
cd 

O 
• iH 

El diari 
d'una Uuita 

P
ortar a íerme o encapga-
lar una campanya de de­
fensa o salvaguarda d'un 
espai natural és una de 
les tasques mes comple-

xes i esgotadores a les quals pot fer 
front un ciutadá de carrer. Complexa 
perqué hi ha moits ressorts que cal 
tocar a temps i en el moment adient, 
i son molts els esforgos que s'han 
de saber coordinar. Sobtadament, 
cal assumir la tasca de gerencia 
d'una empresa que al cap de l'any 
haurá de donar uns beneficis molt 
menys tangibles que els estricta-
ment materials. 

Pero també és una fe lna 
esgotadora. I ho és perqué cal fer 
grans afanys per moure's amb éxit 
en terrenys ais quals difíci lment 
hom hi está avesat, sovint aliens al 
que és el nostre treball quotidiá: 
els escrits formáis, els contactes i 
geslions davant tota mena de de-
p a r t a m e n t s a d m i n i s t r a t i u s , les 
rodes i els comunicats de premsa, 

Grup de defensa 
de la Valí d'Hortmoier. 

Si vas a Hortmoier, 
G. D. Valí d'Hortmoier, 1991, 

Olot, 252 pp. 

I'elaboracló d'informes i dossiers, 
la presentado de denuncies o l'or-
ganització d'actes i reunions, entre 
moltes d'altres, son activitats que 
cal fer a la perfecció si es volen 
assolir resultats posilius. Ultra tots 
aquests aspectes, la tensió que 
s'acumula, tottiora atents o expec-
tants a la reacció deis enemics de 
l'entorn —sempre amb molts mes 
mitjans i recursos que no pas no-
saltres—, fan ben escadusseres 
les hores de son. 

Si vas a Hortmoier ~e\ lllbre 
del qual ara pa r i em— transpira 
perfectament aquests sentiments i 
sensacions. Explica, ordena i inter­
preta tota la paperassa que es 
forma i recull al voltant d'una cam­
panya de defensa de la natura. La 
rápida successió deis esdeveni-
ments i el ritme frenétic que s'as-
soleix queden perfectament reflec-
tits en Tescrit. I tot aixo es fa amb 
claredat i sense embuts. Perqué 
aquest és un país on el canvi de 
camisa és una práctica especial-
men t h a b i t u a l , i el t e m p s i la 
manca de memoria juguen a favor 
deis qui practiquen aqüestes tácti-
ques metamórfiques, Dates, noms 
i cognoms, llocs i declaraclons tex-
tuals queden exactament plasmats 
en un bon treball periodístic i de 
documentació que permetrá, mal-
grat l'embat deis anys i la forga del 
vent. deixar cada cosa al seu lloc. 
sense opció a posteriors interpre-
tacions. 

És ben cert que aigú pot dir que 
el Ilibre —i la situació que s'hi des-
criu— no és res mes que la defen­
sa d'una manera d'entendre Tus 
de l ' en to rn i l ' apo log ia d ' unes 
idees, i que en cap cas son mes 
val ides que aquel los altres que 

[6541 98 Revista de Girona / num. 149 novembre - desembre 1991 


Riquesa lingüística 
d'una novel-la discreta 

Caries Bosch de la Trinxeria, 
Lena. 

A cura de Miguel Sitjar, Els Jlibres del 
Tint, núm. 7, Banyoles, 1991 

sustenten actuaclons com les de 
convertir aquesta valí de l'Alta Gar-
rotxa en un vedat prívat de caga. 
Pero aque l l s que hem pat i t el 
setge de les tasques i la persecu-
ció d'una guardería fidel al terrati-
nent, fet aquest tan habitual en 
d'altres regions de l'Estat, sabem 
que la natura s'acaba en el límit 
deis f i lats, on poss ib lement co-
nnenci un paradís al qual mai hi tin-
drem accés. 

L'Alta Garrotxa és un d'aquells 
pa isa tges que impress iona . La 
seva magnif icencia i la seva so-
brietat han atret ja de temps imme-
moriables l'atenció d'excursionis-
tes i amants de la natura. Malgrat 
toL pero, és, en canvi. una zona 
que encara ara sembla estar aílla-
da de la resta del món. La dinámi­
ca d'aquestes terres res té a veure 
amb aquel la que es viu a pocs 
quilómetres más al sud. La seva 
prop ia mor fo log ía ha prop ic ia t 
aquest dístanciament. 

