁴ *Club Montañés Barcelonés*, gener 1947. P. 319.

²²⁵ UEC. *Circular para los Señores Socios*, agost 1947. P. 1.

- Per aquelles dates, el Centre Excursionista i Folklòric de la Barceloneta s'adona que una pedrera amenaça les esquerdes del Papiol i es planteja que cal intervenir-hi. Segons que digueren, no era la primera vegada que demanaven la supressió de l'explotació de la pedrera²²⁶. Encara al 1956 el CEC denunciarà que s'està extraient pedra de les escletxes del Papiol, hi farà una visita, en farà unes fotografies i denunciarà el fet al comissari encarregat del patrimoni artístic perquè faci el que li sembli oportú²²⁷.
- L'any 1949 es produeix una campanya de defensa forestal en el si de la Delegació Regional catalana de la FEM. Davant les “*tales abusives de boscos*”, la FEM crea una Comissió de Defensa Forestal que vetllarà per la conservació dels nostres boscos i elevarà a l'autoritat competent qualsevol denúncia, amb fonament, presentada pels excursionistes.

“Esta Federación espera que en adelante, todos los asociados de esa entidad se convertirán en sus excursiones en celosos vigilantes de nuestra riqueza forestal, en la seguridad de que sus observaciones sobre la materia serán trasladadas por la Federación a los Poderes Públicos, a fin de contribuir en esta forma a una mejor conservación de nuestra riqueza arbórea.”

Comunicat de la FCM, publicat a A. E. Montaña, 78 (1949). Sp.

- Un dels primers centres a adherir-se a aquesta campanya va ser el CECB, que ho comunicà als socis tot esperant que li enviessin queixes per traslladar-les a la comissió²²⁸.

²²⁶ A. Ballesté (secció d'estudis): “¿Van a desaparecer las Grietas de Papiol?”. *Centro Excursionista y Folklórico de la Barceloneta*, febrer de 1948. P. 15-16.

²²⁷ *Circular del CEC*, abril de 1956. P. 43.

²²⁸ *Centro Excursionista de la Comarca de Bages*, 59 (1949). P. 7.

- El CEC també s’hi adherí sense tardança²²⁹. A la UEC, a més a més, proposaren una iniciativa “(...) *a fin de intensificar el cariño y respeto a la vegetación arbórea* (...)” que consistia en què les entitats dediquessin un dia a l’any, com a mínim, a celebrar la festa de l’arbre silvestre²³⁰.

L’excursionisme, doncs, es converteix en defensor dels boscos del país. Ara bé, els i les excursionistes encara participen en aquells anys en pràctiques que contribuïen a augmentar la pressió sobre el medi natural. Ens referim, en concret, a les excursions, moltes vegades institucionalitzades i programades per entitats, amb la finalitat de recollir molsa, boix-grèvol, branques d’avet o altres elements decoratius, sobretot les vigílies de Nadal. Si al principi gairebé ningú no es va adonar del perill potencial que representaven, en un segon moment, les mateixes entitats excursionistes es varen veure obligades a canviar de plantejament per no contribuir a fer malbé el medi natural.

- Durant els anys cinquanta el CEC feia anualment una excursió al Montseny per collir el boix-grèvol per Nadal.
- La UEC de Mataró també fa sortides a buscar el grèvol per Nadal (tot i que la referència és de 1952, es parla d’una activitat que ja es considera clàssica).
- Al Nadal de 1956 el FEB també programa una excursió amb autocar al Montseny per collir el boix-grèvol.

Una primera resposta a aquesta actitud es troba a la UEC de Mataró. En un escrit de 1960 es diu que la recollida del grèvol que fa la UEC s’ha massificat i hi participen persones sense escrúpols que tallen branques i després les abandonen perquè en troben de més maques. La proposta de l’autor de l’article, Josep Tarragó, és que els vocals d’aquestes excursions vigilin que la gent que acompanyen no tallin branques de grèvol ni d’avet. D’aquesta manera, podrien estar segurs que “(...) *no se nos entremezcla con excursionistas de ocasión*”²³¹.

²²⁹ *Circular del CEC*, novembre de 1949. P. 79.

²³⁰ UEC, novembre 1949. P. 1.

²³¹ Tarragó i Saurí, Josep: “¿Lo de cada año?”. *Senderos*, 13 (1960). P. 242.

A la UEC de l'Hospitalet, on també es feien sortides a buscar el boix-grèvol, aquesta pràctica s'abandona a principis dels seixanta, quan s'adonen que no és sostenible (Ribas, 2002; 46). Un altre article de 1963 parla d'aquesta problemàtica també en el món dels bolets²³².

- En aquest context, l'any 1967, *“La Asociación Excursionista de Reus hizo pública su intención de no organizar ninguna salida más cuyo fin sea la recogida de “boix-grèvol”, por considerar que este acto pueda constituir un atentado contra el paisaje”*²³³.

Als nostres ulls ecològics postmoderns, tampoc no hauria de fer-se'ns massa simpàtica l'acció del CEC que l'any 1965 dóna 10.000 pessetes a l'ajuntament de Setcases perquè construeixi el camí del pla de la Molina al de l'Hospitalet, ja que d'aquesta manera es contribuirà a la valorització de la regió d'Ulldeter, on el CEC tenia un dels seus refugis²³⁴. De fet, som en un moment de gran pressió sobre el medi muntanyenc:

- l'any 1966-1967 hi ha la polèmica per la possible construcció de la carretera fins a Núria;
- l'any 1967 la carretera arriba a Montgrony i al Xalet dels Rasos de Peguera;
- l'any següent es pensa que s'unirà Bujaruelo amb Gavarnie, etc.

En aquelles dates es proposa de construir una carretera, de clar interès per al desenvolupament del turisme, que uneixi Bagneres de Luchon amb Benasc. Davant d'aquesta darrera proposta, el CEC recolza la iniciativa i demana que s'aprofiti per fer-la arribar fins a la Renclusa i que continuï fins a la Val d'Aran pel coll de Toro (Artiga de Lin). Amb aquest motiu i demanant això, es va enviar un comunicat, signat pel president Mosella, al V congrés d'estudis Pirinencs (1966)²³⁵.

²³² Vila i Serra, Florenci: “¿En el humbral (sic) de una posible devastación de los bosques?”. *Senderos*, 58 (1963). P. 210-211.

²³³ *Cordada*, 133 (1967). P. 30.

²³⁴ *Club Excursionista de Gracia*. P. 30. *

²³⁵ Guilera Albiñana, José M.: “La carretera de Luchon a Benasque”. *Montaña*, 107 (1967). P.

Si aquesta iniciativa va ser ben vista pel CEC, no va passar el mateix l'any següent, quan tingué lloc una important campanya conservacionista que es va iniciar quan una empresa intentava urbanitzar uns terrenys que es trobaven dins del parc d'Aigüestortes. Fins i tot s'havien arribat a fer anuncis a la televisió. L'excursionisme es va llençar en contra d'aquest projecte: *Cordada*, el CEC i excursionistes particulars varen iniciar una campanya que va aconseguir que el projecte no tirés endavant.

- L'any següent el CEC tramita el document que acredita el seu portador o portadora com a membre del cos de vigilants honoraris, una iniciativa del Districte Forestal de Barcelona i de la Societat de Protecció d'Animals i Plantes que consisteix a vigilar les malvestats a la natura (incendis, destruccions, etc.)²³⁶. Per tramitar aquest document, només calia aportar dues fotografies personals.

Com deia un soci de la UEC, havia arribat el moment que als excursionistes els tocava vetllar i posar en coneixement de qui correspongués totes les anomalies o malvestats que en el seu córrer món acostumaven a veure i trobar²³⁷.

Progressivament hi ha elements que permeten pensar que el turisme està sent definit com un dels elements perillosos per al medi ambient, especialment quan aquest requereix la construcció de carreteres i infraestructures expressos.

“Cal que s'aixequin veus contra els qui pretenen mercantilitzar la muntanya dels poetes i dels excursionistes, perquè la poesia la fem els qui anem pels camins de бага o solella, pels fils de carena i planelles luxuriantes de gespa; no els que l'embruten, i els que l'atordeixen amb la remor dels motors, fetors de benzina i estridències de clàxon.”

Senderos, 138 (1970). P. 23-24

265-270.

²³⁶ CEC, *circular per als socis*, novembre de 1968. P. 184.

²³⁷ Saballs, Salvador: “En defensa de la naturalesa”. *Senderos*, 134 (1970). P. 28-29.

L'any 1970 serà l'Any Europeu de la Conservació de la Natura i el CEC, que des de sempre ha defensat la conservació de la natura com així ho recullen els seus estatuts, publica un número monogràfic de *Montaña* (el 652) dedicat a la conservació de la natura i del paisatge. S'hi poden trobar articles d'Antoni Jonch, Ramon Margalef, Albert Jané, Joan Puigdefàbregas, Jacint Nadal i Oriol de Bolós. Més endavant, l'any 1975, s'iniciarà una altra línia d'articles monogràfics que comptaran amb les col·laboracions de persones de la talla de Ramon Folch i Guillèn, Jaume Terrades, Joaquim Maluquer Sostres, Josep Vigo, Oriol de Bolós, Lluís Paluzié, etc.

En el marc d'aquest renovat interès pel medi natural, el Centre Excursionista de Terrassa publica l'any 1971 "El nostre paisatge s'enruna", un article que feia un recull de tots els temes mediambientals que havien anat sortint al llarg dels tres darrers anys en la Circular del Centre. Amb aquest manifest, l'entitat feia pública la seva capacitat per poder opinar sobre temes de paisatge. I és que el CET s'havia convertit en una colla de "*Rondinaires permanents*" que defensaven Sant Llorenç i atacaven el trial, la premsa sensacionalista que maltractava l'excursionisme, el fet d'omplir el bosc de deixalles, la no-intervenció en matèria d'inundacions o les reformes mal fetes d'alguns monuments. Una nova editorial de primers de 1973 explica que el CET se sent inquiet per la degradació de les nostres muntanyes, per les tallades de boscos i l'abandonament de les cases i conreus i per la brutícia que es troba pertot. I encara, en 1973, una altra editorial tractava els incendis, les inundacions i l'erosió, tot mostrant el seu desencís perquè havien pensat que els seus escrits anteriors haurien servit d'alguna cosa. En aquest escrit, el CET denuncia que només es combaten els símptomes d'aquests problemes i que no es deixa cap oportunitat a una política de prevenció.

Els inicis dels anys setanta veuen també l'increment de l'interès conservacionista en el món de l'espeleologia. La manifestació més clara és la campanya en contra de l'abocador del Garraf. El 18 d'octubre de 1972 el consell directiu de la FCM va aprovar l'informe contra aquest abocador que havia elaborat l'Escola Catalana d'Espeleologia. Durant aquest any, el CEC va instar la FCM perquè es mostrés contrària a l'abocador del Garraf, va protestar contra una línia d'alta tensió a Sant Llorenç i contra l'intent d'instal·lar-hi un safari. També va editar cartells demanant la protecció de la natura i va obrir línies de col·laboració amb ICONA i ADENA²³⁸.

En resum, i com hem escrit en un altre lloc, la veritable implicació en la lluita ecològica va ser un afer dels anys setanta i vuitanta.

- En un butlletí de l'AEG de 1976 es podia llegir que *“Tota la Humanitat és una família que ha de viure dels “rèdits” de la Naturalesa procurant no menjar-se el “capital”. Al contrari: necessita engrandir-lo!”*²³⁹.

En aquell moment, alguns socis de l'entitat senten que la seva obligació és la vigilància constant per protegir la muntanya i la natura en general; també cal ajudar a crear una consciència cívica i respectuosa amb el medi.

Encara falten més de quinze anys per a la Cimera de Rio, però els nostres excursionistes ja són capaços d'escriure:

“La muntanya és una herència incalculable que ens deixaren les generacions passades per a que disfrutem de les seves rendes. Quina herència deixarem nosaltres als nostres fills si permetem la seva destrucció?”

“El compromís de l'excursionista”. BAEG, 4. Abril de 1976. P. 37-38.

²³⁸ “Memòria del curs 1972/73, llegida pel secretari”. *Centre Excursionista de Catalunya, Circular per als socis*, gener 1974. P. 3.

²³⁹ AEG, 3. Març de 1976. P. 35.

En definitiva, sense saber-ho, els nostres excursionistes estan formulant allò que avui dia en diem la sostenibilitat de la nostra relació amb el medi que ens rodeja.

Alhora, també es converteixen en altaveus del que altres moviments de tipus ecologista defensen: del Congrés de Cultura Catalana i les seves preocupacions d'ordre general a campanyes concretes com la que tenia per objectiu salvar el Pedraforca, passant per l'amor a la natura que el Congrés Excursionista Català de 1976-1977 proposava com a postulat inicial del nostre excursionisme.