L'acceleració deis processos 
económics i la interpretado de qui­
nes han de ser les relaclons entre 
home i entorn a través del lleure, 
poden afectar en els propers anys 
—de fet ja ho están fent— la inte-
gritat de l'AJta Garrotxa. La confec-
ció de plans de conservado i gestió 
integrats —en ocasíons és suficient 
l'aplicacíó de petites mesures cor­
rectores— han de donar solució a 
aquesta problemática. Els actes 
d'heroícitat d'hipotétics redemptors 
els deixarem per a una altra ocasió, 

L
a figura de Caries Bosch 
de la Trinxeria (Prats de 
Molió. Vallespir, 1831 -
La Jonquera, 1897), ex­
cepcional excursionista i 

home de «cama magnífica» esde-
vé, per la seva obra narrativa, el 
millor representant del costumisme 
rural. Format a Tolosa i a Barcelo­
na, aconseguí d' incorporar a les 
seves novel-les, elements i aspec­
tos de la seva f o r m a d o . D'una 
banda, com subrallla Josep Pía o 
Jordi Castellanos, en la literatura 
de Bosch hom pot apreciar el co-
neixement racional que tenia de 
l'aghcultura i de les ciéncies natu-
rals. Per l'época, pels seus orígens 
muntanyencs, i per la seva nissa-
ga de propietar is rurals. queda 
clara la seva aproxtmació ais ele­
ments del na tu ra l . Hi cont r ibu í 

Ramón Fortía i Rius 

promptament el seu interés per 
l'excurslonisme, lleure Iliure que es 
ref lectí cer tament , ais Records 
d'un excursionista (1887), Pía i 
muntanya (1888), De ma collita 
(1890). Tardanies (1892). Per altra 
banda, la seva vinculado ais ide­
áis patriótics i catalanistas de la 
Renaixenga. Tinscriviren en la línia 
del sentimentalismo i el romanticis-
me, propis de poetes com Verda-
guer o de novel-l istes com Pin i 
Soler, Pons i Massaveu o Riera i 
Bertrán. A Bosch, hom li ha de re-
coné i xe r un a l t re vessan t que 
l'apropa eficagment a Franga. Per 
formado i per veínatge geográfic. 
esdevingué un deis coneixedors 
mes matiners de la literatura rea­
lista de Balzac al qual proclama 
com «lo rei deis novel-listes que 
hem de pend re per m o d e l o » . 
Quant a la novel-la, que grinyola 
pels arguments i l 'aprofundiment 
psicologic deis personatges, pot 
observar-s'hi una ambientado pre-
eminentment rural: recordem el ro-
manticisme. el tradicionalisme i el 
conservadorisme pairáis reflectits 
en L'hereu Noradell (1899), Mon-
tatba (1891). Amélie (1891) i en 
determinades ocasions alguns am-
bients adquireixen una ambienta­
d o u rbana , en L'hereu Subiré 
C1891), un intent de tafanejar l i-
teráriament en la burgesia barcelo-
nina naixent. L'óptica de Bosch 
tindrá —en tot moment— el seu 
punt de mi ra al c a m p : és des 
d'aquest ámbit que projectá sem-
pre el seu pages ivo l , pero mai 
rude. esguard. 

Una novel-la que no s'escapa 
tampoc d 'aques ta pro jecc ió és 
Lena (1894), el text de la qual és 
una c o n f i r m a d o pa lmar i a que 

Revista de Girona / núm. 149 novembre - desembre 1991 99 [655] 


Bosch no és un talent en la creació 
d'arguments; la imaginació hi és 
mes avial escassa per tal com es 
limita a traslladar una determinada 
temática i acció novej-lesques cre-
ades per Honoré de Balzac a Eu-
génie Grandet a una ambientació 
catalana. Lógicament a Lena —hi -
pocorístic d'Elena, la gran víctima 
que fa de protagonista—, cobeja-
da, pubilla, el protagonisme ja no 
és el provincianisme francés; ací 
tot és cátala, per la qual cosa, en 
un ambient garrotxí que tal vegada 
no podríem quallflcar exactament 
de provincia ans d'absolutament 
"pa i ra l " , el decorat el constituei-
xen les barretines, les faixes, els 
porrons i les escudeJIes fumejants. 
La nove l - la , c a t a l a n í s s i m a , no 
de i xa d 'ésse r en cap m o m e n t 
mimét icament balzaquiana, tot i 
que els personatges esmorzin tan 
sovint i fac in tantes í i rades de 
porro. Només, potser, el rerafons 
de les Iluites carlines esdevé una 
falca original en el text, i Bosch és 
el pr imer escr iptor en tractar el 
tema perqué un altre nord-orlental, 
en Mariá Vayreda, es referí mo-
nográficament i más reeixidament 
a la carlinada uns anys després, a 
Records de la darrera carlinada 
(1898) i a La punyalada (1904). 