- Per posar un exemple, diguem que el butlletí de l'AEG adquireix en aquests anys finals del segle XX un to marcadament verd i reivindicatiu: contra l'explotació de les graderes a la zona volcànica de la Garrotxa, contra les destrosses permeses o impulsades per l'Administració, contra les mines a cel obert del Pedraforca o les d'urani de la Segarra, a favor de les masies i ermites de la comarca, per la salvaguarda del Montseny, etc. A més a més, l'AEG s'adhereix a algunes campanyes d'ADENA (en defensa de Doñana, contra la urbanització a Benasc).

10.1. Ecologisme i civisme

En el cas del Centre Excursionista de Catalunya es veu clarament un vincle entre la reforma del comportament d'alguns elements que es consideraven mal anomenats excursionistes i la necessitat de defensar la natura. En concret, ens referim a una campanya de defensa cívica que s'inicia a principis dels anys setanta quan el CEC es va adonar que, a diferència del que passava anys enrere, en aquell moment els centres excursionistes s'havien de preocupar pel comportament cívic dels mateixos excursionistes. Bona part d'aquests comportaments incívics es lligaven a agressions contra el medi natural, com es veu en el recull de petits escrits que havien aparegut a la Circular, amb el títol de "Excursionisme, civisme i la defensa de la naturalesa". Com es deia,

*“Aquesta campanya [de defensa cívica] va lligada a la “Defensa de la naturalesa”, d’àmbit internacional, tan necessària al públic en general com igualment a l’excursionista.”*²⁴⁰

D’aquesta manera, el que havia començat sent una defensa del civisme acabava dient *“Sigueu defensors de la Naturalesa!”*:

*“Els refugis, santuaris amb hospedatge, hotels i hostals de muntanya han de ser considerats com a llocs de pau, repòs i silenci, igualment que el bosc. Ni els aldarulls, ni els barrilaires o avalotadors no hi estan bé. Tampoc no hi estan bé, els qui practiquen el moto-cross o trial, que amb els seus espetecs espanten els ocells i molesten els passejants, i fan malbé els camins passant pel dret, muntanya amunt”.*²⁴¹

Com es veu en aquest darrer extracte, un dels temes que més va preocupar els excursionistes va ser l’extensió del motorisme de muntanya. Al final del període estudiat la FCM, a través de la revista *Vèrtex*²⁴², va entrar en aquesta polèmica que finalment va ser reglamentada oficialment l’any 1975. Val a dir que en la ràpida regulació d’aquesta problemàtica hi va influir la voluntat de la Federació de Motorisme de trobar una solució acceptada per totes les parts (vegeu 12.2).

- La preocupació ecologista del fet excursionista es fa evident l’any 1976, quan la UEC de l’Hospitalet organitza un curs d’introducció a l’ecologia. Val a dir que el consell general de la UEC es fa ressò en aquelles dates de moltes problemàtiques ecològiques i de moltes campanyes de defensa, tot argumentant que aquestes són tasques que han de ser assumides pels excursionistes (Ribas, 2002; 106).
- En el mateix sentit, una circular de la FCM de 1976 convidava els excursionistes i els clubs a participar en la protecció de la naturalesa, denunciant projectes que representessin atemptats ecològics²⁴³.

²⁴⁰ Centre Excursionista de Catalunya, *Circular per als socis*, novembre 1972. Separata.

²⁴¹ Centre Excursionista de Catalunya, *Circular per als socis*, març 1972. P. 46.

²⁴² “Un terrible malson: el motorisme de muntanya”. *Vèrtex*, 39 (1974). P. 82.

²⁴³ “En defensa de la naturaleza (sic)”. *A. E. Muntanya*, 39 (1976). Sp.

En el transcurs de la trentena llarga d'anys que repassa aquest treball, es posa clarament de manifest com de les primeres preocupacions, centrades sobretot en la defensa contra els incendis forestals i les tales de boscos, es passa, als anys setanta, a una preocupació integral per temes molt més amplis com la contaminació, l'especulació amb el medi natural o la protecció efectiva del medi muntanyenc. En un moment intermig es manifesta una important preocupació per les accions relacionades amb la repoblació forestal i les anomenades *festes de l'arbre*.

L'any 1955 Agustí Jolis exposava com, després de la conquesta de l'Everest (1953) seria qüestió de posar de moda fer les "últimes", en clara referència a visitar a llocs que estaven en perill de desaparèixer:

"El mérito, pues, estriba en hacer 'últimas' antes de que pueda ser vedada la ascensión y transformado el aspecto físico de las montañas con plataformas, carreteras e instalaciones"

Montaña, 41 (1956). P. 33.

Però més endavant, l'excursionisme no sembla resignar-se a perdre el medi ambient en l'estat que li agradaria. En aquest context, molts centres excursionistes varen posar en marxa algun tipus de festa de l'arbre o altres iniciatives.

- Així, l'any 1958, des de *Cordada* es plateja el tema d'una gran repoblació forestal impulsada des de l'àmbit excursionista.
- L'any 1958 *Cordada* es fa ressò d'una campanya iniciada per la UEC de Tortosa per convertir els Ports de Tortosa-Beceit en un parc Natural. Tot i les adhesions rebudes, aquestes no varen ser suficients per aconseguir la finalitat perseguida.
- Pel que fa a les festes de l'arbre, esmentem que la delegació regional de la FCM a Tarragona l'any 1967 va programar la

primera festa de l'arbre a muntanya. L'acte consistia a repoblar el bosc de Vilavert, cremat dos anys abans. La revista *Cordada* va comentar que en aquest tema, l'excursionisme comarcal s'havia adelantat una vegada més al de ciutat²⁴⁴.

- Dos números més endavant, la mateixa revista explicava que el Centre Excursionista de Badalona feia 13 anys que organitzava de manera ininterrompuda la seva festa de l'arbre.

Així mateix, de manera no regular, ho havien fet l'Associació Excursionista de Reus, el CE Lleida, i l'AEG²⁴⁵. A aquest grup s'hi afegiren posteriorment altres entitats, com ara la Secció Excursionista del Centre Comarcal - O Ara o Mai, de Tàrraga. (Beato, 1988).

“Plantar un arbre, és una acció digna d’elogi que hom ha considerat com a patriòtica; defensar aquest arbre del foc, jo diria que és una missió cívica, i fins potser més meritòria.”

Petit, Josep: “El bosc cremat”. *A. E. Muntanya*, 271 (1965). Sp.

²⁴⁴ *Cordada*, 132 (1967). P. 31.

²⁴⁵ “El arbol y la montaña”. *Cordada*, 134-135 (1967). P. 10-11.

11. El càmping

El càmping és una de les activitats que es recupera després de la Guerra, però no serà fins a l'any 1953 que la FEM crearà el Comité Español de Cámping, el reglament del qual entrarà en vigor l'any següent.

Durant la Guerra Civil l'acampada havia adquirit un valor extraordinari per al nou règim (evidentment no fem referència a l'ús militar de tendes de campanya i campaments). D'aquesta manera, el Frente de Juventudes anava posant en marxa campaments en aquelles zones que la rebel·lió franquista anava conquerint. A Catalunya, concretament, l'any 1939 el FJ ja organitza 7 campaments a Barcelona i 1 a cadascuna de les altres tres províncies (Dávila, 1941; 87-88). El quadre següent recull el nombre d'assistents als campaments del FJ de la província de Barcelona

Any	Nombre de Campaments	Nombre de Participants	Localitats
1939	4 (?)	1.962	Vilanova i la Geltrú, Masnou, Premià i Calella
1940	4	2.437	Tona, Olcinelles, les Fonts, Santa Fe del Montseny
1941	-	2.855	
1942	-	14.750	
			Font: FFJ

A diferència dels anys anteriors, en què els llocs eren costaners o d'entorns rurals, a partir de 1941 el FJ comença a fer campaments d'alta muntanya al Pedraforca (hi participen 18 excursionistes de la centúria Pedro Alvarado). Aquesta experiència es repeteix l'any següent amb l'assistència de 22 acampadors procedents de Terrassa, Barcelona, Manresa i Sabadell, també al Pedraforca. El campament de 1943 té com a escenari Sant Maurici i hi assisteixen 28 persones. Aquests tres campaments foren dirigits per August Castelló Roca, metge vinculat al CEG. Posteriorment els campaments deixen de realitzar-se fins a 1947 (Millán, 1997; 143)

L'any 1943 es comencen a fer campaments volants a les Guillerries (12 dies), al Baix Pirineu (11 dies) i a la Costa Brava (16 dies).

Segons Sancho Dávila, la tasca dels campaments (que era bàsica en la formació de la nova persona nacional-sindicalista) havia de ser continuada per les marxades i excursions durant la resta de l'any. En el transcurs d'aquestes activitats s'havien de trobar persones de diferents classes, de manera que l'exemple del que en deia la *gent de bé* acabés sent copiat per les classes humils. D'altra banda, les classes més baixes els aportarien

“(...) la sana alegría de su pobreza, la sencillez de sus costumbres, la austeridad de sus vidas” (segons deia Carmen Werner, l'any 1938, citat per Dávila, 1941; 102).

“A Catalunya, com a la resta de l'Espanya franquista, el Frente de Juventudes oferí, gairebé en solitari gràcies al monopoli oficial, uns serveis que no s'han de menysvalorar ja que en una època de racionament, restriccions d'electricitat, baix nivell de vida, depressió econòmica i repressió general, representaven gairebé l'únic mitjà per als infants i adolescents de les classes populars de fer unes vacances al camp, practicar l'acampada i l'esport a l'aire lliure i conèixer altres llocs fora del lloc on residien. El 1942 l'oferta de places de campaments per a flechas i cadetes era de 10.000 a la província de Barcelona, de 600 a la de Girona, 450 a la de Lleida i 6.000 a la de Tarragona. La delegació provincial barcelonina del Frente de Juventudes va enviar entre 1939 i 1960 uns 59.117 infants i nois als seus camps d'estiu i dedicà a aquest servei el 63% del seu pressupost. (...)

Una altra qüestió molt distinta és si s'aconseguí l'èxit polític que s'esperava, és a dir, si els nois afiliats passaven després a inscriure's a la Falange quan arribaven a l'edat prevista. Els resultats foren decebedors per als jerarques del partit únic. Immediatament després de la segona guerra mundial, quan el falangisme encara era poderós, només un 11% dels guías a la província de Barcelona passaven a la Falange; a la de Tarragona la proporció arribava al 13,9% (...)”.

Balcells & Samper, 1993; 138

Fora del Frente de Juventudes, les altres entitats també varen organitzar campaments.

- El 20 de juny de 1943 Antoni Batlle fa una conferència sobre "El campamento, higiene del espíritu, reposo y actividad", a Barcelona. L'organitzava la secció excursionista del Instituto Naturista Ferrándiz. Mossèn Batlle és presentat com a prevere, "(...) *antiguo impulsor de nuestras juventudes hacia los deportes de montaña y organizador incansable de diversas actividades relacionadas con esta importantísima rama del excursionismo*"²⁴⁶.
- Durant 1944, la Secció de Muntanya de la delegació de Barcelona de la UEC ha prestat 152 tendes, que suposarien uns 550 dies d'acampada i 381 persones²⁴⁷.
- Durant la temporada 1947-1948 el FEB programa 31 excursions i, per fer-nos una idea de la importància de l'acampada, diguem que en el mateix període s'havia assistit a 7 campaments²⁴⁸. A més, per fer servir el material d'acampada de l'entitat calia passar un examen que donava accés al títol que permetia llogar el material²⁴⁹.

L'èxit de l'acampada és tal que l'any 1951 el CEC fa el primer curs general de càmping amb una assistència de 675 persones, que es varen haver d'acomodar en diferents sales i que seguiren les explicacions amb altaveus²⁵⁰. Aquest curs s'emmarca en un context de potenciació de la pràctica de l'acampada; a principis dels anys cinquanta els campistes s'adonen que la gent no vol estar quieta al campament, fet obligat per la pesantor del material del moment, i que per aquest flanc es podria potenciar més la pràctica del càmping. Per això el CEC es proposava:

- expandir-ne les modalitats: bicicleta, moto, canoa, caravana, a peu

²⁴⁶ AHCM, fons CEM.

²⁴⁷ UEC. *Circular para los Señores Socios*, [1945]. P. 2.

²⁴⁸ Corriol: "Breve reseña de la temporada 1947-1948". *FEB, XXVI aniversario. Boletín conmemorativo*. Setembre de 1948.

²⁴⁹ FEB, *circular para los socios*, agost 1948. Sp.

²⁵⁰ *Boletín de la Sección de Montaña y CADE*, 14 (març de 1951). P. 212.

- establir campaments en llocs més adequats: com ara les Guillerries, el Montseny, Olot, Banyoles, la Costa Brava, etc.
- Instal·lar campaments fixos per acollir els turistes (sic) estrangers.
- Establir campament suburbans a prop de Barcelona
- Endegar una campanya contra els acampadors incontrolats
- Crear una tarja de càmping com a requisit per poder acampar
- Iniciar una campanya col·lectiva de divulgació i atracció dels indiferents²⁵¹.

²⁵¹ *Boletín de la Sección de Montaña y CADE*, 13 (març de 1951). P. 171-175.

Tot i que el CEC l'any 1951 ja havia adquirit espais fixos per a l'acampada a Banyoles, Olot, Horta, Tarragona i la Conca, Agustí Jolis exposava que la gent que practicava aquest tipus d'acampada estàtica amb el desig de fruit del paisatge encara “(...) no ha superado, entre nosotros, a la acampada propiamente montañera”²⁵².

A nivell federatiu, als anys cinquanta es constata que la FEM considera que una de les seves funcions ha de ser

*“(...) velar para que los medios usuales para la práctica del deporte no escapen de su órbita; por ejemplo, el esquí y la tienda como medios para alcanzar las cimas”*²⁵³.

En aquest ambient s'entén que tampoc la Delegación Nacional de Deportes no accepti la creació d'una federació de càmping. Per aquest motiu, en la reunió nacional de delegats de la FEM de 1953 s'acorda crear un comitè o subsecció encarregat d'aquests afers dins de la federació (1953)²⁵⁴.

Però aquest Comitè de Càmping no va néixer sense crítiques. Una de les primeres va ser la de Martí Olivé a través del butlletí del CEG. Segons Olivé, l'acampada ja s'havia convertit en una forma barata de fer vacances. La gent plantava la tenda on bonament li semblava, sobretot a la platja, i no mostrava respecte pels altres. Això, junt a l'arribada dels primers turistes estrangers, havia fet que el càmping s'hagués desacreditat. Aquesta seria una de les primeres feines que hauria d'acarar el Comitè; caldria que redactés un reglament nacional i que endegués una campanya a través dels mitjans de comunicació per canviar la imatge que la gent tenia del càmping. Remarquem, de passada, que Olivé era partidari d'incrementar els terrenys fixos d'acampada²⁵⁵.

La reglamentació que es va posar en marxa va ser aprovada,

“Con el fin de reglamentar esta actividad y asegurar que su desarrollo futuro no implique prejuicio alguno para las

²⁵² Jolis: “75 años de montañismo”. Boletín de la Sección de Montaña y CADE, 16 (deseembre de 1951). P. 330.

²⁵³ Padrós de Palacios, Eduardo: “La FEM y los excursionistas”. Montaña, 33 (1954). P. 172-178.

²⁵⁴ UEC, febrer de 1953. P. 1-2.

²⁵⁵ Olivé, Martí: “¿No será tarde?”. Club Excursionista de Gracia. 155 (1953). P. 71.

tradicionales costumbres y morales cristianas, bases y fundamento de la educación de nuestro pueblo” (citat en Sánchez & Roma, 2003; 25).

La nova reglamentació del Comitè Espanyol de Càmping estableix que a partir de 5 tendes o 15 persones es considera campament col·lectiu i que aquesta figura requereix una autorització especial del Comitè que només pot ser tramitada per les entitats afiliades. Per contra, els campaments individuals els podran dur a terme els socis d'entitats afiliades amb llicència nacional de càmping²⁵⁶.

Amb aquesta reglamentació, el Movimiento s'assegurava el control de qualsevol acampada col·lectiva propensa a conspirar contra el Règim. El Comitè havia d'autoritzar qualsevol acampada col·lectiva que es duqués a terme, i en els documents oficials un tampó repetia sistemàticament la següent nota:

“Este campamento se autoriza siempre que en el mismo no se usen uniformes ni intervengan personas uniformadas o sometidas a disciplina castrense” (citat en Sánchez & Roma, 2003; 26).

També es reglamentava l'ús de les banderes en els campaments de les entitats:

*“En todo campamento deberá ondear en término preferente la bandera nacional, a cuyo lado podrán ser hizadas en un segundo plano las banderas o estandartes de las sociedades organizadoras, asistentes o invitadas”*²⁵⁷.

²⁵⁶ Club Montañés Barcelonés, març de 1954. P. 701.

²⁵⁷ UEC, desembre de 1952. P. 1-2.

Com es veu clarament, l'ús de la Senyera no estava permès. Possiblement per això s'expliquin les actituds que a vegades poden semblar ingènues de certs escaladors que es dedicaven a penjar la nostra senyera en els monòlits montserratins (vegeu Torres, 1999).

La creació del comitè de càmping suposa la possessió d'una tarja de federat que acaba convertint-se en requisit indispensable per poder fer ús del material de les entitats, perquè, com molt bé sabia la gent de la UEC,

*“(...) por parte de la autoridad competente puede ser incautado todo el material de acampada que no vaya acompañado de dicho requisito”*²⁵⁸.

Val a dir, però, que poc després el Comitè va modificar una mica aquesta disposició en el sentit de permetre que els familiars d'un/a campista poguessin tenir una tarja especial i no s'haguessin d'inscriure tots a les entitats.

Continuant la seva precària situació, al febrer de 1955, el Comitè Espanyol de Càmping és dissolt per la Delegación Nacional de Deportes. Després d'un litigi judicial, la delegació catalana de la FEM obtindrà permís per crear una comissió tècnica de campaments (Iglésies, 1964; II-193). Com a resultat d'aquesta actuació, algunes entitats varen perdre associats que hi havien ingressat atrets pel càmping. És el cas de l'A. E. Muntanya, en el butlletí de la qual es llegeix que la creació del Comitè havia donat lloc a una *"población flotante que había de menguar al desaparecer las proyectadas obligaciones de acampada."*²⁵⁹

A partir de finals de 1956, un decret regula la pràctica de l'acampada a Espanya. En ell es distingeix entre el càmping com a activitat turísticoesportiva i els campaments de muntanya. Pel que fa a aquests darrers, si són d'alta muntanya, n'hi haurà prou amb estar en possessió de la tarja de la FEM per tenir dret a acampar. En canvi, per dur a terme campaments socials i generals el president de l'entitat caldrà que segueixi sol·licitant el permís amb trenta dies d'antelació²⁶⁰.

²⁵⁸ UEC, març 1954. P. 1.

²⁵⁹ "Obligado resumen". A. E. Montaña, 156 (1956). Sp.

²⁶⁰ UEC, abril de 1958. P. 2.

Aprofitant aquesta reglamentació, la delegació catalana de la FEM fa arribar una circular a les entitats en què es diu que la tarja de federat de la FEM serà suficient per si sola per a la pràctica de l'acampada individual de caràcter esportiu dins de la província de Barcelona. S'està gestionant que també es faci extensiu a la resta de províncies de la regió²⁶¹.

L'any 1958 es crea l'Associación Española de Camping i Caravaning (Federación Nacional de Camping)²⁶². Aquest fet es dona en un moment en què la pràctica del càmping s'acostarà molt més directament al turisme, com ja s'havia pogut veure en l'extensió de les acampades estàtiques i els terrenys fixos. En aquell moment l'Associació de Càmping ja depèn del Ministeri d'Informació i Turisme mentre que la FEM ho fa de la Delegación Nacional de Deportes y Cultura Física. La revista *Cordada* parla d'una assemblea conjunta de la FEM i la Federació de Càmping. En aquest acte es va posar de manifest que els escaladors o muntanyencs, tot i fer càmping, no eren iguals que els acampadors, com tampoc no era el mateix l'acampador que es dedicava a fer càmping en medi rural i el que ho feia en zones turístiques²⁶³.

Tot i aquesta divisió, alguns excursionistes s'alinearàn més en la línia turística i decidiran accedir als terrenys de càmping amb vehicles motoritzats.

- Dins del Càmping Club de Gràcia, per exemple, apareixen l'any 1958 dos "vocals de Motoritzada" encarregats d'organitzar les acampades amb motor dels socis de la secció²⁶⁴.
- Un article de la revista *Cordada* d'aquell any duia un títol ben eloqüent: "Adiós a la tienda (excursionismo). Bienvenido al "roulotte" (turismo)". L'autor d'aquest article deixa veure el seu desencís per l'evolució dels rallies internacionals de càmping, possiblement la mostra més clara de l'esperit internacionalista i solidari de la pràctica campista. L'anònim autor considera que aquestes manifestacions van per mal

²⁶¹ UEC, març de 1957. P. 2.

²⁶² *Club Excursionista de Gracia*. 194 (1958). P. 7.

²⁶³ "Nace a la luz pública una Federación". *Cordada*, 37 (1958). P. 8.

²⁶⁴ *Club Excursionista de Gracia*. 194 (1958). P. 9.

camí, perquè l'ambient excursionista hi “*brilla por su ausencia*”²⁶⁵.

- L'acostament del càmping al món del turisme és cada cop més clar, fins al punt que l'any 1963 es concedeix la Placa al Mèrit Turístic a l'Associació Espanyola de Càmping i Caravana, concessió que per cert va suposar la ironia per part de la revista *Montaña*, que deia no saber si es tractava d'una burla, perquè mai no s'havia fet cas del que reclamava l'associació²⁶⁶. En aquell moment, la reglamentació de 1956 ja es mostra insuficient i desfasada per als excursionistes. Decididament caldria diferenciar entre el càmping turístic i el muntanyenc.

Segons *Montaña*, les entitats excursionistes de la província de Barcelona celebren cada any prop de 300 campaments col·lectius eventuais. Ningú no podria pretendre fer passar aquest tipus de càmping pel mateix camí que el càmping turístic: “*Bajo una misma palabra -camping- tenemos dos actividades con fines y enfoques distintos*”. I això calia tenir-ho en compte de cara a la reglamentació²⁶⁷.

De tota manera, l'arribada dels anys setanta i l'increment del parc automobilístic duria a una crisi de l'acampada si l'entendem des del punt de vista de finalitat en ella mateixa. No tindrem la mateixa visió si pensem en el càmping com a instrument al servei de travessies, escalades o altres activitats excursionistes.

Ja l'any 1969 els campaments que organitzen diferents entitats semblen atreure menys gent i es troben a faltar algunes entitats que abans hi anaven. El tipus de tendes predominants -els *xalets*- ja no es poden dur a sobre i impliquen la motorització dels acampadors²⁶⁸. Tot i que segurament hi va haver altres motius que actuessin com a causa, el cert és que aquell mateix any la primera edició del Campament Infantil d'Iniciació a la Muntanya només acull representants de 6 o 7 entitats²⁶⁹.

En aquest ambient, i per facilitar la “*supervivència d'una de les activitats més arrelades del muntanyisme català*”, una entitat

²⁶⁵ *Cordada*, 41 (1958). P. 8.

²⁶⁶ *Montaña*, 86 (1963). P. 438.

presenta a la FCM un projecte de fer terrenys d'acampada de la Federació. Es tractaria de crear

“(...) una xarxa eficient i extensa, de terrenys on amb caràcter privat i a nivell de muntanyencs, es podrà practicar l’acampada, sota la protecció i el patrocini de la nostra Federació Catalana de Muntanyisme”²⁷⁰.

²⁶⁷ *Montaña*, 84 (1963). P. 310.

²⁶⁸ Freixa, Manuel: “Els nostres campaments”. *A. E. Muntanya*, 307 [310] (1969). Sp.

²⁶⁹ Palau, Pere: “El Campament Infantil d’iniciació a la Muntanya”. *Vèrtex*, 15 (1969). P. 97.

²⁷⁰ Casals Comellas, Josep: “Terrenys federatius d’acampada”. FEB, circular del mes de setembre 1971. Sp.

11.1.El Campament General de Catalunya, un intent de resistència

L'any 1936 es va tancar amb l'onzè Campament General de Catalunya que havia tingut lloc a Caldes de Montbui. Després del conflicte bèl·lic, els campaments generals foren prohibits fins a 1962 (Autors diversos, 1999; 156); així mateix, la Federació va donar la impressió d'intentar no buscar-se complicacions en aquests tema durant els anys cinquanta.

De tota manera, amb l'excusa de l'entronització de sant Bernat de Menthon -instituit pel papa Pius XI com a patró dels muntanyencs-, el 3 de setembre de 1950, a Valldeneu, es reuneixen 229 tendes de campanya que aixopluguen uns 1.200 assistents (a la resta d'actes es calcula que es varen congregar més de tres mil persones que representaven 47 entitats federades, entre les quals el Frente de Juventudes que, en iniciar la seva sessió de cant, va ser xiulat aprofitant l'anonimat que proporcionava la foscor). L'organització de l'acte va anar a càrrec de l'A. E. Catalunya.

“Quan es va entronitzar Sant Bernat de Menthon a Aiguafreda, es va fer un gran festival i ho varen permetre, aquesta vegada. Va ser una concentració gran d'excursionistes i també varen venir els falangistes, com uns més amb les seves tendes... Clar, tots ens els miràvem de reüll. No hi havia hagut mai, que jo recordi, cap consigna de fer oposició frontal, però no ens agradaven aquella gent. Alguns d'ells parlaven en català i entaulàvem conversa; i una vegada que em vaig fer mal baixant amb esquís de Noucreus, un em va ajudar, per tant eren persones com nosaltres.