Quins son, pero, els mérits que 
hom pot trobar en la novel-la? En 
primer lloc, hom fia de valorar molt 
positivament la iniciativa deis Lli-
bres del Tint de Banyoles, que, 
amb una edició a cura de Miquel 
Sitjar, han tingut el coratge de treu-
re —jo diria de l'oblit— una altra 
de les novei-les de Bosch de la 

Thnxeha. Tal vegada la tasca no 
s'hauria de quedar només en l'edi-
ció d'aquest paper realista; caldria 
afegir-fii també les que encara no 
fian estat reeditades. I per qué? 
Dones, senzi l lament perqué l in-
güísticament parlant, els textos re­
sulten rics en el seu léxic i molt 
rics en expressions topiques i típi-
ques de la parla garrotxino-pirinen-
ca. Els puc assegurar que rellegir 
Bosch, des de la passió per la ri-
quesa lingüística deis nostres Paí­
ses Catalans, —i mes ara com ara 
que qui subschu, s'ho ha de mirar 
des de l'arquetípic ressó de la so­
vint malmesa parla barcelonina— 
és un exercici summament plaent. 
Per mi és com l'efecte de la mag­
dalena. La lectura pot resultar fins i 
tot sedant ívo la , perqué plácid i 
graciós és de trobar-se amb «un 
gat que salta sobre sos genol ls 
ronronant», sentir que a «\o forre-
llat que el rovell féu ganyidar» hom 
li posa també «lo bernat», que «és 
pas la riquesa que fa la dilxa», que 
hom arriba a casa «a entrellusca», 
que hom «s'algava, bonsinant», on 
hom «es tica un corn del tovalló 
dins la corbata», que hom s'entre-
té a l 'hort on «aques ts perers 
nanos de peres d'hivern que han 
posat massa ufana i no em fan 
peres; los castigo.», en un país on 
"feia un hermós dia de tardón cel 
seré, sol pál-líd d'hivern; baix son 
poc escalf, un lleuger baf vapores 
transpira deis camps llaurats de 
frese, se condensa en boirina este-
nent-se sobre els gorets, fonent la 
gelada, perlejant los fils d'aranya i 
brins de biat de gotes irisados, en-

lluernadores com enfilalls de bh-
llants i rubís.», hom s'assabenta 
que «han tancat la porta i posat la 
ciau sota el forat gatoner». Val a 
dir que el text mereixeria d'ésser 
estudiat des del punt de vista de la 
Mengua per tal com hi abunden 
metátesis en mots com «brena-
da», canvis en la fonética, «me-
llors», «gurir», «goriria», «desbri-
gades" , «trauc del gec», «Botua 
reneu!", discrepáncies I arcaísmos 
en la construcció sintáctica, «som 
pas jo», «Déu te les donga fel i­
ces», «sus d'ell», «tindrá pía rao», 
«els Felius de Besalú venien d'arh-
bar», f rances ismos com «retre­
tes», utilització també d'especifici-
tat en el léxic i en les frases íetes, 
en expressions com, «tasconar un 
roll de p i», «Taire de muntanya 
amóla la gana», «ai testal», «mirar 
d'escallimpantes», «aigua de cas-
tanyes», «estar carcabanat», «lo 
pastor de la baciva», «tosquirar», 
«qui va per llana torna esquilat», 
«barra que el toe», «teñir sempre 
sis o as», aixó i mes que podríem 
anaJitzar. 

Comptat i debatut el text, que 
conté els detectes propis del cátala 
que hom parlava aleshores, cosa 
que sempre ha d'alertar. podría 
haver estat mes anotat, tal vegada 
amb una pretensió mes didáctica i 
útil, pero al capdavall l'edició ba-
nyolina, elegant, molt ben presen­
tada, com si d'un merescut home-
natge es tractés, fará un gran ser-
vei ais lectors de la narrativa arcai­
ca i de tostemps. 

Josep Bru^iidu 

íí 

Premi 
Salvador Espriu 1992 ) j 

de narrativa 

el qual será atorgat 
a un recull de contes 

Ajuntament de Santa Coloma de Farners 

[656] 100 Revista de Girona / núm. 149 novembre - desembre 1991 