Aquella vegada hi havia mossèn Batlle, que era el dels Escoltes. I al foc de camp varen sortir a actuar els falangistes, que tocaven bé, i llavors vàrem xiular, una gran xiulada, de nit... Clar de nit

no se sabia qui era. I els pobres xicots varen quedar ben aixafats, no?

I ells se sentien, de vegades, una mica menystinguts. A molts d'ells després els he conegut (...)"

Estanislau Torres, 2005

Alguna cosa en l'ambient excursionista català feia pensar a importants sectors excursionistes que aquell campament suposaria la recuperació de la tradició de campaments generals estroncada per la Guerra Civil. Però tot i que en el compte dels campaments, el de Valldeneu porta el número 12, aquesta acampada no va tenir continuïtat.

De fet, no serà fins a 1962 que es durà a terme la 13a edició del Campament General de Catalunya. Però entre ambdues acampades cal esmentar que hi va haver els campaments de Sant Bernat de la UEC i una bona polèmica.

L'any 1957, la UEC es proposa dur a terme una altra trobada excursionista amb motiu de Sant Bernat. Es tractava de fer un acte que representés els "(...) *tres vitales aspectos de nuestro excursionismo: lo religioso, lo folklórico y lo excursionista*"²⁷¹. Iniciades les primeres trobades, el projecte ha de ser modificat de seguida, especialment en l'aspecte excursionista, que girava al voltant d'un campament general, i pel que feia a l'acte folklòric a plena natura que es projectava, "(...) *pues han surgido una serie de dificultades completamente ajenas a los proyectos de la Comisión.*"²⁷². L'única cosa que no s'havia encallat, al principi, era l'acte religiós que havia de tenir lloc a Santa Maria del Mar. La revista *Cordada* va agafar les regnes de la protesta excursionista, dient que si l'afició excursionista tenia com a marc la muntanya, en ella havia de poder actuar amb absoluta llibertat, "*Libertad que, aclaramos, no implica ninguna posición ni (sic) en cuestiones políticas, religiosas o incluso sociales*"²⁷³.

²⁷¹ Vegeu *Cordada*, 23. (1957).

²⁷² Vegeu *Cordada*, 24. (1957).

²⁷³ "Disconformidad...". *Cordada*, 24. (1957).

En nom d'aquesta llibertat i de la manca d'antecedents quant a desordres públics es demanarà que es pugui dur a terme aquest campament col·lectiu. Més enllà de la UEC, la campanya serà dirigida i atida des de la revista *Cordada*, tal com ja s'ha dit, i es convertirà en una protesta en contra dels organismes representatius de l'excursionisme català, que sembla que no varen ajudar en aquest tema.

*"Meterse con la Federación, para algunos de nuestros lectores, es lo deseado y como sea que parece que nosotros aprovechamos cualquier momento para ello, tales lectores e incluso los oponentes sólo ven en la revista este tema, que resulta desagradable por demás, pero algunas veces obligado."*²⁷⁴

El president Padrós de Palacios es defensarà dient que no correspon a la Federació de donar el permís per al campament; que aquesta és una competència del Govern Civil i que, administrativament, només requereix l'aval de la delegació regional de la FEM.

Així doncs, l'any 1957 no hi hagué campament general i només l'any següent es va poder tirar endavant un campament de la UEC. La postura de *Cordada* va canviar llavors cap a l'acusació per no ser la mateixa Federació qui havia fet la demanda de l'autorització, donant per suposat que així tindria més pes davant del Govern Civil. O, encara més, cap a l'acusació que la delegació regional de la FEM no havia patrocinat el campament de Sant Bernat i s'havia limitat només a autoritzar-lo, "(...) y no ha ayudado con todas sus posibilidades a lo que ahora por ahora es nuestra máxima manifestación"²⁷⁵.

Com que la federació es va limitar a autoritzar el campament, però no el va voler patrocinar ni fer-se'l seu, l'organització d'aquest acte la varen haver de tirar endavant les entitats interessades. Així, el pes de les negociacions les duia la UEC exclusivament (recordem, però, que era una iniciativa seva). En el número 25 de la mateixa revista, el president de la UEC, Enric Martín Buró, dirà que s'està fent el que cal, que té l'aval de Padrós i que ho ha presentat al Govern Civil; de manera que no hi

²⁷⁴ "¿Crítica?". *Cordada*, 39 (1958). P. 5.

²⁷⁵ "¿Crítica?". *Cordada*, 39 (1958). P. 5.

havia reticència de la Federació.

Al mateix temps, apareix un altre conflicte, aquest cop entre entitats. En aquest context, la UEC i el CEC varen tenir serioses discrepàncies pel fet que cadascuna d'elles volia mantenir els actes que tradicionalment havia dut a terme amb motiu de la celebració de Sant Bernat. D'aquesta manera, es trencava l'esperit unitari que alguns sectors volien donar a la trobada. Val a dir, però, que després d'un any de desencontre, finalment es va arribar a un acord.

El campament de Sant Bernat que s'intentava dur a terme havia de ser una manifestació col·lectiva de tot l'excursionisme català, especialment en un moment en què ja es començava a pensar en una federació catalana i sobretot en un moment en què s'estava sortint del debat de si calia una sola entitat o moltes -aquest debat sobre la necessitat de refondre entitats en un únic club el va posar sobre la taula Jaume Sala Sivillà que, per cert, era alhora el president de la comissió dels actes de Sant Bernat-²⁷⁶.

D'aquí que hi hagués persones interessades a dur el malentès entre la federació i l'organització a un terreny molt proper a la política. El paper sempre crític de la revista *Cordada* va permetre vehicular moltes opinions sobre el tema, perquè la secció de cartes dels lectors de la revista d'aquells mesos va anar plena de missatges demanant la realització d'aquest campament i felicitant la comissió que ho havia endegat (especialment durant l'any 1957). Al final, feia la impressió que la Federació era qui s'oposava a l'acte. Tan important era aquesta opinió que, finalment, la comissió Sant Bernat va donar 5.000 pessetes a la comissió de refugis de la FEM i va enviar una carta a *Cordada* en què explicava que la seva finalitat no era únicament celebrar un campament, que la Comissió treballava en contacte amb la FEM, que hi tenia un delegat permanent i, fet molt important, que la Comissió demanava que no es fessin reivindicacions en nom seu. A conseqüència d'això, l'any 1959 *Cordada* diu que no tornarà a tractar el tema, a no ser "(...) bajo el exclusivo punto de vista informativo"²⁷⁷.

²⁷⁶ "El refugio de Vall Ferrera, la comisión Sant Bernat i otras cosas...". *Cordada*, 39 (1958). P. 10.

²⁷⁷ "Carta de la Comisión de Festejos a San Bernat de Menthon a Cordada". *Cordada*, 44 (1959). P. 4.

La importància d'aquest campament de l'aplec de Sant Bernat de 1958 recau en el fet que va ser vist com la represa de la tradició de campaments generals a Catalunya, cosa que oficialment no era, perquè només era un campament de la UEC²⁷⁸. La represa oficial tindrà lloc l'any 1962, amb un campament organitzat també per l'Agrupació Excursionista Catalunya que va tenir lloc a Fontmartina. Els seus 1.208 acampadors i acampadores, les 402 tendes i les 43 entitats que hi enviaren representants són bons indicadors de la seva acceptació.

De llavors ençà, l'excursionisme català tindrà un campament general anual que servirà de vehicle de comunicació, coneixença i afirmació d'identitat nacional (Albesa, 2001; 48) i que tindrà el seu punt màxim a l'any 1976, quan aplegà 2.352 acampadors, 712 tendes i 70 entitats. Fora ja del període estudiat, les manifestacions col·lectives de l'acampada a Catalunya aplegaran nombres cada cop menors d'assistents.

²⁷⁸ "Resumen de la actuación de la Delegación Regional Catalana de la FEM" (IV). *Cordada*, 90 (1963). Sp.

12. Altres activitats dins de l'excursionisme

Al llarg de les dècades estudiades, les entitats excursionistes han dut a terme una sèrie d'activitats ben dispars. Més enllà de les clàssiques caminades, escalades, acampades, exploracions espeleològiques, esquíades, i al costat d'activitats purament culturals i fins i tot algunes de científiques, els diferents clubs varen posar en marxa un ampli reguitzell d'altres activitats. Una llista que no pretén ser exhaustiva inclouria:

- Activitats de formació
- Activitats marineres
- Astronomia
- Atletisme
- Botànica
- Boxa
- Cant coral
- Ciclisme
- Cinema
- Columbofília
- Escacs
- Esgrima
- Festes
- Folklore
- Fotografia
- Futbol
- Hoquei patins
- Kaiac
- Motorisme
- Natació
- Orquestra
- Pesca
- Pesca subaquàtica
- Pilota basca
- Pintura
- Radiostèsia
- Sardanes
- Teatre
- Tennis de taula
- Tir amb arc
- Turisme

D'entre aquestes activitats sembla que en destaquin les que tenen a veure amb la pràctica en el medi aquàtic o les motoritzades.

12.1. Les activitats marítimes

En el primer sentit, després de la Guerra Civil, moltes entitats varen obrir-se a la pràctica marítima, continuant la tendència que ja s'havia apuntat en el període anterior (Roma, 1996). En aquest sentit, hi ha entitats l'arrencada de les quals sembla facilitada per aquest tipus de pràctica. Clarament és el cas del Centre Excursionista Montnegre o del Centre Excursionista Mar i Muntanya. Però en altres entitats es deixa veure la mateixa tendència a valoritzar, i fins i tot prioritzar, el medi marítim com a destinació excursionista. La llista que segueix intenta indicar el centres que varen tenir una caseta de banys a la platja i l'any en què això es constata (en alguns casos, la data pot ser la de la posada en marxa després del conflicte bèl·lic):

- Foment Excursionista de Barcelona (1940),
 - Centre Excursionista Poblet (1942),
 - Agrupació Excursionista Catalunya (1943),
 - Club Excursionista de Gràcia (1943)
 - Grup Excursionista Els Blaus (1944),
 - Centre Excursionista Aliga (1949),
 - Unió Excursionsita de Catalunya (Sants),
 - Centre Excursionista i Folklòric de la Barceloneta, etc.
-
- La importància del fet marítim és tal que la secció de muntanya de l'Agrupació Excursionista Catalunya, des de

l'any 1946, moment en què aconseguen una caseta de banys a Badalona, passarà a dir-se Secció de Muntanya i Mar²⁷⁹.

- En aquelles dates, concretament un any abans, el Centre Excursionista Poblet havia creat una secció de muntanya. Amb aquest motiu, el seu butlletí escrivia que les activitats de muntanya havien estat una mica "(...) *no olvidadas, pero sí rezagadas al dejar paso a otras variedades más en consonancia con estos últimos años.*"²⁸⁰ De fet, fins al moment, les excursions que aquest club havia fet eren a llocs molt propers o a la platja; la represa postbèlica es va fer més com a entitat cultural que no purament excursionista. Així s'entén la importància que adquiriren les seccions de tennis de taula, teatre, escacs i festejos. En el sentit excursionista, però, cal no oblidar la tasca constant de Pere Sanjaume en la divulgació d'itineraris excursionistes.
- Una cosa semblant passava al Foment Excursionista de Barcelona, entitat que els anys posteriors a la guerra va deixar de fer activitats excursionistes a l'estiu i només feien sortides a la platja (a una caseta que hi tenien)²⁸¹.

Deixant de banda el medi marí, és als anys seixanta que l'excursionisme sembla dur a terme la primera descoberta de la part humida de la muntanya²⁸².

- En aquest sentit es constata la creació d'algunes seccions de pesca marítima o subaquàtica en diferents entitats: Centre Excursionista i Folklòric de la Barcelona (1963), Agrupació Excursionista de Granollers (1958).
- L'any 1948 la delegació de Gràcia de la UEC crea una secció de caiac²⁸³.
- En el mateix sentit, l'any 1952 la revista *Montaña* publica un

²⁷⁹ *Agrupación Excursionista Cataluña*, juliol-agost de 1946. Sp.

²⁸⁰ *Centro Excursionista Poblet*, 46, desembre 1945. Sp.

²⁸¹ *FEB*, circular del mes de noviembre de 1942. Sp.

²⁸² La segona descoberta es produiria de la mà dels esports d'aventura als anys vuitanta, fora ja del període estudiat en aquest volum.

²⁸³ *UEC*, agost 1948. P. 6.

article de Joan Varderi²⁸⁴ sobre el càmping i el piragüisme, però la popularització d'aquesta pràctica no arribarà fins una dècada més tard.

- L'any 1966 el Centre Excursionista de Rubí crea una secció Nàutica i duu a terme diferents descensos fluvials (CER, 65).

La importància d'aquesta nova activitat es veu reflectida en un editorial de la revista *Cordada* de l'any 1967: "Necesidad de fomentar el excursionismo nautico por nuestros lagos, embalses y rios"²⁸⁵. Possiblement aquesta eclosió tingui alguna cosa a veure amb fets com ara la creació d'un club nàutic al pantà de Sau o la reglamentació oficial dels llacs per a la pràctica del que *Cordada* en deia el "excursionismo náutico": aquesta reglamentació es va publicar al BOE d'agost de 1967.

- En aquest mateix sentit, la secció de Càmping del CEC estudia durant 1968 la creació d'una subsecció dedicada al piragüisme²⁸⁶. Tot i que la subsecció no funcionarà immediatament, l'any 1971 ja existia un grup de gent que es dedicava al piragüisme que havia comprat dues embarcacions²⁸⁷.
- En el mateix sentit, l'agost de 1972 la secció d'esquí del CEC organitza un curs d'esquí nàutic a Castelldefels²⁸⁸.

12.2.El motorisme

Una altra activitat que es va emparar en el món excursionista va ser una part del fet motorista. La primera manifestació va ser al 1915, quan Martí Armangué va pujar amb moto fins a Santa Fe i al pla de l'Espinal, on les falgueres l'aturaren. Però aquesta ascensió va quedar més aviat com un precedent oblidat.

²⁸⁴ Varderi de Brugada, Juan: "Camping y piragüismo en el Llobregat". *Montaña*, 18 (1952). P. 65-71.

²⁸⁵ *Cordada*, 137 (1967). P. 1.

²⁸⁶ *Centre Excursionista de Catalunya, circular per als socis*, febrer de 1968. P. 27.

²⁸⁷ *Centre Excursionista de Catalunya, Circular per als socis*, octubre 1971. P. 139.

²⁸⁸ *Centre Excursionista de Catalunya, Circular per als socis*, juliol 1972. P. 131.

No va ser fins a principi dels anys cinquanta que aparegueren les primeres manifestacions de motorisme de muntanya, unes manifestacions encara força elitistes i que no varen ser massa divulgades.

- Sabem que a principi de la dècada es va fer una anada amb moto des de Barcelona al refugi de la Renclusa (i ascensió al cim de l'Aneto a peu). Entre els excursionistes hi havia Josep M. Guilera (fill), Oriol Puig-Bultó, els germans Elizalde-Bertran i un seu cosí. De tornada, amb moto, varen passar pel coll de Toro i l'Artiga de Lin per anar a la Vall d'Aran²⁸⁹.

Aquestes primeres activitats motoristes de principi dels anys cinquanta varen tenir un paral·lelisme en la vida associativa d'algunes entitats.

- Així, en aquells anys, dins del Centre Excursionista Puigcastellar hi ha un intent de creació d'un moto-club (Rico, 1996; 80).
- El mateix passa en el CEC l'any 1952, amb la intenció de "(...) *facilitar el conocimiento de partes de nuestra región muy poco conocidas*"²⁹⁰. Dos anys més tard, a causa del "*gran número de asociados que utilizan elementos motorizados para sus desplazamientos a la montaña*", el CEC nomena una comissió per estudiar la creació d'una subsecció dins de la de Muntanya²⁹¹.
- L'any següent, la secció de muntanya del CEC organitza la 5a excursió amb vehicles de motor al cim del Basegoda (no s'ascendeix fins al cim)²⁹².
- L'any següent, 1954, dins del Centre Excursionista de Banyoles hi ha una penya motorista (Duran, 2003; 159) i al Club Alpí Núria se'n constitueix una altra²⁹³.

²⁸⁹ Guilera Albiñana, Josep M.: "Noticario blanco en tinta negra". *Montaña*, 118 (1968). P. 241-242.

²⁹⁰ *Circular del CEC*, març de 1952. P. 20.

²⁹¹ *Circular del CEC*, setembre de 1954. P. 65.

²⁹² *Circular del CEC*, abril de 1953. P. 30

²⁹³ *Circular para los Socios del Club Alpino Nuria*, 31 (maig de 1954). SP.

- A finals de la dècada, els germans Puig-Bultó passen de la Cerdanya a Núria pel pas dels Lladres i pugen fins al Coll de Nou Creus²⁹⁴.

Els temps estan canviant ràpidament per a l'excursionisme: "Los vehículos rodados conquistan la montaña" portava per títol un article publicat a la revista *Cordada* de 1965. En aquest escrit es dóna compte de fets que fins al moment haurien semblant impensables: un tot terreny ha pujat al cim del Moncayo; un grup de motoristes de Barcelona pugen al Caro; motoristes de Terrassa fan la travessa Setcases-Núria. Davant d'això, l'editor de la revista no podia deixar de comentar que "*Al parecer, la montaña va cediendo terreno a la época motorizada.*"²⁹⁵

El tema de l'excursionisme motoritzat serà un dels més conflictius de la segona meitat del període estudiat en aquest volum i, alhora, la motorització dels excursionistes suposarà canvis importantíssims en la manera d'entendre la pràctica excursionista i l'acarament al medi natural.

- L'any 1967 Rafel i Oriol Puig-Bultó, Rafa Viladomiu i Josep M. Guilera (el fill) ascendeixen al Puigmal amb moto²⁹⁶.
- L'any 1967, el Foment Excursionista de Barcelona decideix no crear una subsecció motoritzada dins de la secció de Muntanya tot i que de moment aquesta pràctica es permetrà a la secció de Càmping²⁹⁷.
- El tema del motorisme i la muntanya torna a plantejar-se al CEC l'any 1968. En aquell moment, dos socis proposen crear un Grup de Motorisme de Muntanya per facilitar l'accés a la muntanya mitjana o alta²⁹⁸.

²⁹⁴ Guilera Albiñana, Josep M.: "Noticario blanco en tinta negra". *Montaña*, 118 (1968). P. 241-242.

²⁹⁵ *Cordada*, 119 (1965). P. 25.

²⁹⁶ Guilera Albiñana, Josep M.: "Noticario blanco en tinta negra". *Montaña*, 118 (1968). P. 241-242.

²⁹⁷ Longán, Juan: "Acuerdos de la última Asamblea General". *FEB, circular del mes de noviembre de 1967*. Sp.

²⁹⁸ CEC, *circular per als socis*, octubre de 1968. P. 166.

Aquesta proposta coincideix amb un dels fets més simptomàtics del desencontre que estava tenint lloc entre el món del motor i el de la muntanya. Aquell any, membres dels Amics del Bosc del Moto Club Mataró intenten pujar amb moto fins al cim de l'Aneto. Aquesta ascensió estava patrocinada i organitzada per l'Ajuntament i el Centre d'Iniciatives i Turisme, tot i que la idea era del moto club. Després de penes i treballs, els expedicionaris arribaren fins al pas de Mahoma on, per respecte als que havien mort al lloc, es va decidir no arribar amb les motos al cim²⁹⁹.

Més enllà de l'enrenou que aquesta notícia havia de tenir en el món excursionista i fins i tot en l'opinió pública catalana, el cas és que per aquelles dates la revista *Montaña* havia de publicar unes fotografies remeses per Santiago Vilaseca, de Benasc. En elles es veia un Vespino al costat de la creu i la imatge de la verge del Pilar que hi ha al cim de l'Aneto: després de l'expedició mataronina, un grup de gent de Benasc va decidir ascendir al punt culminant del Pirineu amb aquest velomotor desmuntat i repartit entre diferents persones. Les peces es varen tornar a ensamblar al cim. Segons ells, no es podia pujar amb moto al cim, sinó que calia *pujar-hi la moto*. Com que consideraven que això no tenia cap mena de mèrit, havien decidit organitzar la seva ascensió particular³⁰⁰. Una carta que va aparèixer a *Destino* parla de què quan varen fer l'expedició els de Mataró, hi va haver algun conflicte a Benasc: rodes punxades, pintades, però, tal com s'ha comentat, varen poder arribar fins al pas de Mahoma.

²⁹⁹ "Opinión y comentario en torno a la ascensión al Aneto, en motocicleta". *Cordada*, 150 (1968). P. 23-24.

³⁰⁰ Vilaseca, Santiago: "Benasque y la subida en moto al Aneto". *Montaña*, 116 (1968). P. 159-160.

L'any 1975, després de constants demandes per part d'elements excursionistes, es va reglamentar el motorisme de muntanya (BOPB del 26 de maig de 1975)³⁰¹.

La importància del motorisme dins del fet excursionista no només recau en la dedicació d'alguns excursionistes a l'esport motoritzat. Un fet molt més transcendent va ser la motorització dels i les excursionistes. Dins del fet excursionista la motorització també es pot entendre com una manera d'apropar el motor a l'excursionisme, com a medi de transport que acostava les persones a l'inici o al final del seu itinerari. Normalment, quan això es va plantejar d'aquesta manera, el tema o no va saltar a la palestra de la gestió de les entitats o es va recloure en les seccions d'acampada.

- Això va ser el que va passar dins del Càmping Club de Gràcia, secció de càmping del CEG, quan l'any 1958 es creen dos vocals de Motorizada, perquè organitzin les acampades amb motor a causa de l'increment de la mecanització entre els socis de la secció (sic)³⁰².

Això generarà una sèrie de problemes especials: com deia Josep Buch, el jovent excursionista de principi dels anys setanta coneixia millor les muntanyes llunyanes que no les més properes³⁰³. També trencarà l'esperit col·lectiu de l'excursionisme i afeblirà en gran mesura el paper de les entitats que, de lloc de trobada dels companys, cada vegada més esdevindran organismes burocràtics per a molts dels seus socis.

- Així, l'any 1970, un soci del CEG deia que ja feia anys que alguns socis de l'entitat, sobretot de la secció d'acampada, s'havien motoritzat i per això s'havien anat allunyant de l'entitat i de les seves activitats. Per evitar que es perdessin aquest soci, l'autor (A. Pallarès) havia presentat un projecte que li fou denegat dient-li fins i tot que era "turístic". Segons Pallarès, s'havia de "*(...) posar l'automòbil al servei de l'excursionista per*

³⁰¹ A. E. Muntanya, 32 (1975). SP.

³⁰² Club Excursionista de Gràcia, 194 (1958). P. 9.

³⁰³ Buch, Josep: "Cinquantenari 1922-1972". Club Excursionista de Gràcia, 340 (1972). P. 4-5.

desplaçar-lo a llocs llunyans (...)" i per això les persones que volguessin anar d'excursió quedarien en el lloc de sortida i cadascú hi arribaria per on li semblés millor, així no es formarien caravanes³⁰⁴.

Dos anys abans d'aquesta proposta, un estudi sobre 300 persones que formaven part del Centre Excursionista Aliga posava de relleu que la proximitat al domicili no era un factor decisiu per escollir aquesta entitat³⁰⁵. La gent podia triar el centre excursionista que millor li semblés, la proximitat geogràfica havia deixat de ser preponderant i això trencava l'arrelament de certes entitats al seu medi geogràfic. Ja llavors els amics eren més els companys de cotxe que no els consocis de l'entitat.

L'any 1956 la primera Vespa fa aparició al Centre Excursionista de Rubí i algun dels seus socis traspassen les fronteres i van als Alps a fer muntanya (CER, 1999; 38). Encara que no necessàriament s'hagi d'anar als Alps amb moto, el cert és que ambdós fets es donen de manera sincrònica. 1956 és també l'any en què Anglada i Guillamon es compren una moto i l'any següent inicien les sortides a Dolomites (Vergés, 2002; 45-47).

L'aparició de la motocicleta va representar un salt qualitatiu molt important, sobretot pel que fa a les activitats d'escalada i alta muntanya. Des d'aquell moment, la cordada de tres, la cordada perfecta, era formada per un primer, un segon i una moto. Si no era així et trobaves limitat a anar a Sant Llorenç o a Montserrat (Cerdà, 2006).

Les grans gestes de l'alpinisme català no s'entenen sense l'avantatge que representa la moto. Haver d'utilitzar el transport públic reduïa les activitats que els excursionistes catalans podien dur a terme a uns espais molt concrets. Anar al Pedraforca, des de l'àrea metropolitana de Barcelona, en un cap de setmana era impossible. Amb la motorització, l'espai accessible en una sola jornada es va ampliar considerablement.

Per a aquelles persones que es podien permetre el luxe de comprar-se una moto, s'obria la possibilitat d'inscriure el seu nom en muntanyes cada vegada més allunyades. Però, resulta clar que

³⁰⁴ Pallàres, A.: "Per als motoritzats". *Club Excursionista de Gracia*, 334 (1970). P. 87-88.

³⁰⁵ *Centre Excursionista Aliga*, 189 (1968). P. 834-835.

no tothom s'ho podia permetre.

13. Filosofia excursionista

La manera d'entendre l'excursionisme al llarg de la trentena d'anys que són objecte d'aquest estudi ha perdut "intensitat filosòfica" comparat amb el que va ser el període anterior a la Guerra Civil. Només cal pensar que un personatge de la talla de Francesc Pujol i Algueró no va ser, després del conflicte bèl·lic, el mateix filòsof excursionista que havia estat abans (Roma, 1994).

Pel que fa aquest aspecte, cal comentar que en el primer moment hi ha un intent de reconduir la manera que l'excursionisme tenia d'entendre la seva missió social. És en aquest sentit com semblaria que ha d'interpretar-se una sèrie de conferències que tingueren lloc al CEG l'any 1940:

- 6 de juny de 1940: *Importancia del excursionismo en el estado nacional-sindicalista*, per José Segura Sanfeliu.
- 13 de juny de 1940: *El deporte, factor imprescindible para la fortaleza de la raza*, per Antonio Salvat Virgili
- Més endavant: *Juventud fuerte para una patria poderosa*, per Joaquín Encuentra³⁰⁶.

Per poc que coneguem la conjuntura general del període estudiat, els títols ja suggereixen el contingut d'aquelles xerrades.

La reforma que el Movimiento pretenia posar en marxa havia de ser inoculada en les ments del jovent a través del Frente de Juventudes. Mitjançant marxades, excursions i, en general, totes les activitats esportives o que exigien exercici físic s'havia d'aconseguir "(...) un nacional y racional desarrollo en la totalidad de nuestros afiliados" (Dávila, 1941; 53). Pel que feia a la dona, aquesta es preparava "(...) sana y fuerte para el hogar (...) mujer, mujer que sepa dirigir un hogar cristiano; que sea ayuda eficaz del hombre en sus tareas; que dote a la Patria de hijos robustos y sanos (...)" (Dávila, 1941; 96). Per això s'entén que les dones que

³⁰⁶ *Noticario del CE Gracia*, 7 (juny-juliol, 1940). Sp.

no haguessin fet el servei social no poguessin entrar a les entitats excursionistes (vegeu 5.1).

En la formació del nou esperit nacional, el *muntanyisme* tenia un bon paper a jugar. Per això s'entén que l'agost de 1940, 50 camarades, "*curtidos ya en las escaladas*", ascendissin al Mont Perdut (Dávila, 1941; 102-103).

De fet, un dels efectes més importants de la guerra havia estat precisament que es perdés el relleu generacional i que els joves dels anys quaranta no aprenguessin la filosofia excursionista dels seus antecessors d'abans de la guerra. Un escrit del CMB denunciava que l'afició a la muntanya augmentava, però que els excursionistes estaven cada cop menys preparats en l'aspecte cultural. De manera que calia donar-los coneixements morals i cultural per fer una "*(...) labor pro-patria digna de elogio*"³⁰⁷.

En aquest context:

- El lema de l'A. E. Muntanya serà "Excursionismo y Cultura." (1944).
- El Centre Excursionista i Folklòric de la Barceloneta considera l'excursionisme com a escola de moral cívica i ètica i es planteja "*(...) intervenir con una obra firme y apreciable en su valor, al renacimiento espiritual de nuestra Barriada*" (1948).
- El Centre Excursionista Aliga (1950) publicava que "*Conocer nuestro país, es hacer patria*" i "*El excursionismo enaltece y eleva el espíritu de la raza*".
- Per si no s'entén massa clarament a quina pàtria es referia, l'any següent, la mateixa entitat escrivia "*Excursionista llevánti: els teus deures amb la Patria Gran no et priven de l'estimació a la Pàtria Xica; i aquesta estimació et força avui dia a servir pel teu compte l'estudi parlat i escrit del nostre vernacle i clàssic enraonar. Fes-lo així, i et gojaràs amb les dolçors inexhauribles de les veus d'un idioma que ens llega la Història Pàtria*".

³⁰⁷ "IX ciclo de excursiones". *Club Montañés Barcelonés*, [74] (1943). P. 143-144.

- En el mateix sentit, també del Centre Excursionista Aliga i de 1951: *"Déu ens ha donat una terra rica i plena de Natura; si a l'ensem ens enriqueim els seus fills de Cultura, serem un poble verament envejat"*. *"La montaña sana el cuerpo. La buena literatura sana el espíritu. Las dos unidas hacen el montañero perfecto"* (citació de Valerià Pinell, que des de 1952 serà president de l'entitat).
- I l'any 1952: amb les noves seccions d'escalada i espeleologia *"(...) aconseguirem adreçar a la nostra joventut pel camí sa i noble del nostre Excursionisme, perquè dir Excursionisme no vol dir tan sols Deport, sinó Cultura, coneixença i amor a la nostra Contrada"*.
- El mateix any al Foment Excursionista de Barcelona: *"Nuestro mayor anhelo, el de un excursionista, debe ser en comprender la finalidad de nuestro Deporte; que no es la gesta de una escalada difícil, ni la agotadora travesía de una comarca; es saber encontrar en el ambiente de la Naturaleza el amor de los unos a los otros, despojarnos de nuestros orgullos y prejuicios, haciendo que nuestros actos irradien la deportividad que el ambiente nos sugiere, sintiendo este íntimo encogimiento que produce la contemplación de lo eternamente bello, nuestros valles y montañas."* (Isant y Ferrer, Joaquín: *"¡Seamos Excursionistas!"*.)
- Amb motiu del primer curs oficial de muntanyisme patrocinat per la FEM, es diu que el nivell tècnic en general és mitjà i que és difícil anar més enllà, i això és un fet normal, *"Y ello es lógico sea así (sic), pues siempre serán una minoría los auténticamente dotados para lograr una completa formación montañera, que abarca desde la más fina sensibilidad espiritual para comprender y amar a la naturaleza, hasta poseer la firmeza, austeridad y condiciones físicas y morales que le llevan a ser un virtuoso de la alta montaña, escalada o esquí"*. *"Por encima de nuestra preparación física y técnica, el amor a los árboles, flores y animales, a la montaña, llano y mar, nos conducirá a admirar la naturaleza toda. Al comprenderla y quererla así, habremos avanzado indudablemente en el camino de*

nuestra perfección y, por ende, en los ideales del montañismo" (Editorial: "Los cursos de montañismo". *Montaña*, 19 (1952)).

- Amb motiu del II curs oficial de muntanyisme, el delegat de la FEM, Padrós de Palacios, diu que el muntanyisme no es mou només per ganes de dominar la tècnica i fruir de la muntanya, sinó que hi ha altres coses "(...) *de una extrema complicación y que sólo está capacitado para comprender el propio practicante del montañismo*". (Padrós de Palacios, Eduardo: "La FEM y los excursionistas". *Montaña*, 33 (1954)).
- L'any 1954 al CEG: ara que les pràctiques de muntanya cada cop estan més especialitzades i reglamentades (camping, esquí, escalada), cal retornar a la muntanya pel que és i representa per ella mateixa, "*Pero no se pierda de vista que a la montaña hay que ir de una manera romántica, un poco al estilo de los pioneros del excursionismo, hay que ir a ella, por y para ella*".
- *Cordada* 1955: L'excursionisme és un ideal. És una escola. És cultura. No ha de ser mera diversió (Vinyoles y Vivet, P.: "La idealización del excursionismo". Editorial del primer número).
- Tres anys més tard: s'ha fet evident que a *Cordada* "(...) *no propugnamos un excursionismo arcaico, acomodaticio ni mucho menos aburguesado (al estilo de cierta renombrada entidad catalana de excursionismo) sino que abogamos por un excursionismo auténtico, renovador y a la par, tradicional*". La gent d'aquesta revista conceben un excursionisme "*puro, auténtico y único*", seguint la línia de Cèsar August Torras (Aloy, David M.: "Incremento del aspecto cultural del excursionismo").
- Entrevista a Martínez Masso (president de la comissió de refugis de la Delegació Catalana de la FEM i futur president): l'excursionisme "*No es ni ciencia ni deporte. Es cultura. El excursionismo es más que un simple deporte*".

Aquesta filosofia excursionista que no acaba de poder-se expressar o que no ho sap fer, perquè potser ni tan sols es tractava de filosofia, amb l'arribada dels anys setanta es platejarà, un cop més, el fet que l'excursionisme català s'estigués convertint en un simple esport. Alguns sectors veuen en aquesta tendència un fracàs personal i col·lectiu. O. Cervera, per exemple, escriu una carta al director de *Cordada* queixant-se de la figura de Pérez de Tudela. Segons diu, aquest eminent excursionista va passar 5 anys a Barcelona i no va ser capaç d'aprendre res de la idiosincràsia de l'excursionisme català. Només en va veure la part esportiva, i no la científicoesportiva. Per això es demana si no ha estat culpa de l'excursionisme català el no haver sabut fer-li veure la realitat. En cinc anys,

*"(...) no supimos enseñarle que el amor a la montaña no tiene que cifrarse solamente en la deportividad (montañismo), sino que es, "además" peregrinar científico-cultural (excursionismo)"*³⁰⁸

En un sentit molt semblant hem d'interpretar la dimissió de Josep M. Armengou, fundador de la revista *Cordada* i l'aturada d'aquesta publicació. Tal com ell mateix va escriure, l'entrada en escena d'Anglada suposa l'obertura de l'afició a les grans expedicions als Andes i a l'Himàlaia. Així,

"Comença la mort de l'excursionisme cultural i a l'ensem patriòtic. (...) L'excursionisme nostrat i català passa a ser muntanyisme internacional (...) no vaig poder deturar la penetració del muntanyisme esportiu internacional i la defenestració de l'excursionisme català cultural i patriòtic i cívic... i per això el 1973 vaig plegar" (Autors diversos, 1999; 148).

³⁰⁸ Cervera, O.: "No a César Pérez de Tudela y su actuación en TVE". *Cordada*, 169 (1970). P. 31.

14. Època d'expedicions

Els anys seixanta i setanta veuen la progressiva implantació de les sortides internacionals d'alta muntanya. Després d'haver fet les primeres sortides als Alps i d'haver realitzat algunes de les escalades considerades més difícils en aquest marc, s'enceta la via de les muntanyes africanes, sud-americanes i, finalment, asiàtiques.

L'any 1957, Josep Manuel Anglada, després d'haver residit a Anglaterra i Alemanya, va ser convidat pel Club Alpí Alemany a fer una expedició als Andes, però va haver de renunciar-hi per fer el servei militar. Animat per aquest fet, l'any següent es dedica a preparar una expedició particular lleugera i econòmica, formada per Anglada, Francesc Guillamon i Jordi Pons. El seu nom havia de ser Expedició Barcelona als Andes del Perú 1961. Ara bé, en el moment que ho va saber la FEM, l'expedició es va convertir en la primera expedició nacional als Andes, en bona part a causa de l'aportació econòmica que la federació va obtenir de la Delegación de Deportes (Azpiazu, 1980; 31-32).

Un text de l'any 1959 ens informa del context en què tot plegat es va posar en marxa. En una carta des de París, on l'expresident de l'ENAM ha anat a residir, Andrés Pérez Vara explica que a la Ciutat de la Llum s'ha adonat que el nostre muntanyisme és molt pobre, que ha passat hores pensant projectes que no s'han pogut dur a terme. Com a exemple esmenta la Primera Expedició Espanyola als Andes, projecte "(...) *al cual la autoridad competente antes de leerlo ya dijo que era irrealizable...*". No sembla, doncs, que les coses anessin tan rodades i que l'acord entre el grup expedicionari original i la Federació fos un tracte entre iguals. En tot cas, una nota del redactor de *Cordada* fa saber a Pérez Vara que l'estiu de 1960 es farà la primera expedició espanyola internacional:

*"Se trata de los Montañeros de la Guardia de Franco de Segovia que se proponen ir al Kilimanjaro (...)"*³⁰⁹

No sabem si aquesta expedició es va arribar a dur a terme o no. Però en tot cas, el que sembla força evident és que en la sortida a

³⁰⁹ "Carta desde París...". *Cordada*, 46 (1959). P. 9.

l'estranger hi havia molta cosa en joc. Es tractava de veure qui s'emportava aquest reconeixement. El pas de l'expedició original que es deia Expedició Ciutat de Barcelona als Andes 1961 a l'expedició *espanyola* suposa el pas del patrocini del Club Muntanyenc Barcelonès al de la FEM. Segurament aquest pas no es pot resumir només en el fet que "(...) *por el mismo tiempo empezábase a organizar una expedición nacional con el mismo fin* (...)" i que a partir de la coincidència d'interessos es decidís unir esforços. Si tenim en compte que entre les persones que es varen posar al capdavant de l'expedició hi havia Félix Mendez (director de l'ENAM de Madrid), el metge August Castelló Roca i Antonio Aymat (responsable de premsa), entendrem una mica millor l'enjoc polític d'aquesta excursió:

- Félix Méndez provenia del Frente de Juventudes i va ser un dels membres més destacats de la seva escola de guies (que a Catalunya no va arribar a funcionar). L'any 1962 va arribar a ser president de la FEM (Millán, 1997; 182, 199-201).
- August Castelló Roca, havia estat el director dels tres primers campaments d'alta muntanya del Frente de Juventudes, que varen tenir lloc al Pedraforca (1941 i 1942) i a Sant Maurici (1943) (Millán, 1997; 143). En un article de l'any 1962 encara lloarà la figura del Generalísimo³¹⁰
- Aymat era el delegat permanent de l'OJE a la Federació catalana, segons la revista *Cordada*³¹¹.

L'expedició de 1961 va tenir força èxit des del punt de vista excursionista, tot i que un dels expedicionaris (Pedro Acuña) va morir en baixar del Huascarán.

Dos anys més tard, l'any 1963, té lloc l'expedició Ciutat de Barcelona als Andes del Perú, una expedició ignorada per la

³¹⁰ "Un deporte olvidado". *Cordada*, 40 (1962). P. 815-816.

³¹¹ *Cordada*, 154 (1969). P. 5.

presidència de la Federació Espanyola. En una entrevista publicada l'any 1962, el ja president Félix Méndez afirmava que no en sabia res perquè era una expedició particular i que, per tant, la FEM desconeixia l'existència d'aquest projecte³¹².

Aquesta expedició, faltada com estava d'ingressos aliens i de suport oficial, va fer servir, potser per primera vegada, el sistema de cartes postals per sufragar les despeses. Però, a diferència del que havia estat la de 1961, en què alguns sectors havien criticat que hi hagués pocs catalans, aquesta estarà formada només per muntanyencs catalans.

Un dels seus membres, Venancio López de Ceballos, deia que si s'havia preferit anar als Andes i no a l'Himàlaia havia estat per diferents raons:

- Són més fàcils i, per tant, l'èxit alpinístic hi esdevé més probable
- L'expedició surt més barata
- Hi ha menys problemes d'aclimatació
- És més fàcil entrar en aquests països
- Psicològicament la nostra mentalitat s'adapta més a la sud-americana, perquè parlen castellà. En canvi, "*el idioma indio*" que parlen a l'Himàlaia seria per a ells un "*verdadero galimatías*"
- "*Esto aparte, las dificultades técnicas no son sólo iguales, sino en algunos casos incluso superiores al propio Himalaya*" (López es refereix sobretot a les allaus causades pels canvis de temperatura)³¹³.

No és el moment d'entrar a valorar la dificultat tècnica d'una destinació o de l'altra. El que sí que sembla clar és que l'excursionisme català està buscant indrets on es presenti una certa *facilitat*, tant en els aspectes tècnics, com econòmics o d'infraestructura. Aquesta facilitat mostra la poca preparació

³¹² "14 preguntas al nuevo presidente de la Federación Española, señor Félix Méndez". *Cordada*, 83 (1962). P. 22-25.

³¹³ "Al habla con López de Ceballos". *Cordada*, 88 (1963). P. 7-8.

internacional i alpinística dels muntanyencs del país; mentre altres països ja havien coronat els cims més alts de la terra, aquí encara no havia arribat el moment. De fet, els muntanyencs catalans encara no havien resolt el que s'han anomenat els darrers problemes tècnics dels Alps:

- la cara nord del Cerví va ser conquerida per primera vegada per Pons i Pokorski l'any 1962
- la primera ascensió de la cara nord de l'Eiger serà feta l'any 1964 per Anglada i Pons i la segona haurà d'esperar a 1969 quan en surtin victoriosos Pérez de Tudela i Carles Romero
- la Walker de les Grandes Jorasses l'aconseguien per primera vegada Pons i Anglada al 1967.

Però tot i això, l'important era l'opinió de l'opinió pública. Només cal recordar el protagonisme de Pérez de Tudela després del seu pas per Televisió Espanyola i el seguiment mediàtic que varen tenir les seves expedicions. No va ser l'únic cas, però.

L'expedició del Club Alpí Espanyol als Andes (1965) va comptar amb una gran cobertura per part de la premsa i la televisió espanyoles. L'opinió pública havia de quedar bocabadada davant la gesta dels seus herois, però els veritables excursionistes de seguida varen intentar posar al descobert la impostura de tot plegat. Per a ells, no era cap proesa aconseguir pujar a l'Aconcagua per la via normal, i encara menys una gesta digna d'ocupar espai en els diaris i les televisions³¹⁴. I era cert: l'any 1947 aquest cim havia estat aconseguit per primera vegada (primera absoluta espanyola) per Maria Canals Frau, que desgraciadament havia mort en el descens (Azpiazu, 1980; 28). En el mateix sentit, l'any 1952 un delegat del Centre Excursionista Aliga a Mèxic, Constanzo Rodríguez, havia assolit el mateix cim en una expedició xilenomexicana³¹⁵. El tractament mediàtic d'aquesta expedició donava a veure els muntanyencs com a actors interessats a

³¹⁴ "Lo que dijo y no dijo la prensa sobre la expedición C. A. Español". *Cordada*, 112 (1965). P. 31-32.

³¹⁵ *CE Aliga*, 37 (1952). Sp.

manipular la imatge que l'opinió pública tenia d'ells, d'elles i de les seves activitats. Tot plegat es revestia d'una teatralitat malaltissa.

Però l'important no era tant allò que es feia com allò que l'opinió pública creia que s'havia fet. D'aquí que alguns excursionistes entressin en el joc de construcció i deconstrucció de les noves figures mediàtiques de la muntanya. I d'aquí també que el tema de les expedicions passi a ocupar un lloc preponderant per a alguns clubs.

En aquest sentit, l'any 1965 el CEC anuncia que crearà una Comissió d'Expedicions, en part a causa de què un sector de socis planteja que s'estudïi dur a terme una expedició a l'Atlas i en part perquè la Junta Directiva està pensant en una sortida cap a l'Himàlaia³¹⁶. Però l'any 1973, una reunió extraordinària de la Junta Directiva acordarà que aquesta comissió no s'organitzarà fins que no hi hagi

*"(...) personal de qualitats adients que presentin plans concrets, i amb capacitat per a cercar i trobar subvencions"*³¹⁷.

"Després de l'expedició del 61, es va organitzar un comitè nacional d'expedicions, amb l'Anglada, en Pons, el Félix Méndex, l'Odriozola, el metge, perquè vàrem dir "ara no pot ser que tothom -com fan ara- surti pel seu compte". Com que a més encara hi havia que demanar visats a les ambaixades, permisos, això ho feia la Delegación Nacional de Deportes. Perquè si algú fa una cosa d'aquestes i després hi ha follons dirà "escolta, què heu fet?". Per tant es va formar el Comitè Nacional d'Expedicions.

³¹⁶ "Memòria del curs 1964-1965". CEC, circular per als socis, octubre de 1965. Separata.

³¹⁷ Centre Excursionista de Catalunya, Circular per als socis, desembre 1973. P. 191.

I ens vàrem enterar que el Pérez de Tudela havia organitzat una expedició pel seu compte, patrocinada per no sé qui. En l'assemblea anual de la FEM va sortir aquest assumpte i es va acordar que no es podia permetre, i que si aquest senyor insisteix doncs se l'expulsarà perquè si passa alguna cosa la Federació en quedi al marge.

Se'l va expulsar amb unanimitat de l'assemblea i a l'enviar-se aquest assumpte a la Direcció General d'Esports, que ja no hi havia el Samaranch (...), aquesta va desqualificar la decisió de la Federació. I clar, que un president nacional d'un organisme nacional desqualifiqués una assemblea d'una federació espanyola... I vàrem dimitir tots, a tot Espanya. Després es va anar tornant, però clar, es veu que el patrocinador que tenia el Pérez de Tudela va influir..."

Antoni Aymà, 2006

" - ¿Cuándo os expulsaron de la Federación?

- Cuando la presidía Félix Méndez. Méndez tenía un defecto, y es que era muy autoritario, un falangista de ordeno y mando. Llegó un momento en que Méndez se sintió dueño absoluto del alpinismo español, y cuando hubo alguna disidencia, los protagonistas - Herreros, Lastra y yo- fuimos considerados enemigos peligrosos. Lastra y Herreros supieron capear el temporal, pero yo opuse una dura resistencia, que terminó también con mi leal amistad con Méndez, en un cisma que supuso mi larga separación -muy cruenta, como sabes- de la Federación... Félix Méndez fue cesado por el Delegado Nacional de Educación Física y Deportes por mi causa, y yo lo sentí... Porque también tengo que decir que Méndez es una persona que sabía y sabe perdonar..."

Rodríguez & Castro, 2003; 55

L'expedició espanyola de 1961 va donar el tret de sortida a la conquesta dels massissos més importants del planeta. Des d'aquell moment, cada any es farà una o dues expedicions i la FEM aconseguirà centralitzar-ne bona part, sobretot aquelles que es vulguin dir "*espanyoles*" i que pretenguin ser reconegudes oficialment. L'any 1967 ja serà qualificat per *Cordada* com l'any de les expedicions³¹⁸. D'ençà de llavors, les expedicions tenen una gran continuïtat dins de l'excursionisme català³¹⁹. Fins al punt que l'any 1970 la UEC es planteja una expedició als Andes peruans (per a 1972) i es veu obligada a dir que podria semblar que hi anessin perquè està de moda, però que en realitat ja feia temps que hi pensaven i que en la celebració del X aniversari de la SAME hi han trobat un motiu raonable³²⁰. L'any 1971 el consell general de la UEC acorda una quota pro-expedicions de 10 pessetes per cada associat que es paga en demanar la tarja de federat³²¹.

El creixement de les expedicions internacionals es lliga a la millora del nivell tècnic i material i, potser especialment, a les successives revolucions en els mitjans de transport. Gairebé al final del període estudiat (1973) la FEM es planteja regular les sortides no oficials d'alta muntanya que, no essent qualificades d'expedicions, es dirigeixen a Europa o al nord d'Àfrica, de manera que se'ls pugui assegurar un mínim de garanties tècniques i puguin ser recolzades si en els seu transcurs els sorgeix algun tipus de problema³²². Som a les portes de les expedicions privades i del turisme d'alta muntanya.

Però totes aquestes expedicions -tant oficials com no oficials- tenen un objectiu molt clar: preparar el terreny per a l'assalt a l'Himàlaia. Així ho entengueren els socis del CECB quan l'any 1972 publiquen un article al seu butlletí amb el títol, ben il·lustratiu, de "Operació Groenlàndia. Un pas més del CECB pel camí de l'Himàlaia".

El primer èxit català a l'Himàlaia té lloc l'any 1969 quan Emili Civis i el xerpa Passang puguen l'Inderkila (6.040 m). Aquell mateix

³¹⁸ "1967, año de expediciones". *Cordada*, 132 (1967). P. 1.

³¹⁹ Marcet, Alexandre: "Expedicions catalanes 1969-1970". *Club Excursionista de Gracia*, 333 (1970). P. 65-66.

³²⁰ *Senderos*, 140 (1970). P. 16.

³²¹ UEC, desembre de 1971. P. 2.

³²² "Normas de salida de alta montaña al extranjero". *FEB, circular del mes de julio-agosto 1973*. Sp.

estiu, l'expedició Barcelona a l'Hindu-Kush s'acostava a l'anomenada *zona de la mort* en assolir el primer setmil espanyol (Istor-o-Nal de 7.398 m)³²³.

Durant aquell any coincideixen dues expedicions catalanes a l'Himàlaia:

- D'una banda, l'Expedició Transhimàlaia, formada per López de Ceballos, Emili Civis i Antoni Lleonart
- De l'altra, l'Expedició Hindu-Kush, amb Anglada, Pons, Civis i Cerdà

El fet que aquestes dues expedicions coincidissin va provocar una certa confusió sobre qui estava fent quina activitat. I també, sobre *on* s'estava duent a terme l'activitat de cadascuna. Ens interessa molt remarcar aquest *on* perquè aquell mateix estiu una carta firmada amb el pseudònim de Montañero intentava deixar clar que l'escenari de la darrera *no era l'Himàlaia*. L'anònim autor explica com *La Vanguardia* ha fet públic en diverses ocasions que el seu escenari és l'Himàlaia, dada que es considera falsa, i com tampoc no és cert per al cas de la primera. Total, que no eren expedicions himalaienques.

Què ens ha de fer pensar, tot plegat? Doncs que en aquell temps era molt important fer una expedició a l'Himàlaia i apuntar-se algun èxit en aquest marc. D'aquí que l'editorial de *Cordada* tingués un cert interès a escriure que la Transhimàlaia no tenia suport de la FCM, com sí que el tenien la Hindu-Kush i la que en aquells moments duia a terme el CECB als Andes. La conclusió de *Cordada* era clara: la Transhimàlaia -una expedició privada formada per membres del CEC i del CE de Sabadell- havia estat la primera i única que havia anat a l'Himàlaia i la que havia fet un sismil verge.

Anar a l'Himàlaia i ser-ne els primers era molt important. Com també serà important, més endavant, assolir la cota 7.000 i la 8.000.

En aquesta cursa enlaire, l'any 1970, membres del Club Excursionista de Gràcia es plantegen una expedició a l'Anapurna,

³²³ A. E. Muntanya, 305 [308] (1969). Sp.

però no s'arribarà a dur a terme. No serà fins al 1974 que Anglada, Pons i Civis arribaran al cim d'aquest cim: és el primer vuitmil nacional. Dos anys més tard (1976), una expedició manresana dirigida per Josep Maria Montfort, en col·laboració amb una expedició txecoslovaca, assoleix el cim del Makalu i es converteix en el record nacional d'altitud (Azpiazu, 1980; 33-34).

Els darrers anys del nostre estudi ens mostren com entitats modestes duen a terme expedicions a Sud-Amèrica, Àfrica, Àsia o fins i tot a l'Himàlaia. En aquestes sortides, fins i tot clubs fins llavors modestos tenen possibilitats de fer alguna primera *nacional* o absoluta. Alguns cims d'Iran, Kènia, Tanzània encara restaven verges de petja humana, precisament perquè les grans expedicions n'havien passat de llarg. També fora del nostre país, l'aventura es democratitzava. I es feminitzava: Montserrat Jou aconseguia la medalla de la FEM per ser la primera dona espanyola a assolir un setmil³²⁴.

³²⁴ Centre Excursionista de la Comarca de Bages, 27 (1975). P. 38.

15. Conclusions

Durant el període estudiat en aquest treball, l'excursionisme ha continuat la seva evolució progressiva i ha culminat el procés d'esportivització que havia iniciat als primers anys del segle XX. Tot i que les manifestacions més purament esportives de les pràctiques excursionistes s'hagin situat al marge del món excursionista o estiguin a punt per situar-s'hi, dins de les entitats i de la mateixa federació, les posicions més fisiologistes s'han mostrat majoritàries.

Tot i que les dificultats materials dels anys quaranta i cinquanta segurament varen servir per dificultar l'accés a l'excursionisme d'alta volada a les persones provinents de les classes més populars i humils, l'excursionisme com a esport practicat a prop de casa ha continuat la popularització que havia iniciat mig segle abans. Alhora, les pràctiques excursionistes i turístiques a elles associades han permès processos de distinció social força clars, especialment en la represa posterior a la guerra i en el moment que la motorització va irrompre en el context excursionista. Es podria pensar que un estudi més aprofundit validaria la hipòtesi que l'acusació de manca de civisme que es detecta al final de l'etapa analitzada es lliga precisament a aquest canvi social.

Progressivament, l'excursionisme ha ampliat el seu radi d'acció i s'ha convertit primer en alpinisme i després en andinisme i himalalisme, en el sentit estricte de cadascun d'aquests termes. El control espacial que la motorització i la posada en marxa d'expedicions internacionals va suposar hagué de servir per mantenir els privilegis socials dels sectors socialment més ben posicionats. Sectors socials formats per persones que inscrivien el seu nom en les noves vies que obrien, de manera que en prenen possessió simbòlica.

A nivell polític cal destacar la poca implicació política dels i les excursionistes catalans i una força més important resistència passiva que, a vegades, era portada a extrems quasi infantils.

D'oposició directa al règim, n'hi hagué molt poca; d'actituds simbòliques, se'n troben pertot. El simbolisme que suposa la resistència al nou model d'estat ha marcat la idiosincràsia del nou excursionisme.

Bibliografia

- Albesa i Riba, Carles: *125 anys d'excursionisme a Catalunya*. Barcelona, Infiesta, editor, 2001.
- Alcoba, Antonio: *Auge y ocaso del Frente de Juventudes*. Madrid, Editorial San Martín, 2002.
- Alsina i Giralt, Joan: *75 anys d'excursionisme a Sabadell*. Butlletí extraordinari, abril 1983.
- Autors diversos: *Barcelona d'excursió. Excursionisme i escoltisme més enllà del lleure ciutadà*. Barcelona, Ajuntament de Barcelona, 1999.
- Autors diversos: *Enciclopèdia de l'excursionisme*. Barcelona, Rafael Dalmau, editor, 1964. 2 vol.
- Azpiazu Aldalur, José Maria: *Alpinismo español en el mundo*. Barcelona, R. M., 1980.
- Balcells, Albert; Samper, Genís: *L'escoltisme català (1911-1978)*. Barcelona, Barcanova, 1993.
- Barberà i Suqué, Josep: *Història d'una pedra*. Barcelona, FEEC, 1985.
- Beato i Vicens, Francesc: *L'excursionisme a Tàrraga dins l'excursionisme català*. Tàrraga, Agrupació Excursionista de l'Urgell, 1988
- Blancher i Puig, Francesc: *Aportació al centenari de l'excursionisme català*. Edició de l'autor, 1977.

- Bou i Tort, Agustí: *Memòries Autoritzades*. Barcelona, Punt/Ediciones, S.L., 2004.
- Cabeza i Valls, Joaquim: *Excursionisme i repressió franquista*. Barcelona, CIM Edicions, 2006.
- Cardona i Romeu, Margarida; Dupré i Cuyàs, Lluís: *Esports de neu a Catalunya*. Barcelona, CEC, 1985.
- Casas i Devesa, Narcís: *Els meus seixanta anys d'esquí*. Barcelona, UEC, 1993.
- CECB: *Centre Excursionista Comarca de Bages. Noces d'Or, 1905-1955*. Manresa, CECB, 1955.
- CECB: *Arreu de les muntanyes. De Montserrat al Makalú*. Manresa, CECB, 1983.
- Centre Excursionista de Catalunya: *Centre Excursionista de Catalunya. 120 anys d'història. 1876-1996*. Barcelona, CEC, 1996.
- Centre Excursionista de Catalunya: *Cinquanta anys del CADE 1942 - 1992*. Editorial Montblanc-Martin. Barcelona, CEC, 1993
- Centre Excursionista de Catalunya: *ERE Quaranta anys d'espeleologia*. A revista "Espeleòleg", núm 40, Barcelona, CEC, 1994.
- Centre Excursionista de Rubí: *Cinquanta anys de viure l'excursionisme. 1949-1999*. Rubí, CER, 1999.
- Centre Excursionista del Penedès: *L'excursionisme a Vilafranca. Apunts històrics*. Vilafranca, CEP, 1975.
- Comissió Verdaguer - 2003: *Els excursionistes a mossèn Jacint Verdaguer*. Barcelona, CV, 2003.
- Dalmau i Corominas, Jordi: *L'excursionisme*. Girona, Diputació de Girona, 1997. (Quaderns de la Revista de Girona, 69).

- Dávila, Sancho: *De la O. J. al Frente de Juventudes*. Madrid, Editora Nacional, 1941.
- De Ramon i Vidal, Jaume: *L'excursionisme, un fet social*. Barcelona, Rafael Dalmau, 1983.
- --- : *El Regiment Pirinenc núm. 1 de Catalunya*. Barcelona, Rafael Dalmau, editor, 2004.
- Duran i Coderch, Salvador: *50 aniversari Centre Excursionista de Banyoles*. Banyoles, Centre Excursionista de Banyoles, 2003.
- *L'excursionisme a Catalunya. 1876-1976*. Barcelona, Fundació Carulla-Font, 1976.
- *L'excursionisme a Manresa. 100 anys del Centre Excursionista de la Comarca de Bages*. Manresa, Associació per al Museu Comarcal de Manresa, 2005.
- Fatjó i Gené, Josep: *Història de l'escalada a Montserrat*. Barcelona, PAM, 2005.
- FEB: *Els primers cinquanta anys del Foment Excursionista de Barcelona*. Barcelona, FEB, 1972.
- Fernandez, Jaume: *Diccionari de l'excursionisme català*. Barcelona, Enciclopèdia Catalana, 2001.
- Ferré i Trill, Xavier: *Nació i excursionisme. Biografia intel·lectual de Joaquim Santasusagna*. Reus, Associació d'Estudis Reusencs, 2006.
- GEDE: *50 anys d'escalades. 1941-1991*. Barcelona, CEG, 1998.
- GEIEG: *El GEiEG pas a pas. Història del Grup Excursionista i Esportiu Gironí*. Girona, GEIEG, 1994.
- Girona, Josep: *L'excursionisme*. Barcelona, Editorial Bruguera, S.A., 1966.

- Huguet, M. L.; Segura, J. R.; Sirera, X.: *Història gràfica del Centre Excursionista de Lleida. 1939-1979*. Lleida, Ajuntament de Lleida, 1998.
- Ligos i Hernando, Víctor: *Cent anys d'excursionisme mataroní. Agrupació Científico-Excursionista*. Mataró, Patronat Municipal de Cultura, 1999.
- Marcet, Alexandre: *Catalans als 8000...* Barcelona, PAM, 1986.
- Martí Henneberg, Jordi: *L'excursionisme científic i la seva contribució a les ciències naturals i a la geografia*. Barcelona, Alta Fulla, 1994.
- Martínez i Ballester, Emili: *Cronologia d'una entitat. 75 anys del Centre Excursionista de la Comarca del Bages*. Manresa, Secció d'Estudis del CECB, 1982.
- Millán Lavín, J. i altres: *Historia del Frente de Juventudes, delegación provincial de Barcelona y comarcas*. Barcelona, Hermandad del Frente de Juventudes, 1997.
- Miñarro, Josep M.: *Cent anys d'espeleologia a Catalunya. 1897-1997*. Barcelona, Federació Catalana d'Espeleologia, 2000.
- [Poca, Josep]: *25 anys a la muntanya. 1974-1999*. El Vendrell, Grup Muntanyenc Lira Vendrellenca, 1999.
- Pons, Jordi: *Annapurna est. Un 8.000 verge*. Barcelona, Juventud, 1976.
- Posa i Molné, Joan: *Amics del Sol una història*. Barcelona, Salvadó edicions, 1991.
- Puiggròs, Bartomeu: *Les muntanyes que vaig estimar. Records d'un muntanyenc caigut*. Barcelona, Ediciones de Nuevo Arte Thor, 1976.
- Pujadas, Xavier; Santacana, Carles: *Història il·lustrada de l'esport a Catalunya. Vol. 2 (1931-1975)*. Barcelona, Columna i Diputació de Barcelona, 1995.

- Raurell i Noguera, Jacint: " Esquí, esport d'elit? ". 27/02/2001 (16/09/2005). Document digital disponible a: <http://www.interausa.com/acos/cgi-in/arxiu.php?idarxiu=69>
- Ribas i Vinyals, Josep: *De la UEC al Club Muntanyenc. 50 anys d'excursionisme a l'Hospitalet*. Centre d'Estudis de l'Hospitalet, 2002.
- Rico, Agustina: *Memòria d'un recorregut. Cinquanta anys del Centre Excursionista Puigcastellar*. Barcelona, CEP, 1996.
- Roca i Remolins, Alexandre: *L'excursionisme a Ripoll*. Ripoll, Centre Excursionista Ripoll, 1996.
- Rodríguez, Dario; Castro, Juan: *Conversaciones con César Pérez de Tudela*. Madrid, Desnivel Ediciones, 2003.
- Roma i Casanovas, Francesc: *Història social de l'excursionisme català. Els orígens*. Vilassar de Mar, Oikos-Tau, 1996.
- --- *Apunts d'història de l'espeleologia a Catalunya. Els orígens*. Barcelona, Publicacions de l'Abadia de Montserrat, 1996.
- --- *Josep Milà. L'amor a la muntanya neix fins i tot en temps de guerra*. Valls, Cossetània, en premsa.
- Roma, F.; Puig, M.: *Una aproximació a la història de l'excursionisme terrassenc (1910-1939)*. Terrassa, Els Llibres de Terrassa, 2001.
- Roma, F.; Sánchez, F.: *L'Agrupació Excursionista de Granollers (1928-2003)*. Granollers, Ajuntament de Granollers, 2003.
- Sáez Marín, Juan: *El Frente de Juventudes. Política de juventud en la España de postguerra (1937-1960)*. Madrid, Siglo XXI, 1988.
- Santasusagna, Joaquim: *Memòries d'un muntanyenc*. Reus, Impremta Monàstica Abadia de Poblet, 1969.

- Solà, Josep; Vicente, Josep; Calvet, Marc (coord.): *Cinquanta anys. 1950-2000. Centre Excursionista Montclar*. Centre Excursionista Montclar, 2000.
- Subirats i Torrebadell, Oscar: *Història de la Secció Excursionista del Centre de Lectura de Reus (1901-2001)*. Reus, Edicions del Centre de Lectura de Reus, 2001.
- Suñol i Sampere, Jaume: *Agrupació Excursionista de Badalona. Memòria dels fets més importants relacionats amb la ciutat*. Badalona, Centre Excursionista de Badalona, 2000.
- Torres, Estanislau: *Excursionisme i Franquisme*. Barcelona, PAM, 1979.
- Troyano i Cussó, Joan: *50 anys del Club Muntanyenc Sant Cugat. 1944-1994*. Sant Cugat, CMSC, 1994.
- Ureña Llitjós, Josep; Berenguer i Cuyàs, Esther: *UEC de Bagà (1953-2003). Cinquanta anys fent excursionisme i cultura*. Bagà, UEC de Bagà, 2004.
- Vergés, Elisabeth: *Anglada*. Madrid, Desnivel Ediciones, 2002