

MUNTANYA

4,30€ / ANY 131 / OCTUBRE 2007 / 873

CEC

ESPELEOLOGIA

La cova del Salnitre als segles XVIII i XIX

PIRINEISME

Orhi, el balcó d'Euskal Herria

ALPINISME

Records dels Alps

ANDES

Sierra Nevada del Cocuy

TREKKINGS

El mont Meru de Tanzània

ARQUEOLOGIA

Els camells de Wadi Rum

MUNTANYA

LA PRIMERA REVISTA EXCURSIONISTA CATALANA

Subscriu-te ara trucant al 933 152 311
i aconsegueix un reproductor d'MP3 TRAILAUDIO
per endur-te'l a la muntanya

(promoció vàlida fins que s'acabin)

SI JA ETS SOCI DEL CEC regala
una subscripció per tan sols 24 €

www.techtrail.com
Valorat en més de 60 €

MP3 TRAILAUDIO

- Resistent a l'aigua
- MP3 i ràdio FM estèreo
- Més de 15 hores d'autonomia
- Tapa USB-mosquetó intercanviables
- 512 MB de memòria
- USB 2.0

APROFITA TOTS ELS AVANTATGES DE LA SUBSCRIPCIÓ

- ▲ Pots rebre la revista al teu domicili
- ▲ Pots beneficiar-te d'un preu especial
- ▲ Pots pagar còmodament per domiciliació bancària
- ▲ Garantia CEC

MUNTANYA

Amb reportatges i articles sobre:

- Alpinisme, excursionisme, escalada, espeleologia i barranquisme
- Itineraris a peu, amb BTT i amb esquís
- Viatges a muntanyes de països llunyans
- Història i fets de l'excursionisme
- Treballs d'investigació sobre el medi ambient, les ciències naturals i l'etnografia
- Informació actualitzada sobre llibres, mapes i guies de muntanya

- MUNTANYA publica sis números l'any (PVP: 4,30 €)
- Si t'interessa algun número endarrerit te l'enviem al preu de 3,30 €

DADES PERSONALS

Nom 1r cognom 2n cognom
Adreça Núm. Pis/Porta Esc./Bloc
Codi postal Població
Telèfon Adreça electrònica
Data de naixement DNI Subscripció a partir del núm.

DOMICILIACIÓ BANCÀRIA (És imprescindible per poder cursar la teva subscripció).

Si us plau, carregueu al meu compte o a la meua llibreta el pagament del rebut que el Centre Excursionista de Catalunya us presentarà a nom meu fins al proper avís.

D'acord amb la Llei 15/1999, del 13 de desembre, l'informem que les dades que ens facilites seran incloses en un fitxer automatitzat del CENTRE EXCURSIONISTA DE CATALUNYA. Les dades facilitades són estrictament necessàries per mantenir la relació de subscripció. Tens el dret d'accés, rectificació, anul·lació i oposició, que podràs exercitar comunicant-te per carta a: Paradís, 10 i 12 - 08002 Barcelona.

Nom i cognoms del titular Data / / Signatura
Entitat Oficina DC Núm. compte

DADES DEL SOCI

Nom Núm. de soci
Envieu-me la brúixola a l'adreça següent:
Codi postal Població

US HI PODEU SUBSCRIURE MITJANÇANT:

BUTLLETA
Fotocopia-la i envia-la per correu postal

TELÈFON
Truca al 933 152 311

FAX
Envia la butlleta a 933 151 408

E-MAIL
Envia totes les dades de la butlleta a secretaria@cec-centre.org

PERSONALMENT
Presenta totes les dades al CEC (C/ Paradís, 12). Et convidem a conèixer la nostra seu social. Si et fas soci del CEC rebràs la revista *Muntanya* gratuïtament.

Centre Excursionista de Catalunya Paradís, 10 i 12 - 08002 Barcelona - Tel. 933 152 311

6

14

20

24

30

36

MUNTANYA

CENTRE EXCURSIONISTA DE CATALUNYA

Club Alpí Català

ANY 131 / NÚM. 873 / OCTUBRE 2007

ARTICLES

6 Els visitants de la cova del Salnitre

Josep M. Cervelló

14 Orhi, el balcó d'Euskal Herria

Luis Alejos Escarpe

20 Records i contrastos dels Alps

Estanislau Tomàs i Bilbeny

24 Sierra Nevada del Cocuy. Per damunt dels cinc mil metres

Albert Arnau i Trias

30 El mont Meru de Tanzània (4.566 m)

Aurèlia Sans Rontein

36 Els camells del Wadi Rum a Jordània

Lluís Vidal i Vilaró / Carme Vila i Orriols

SECCIONS

4 La bústia

5 Editorial

42 Vies d'escalada

44 Llibres i mapes

46 La motxilla de muntanya

50 Itineraris excursionistes

Portada: Cova del Salnitre Foto: Roger Rovira

Edita:
Centre Excursionista
de Catalunya
Paradis, 10 i 12
08002 Barcelona
Tel.: 933 152 311
Fax: 933 151 408
cec@cec.cat
www.cec.cat

President del Centre:
Josep Manel Puente

Director de Muntanya:
Ferran Alexandri
revista.muntanya@cec.cat

Secretari:
Ernest Godó

Consell de Redacció:
Francesc Beato
Jordi Bernat
Joan Campaña
Jordi Domènech
Enric Nosàs
Josep M. Sala
Valentí Zapater

Disseny i maquetació:
Estudi Toni Inglés
toni@toni-ingles.com

Correcció lingüística:
Eva Mengual
evamengual3@hotmail.com

Cartografia:
Albert Martínez
a@albertmartinez.com

Publicitat:
Centre Excursionista
de Catalunya
Tel.: 696 206 159

Fotomecànica:
PACMER, S.A.
Tel.: 934 099 060

Impressió:
IMGESA
Tel.: 934 622 180
Impressió en paper ecològic

Distribució:
L'ARC DE BERA, S.A.
Tel.: 934 653 008

Dipòsit legal:
B-545-1958

ISSN:
0212-2111

Subscripcions:
Redacció de Muntanya
Paradis, 10 i 12
08002 Barcelona
Preu subscripció anual:
24 € (sis números)

La revista *Muntanya* no comparteix necessàriament l'opinió que s'expressa en els articles publicats, sinó que la responsabilitat dels comentaris recau sobre els respectius autors. El copyright dels articles, tant de la part literària com de les il·lustracions, és propietat dels autors. Per tant, queda prohibida la reproducció total o parcial, per qualsevol procediment, dels continguts de la revista *Muntanya* sense l'autorització escrita dels propietaris del copyright.

La revista *Muntanya* és membre de:

Associació de Publicacions Periòdiques en Català

Aquesta secció vol ser un lloc de trobada entre la revista i els lectors. No és, doncs, un apartat dedicat a la correspondència de temàtica general, sinó que està reservat a les cartes que tractin específicament dels continguts de la revista i del món de la muntanya.

VI Marxa Combinada

He rebut la revista *Muntanya 872* i he vist que no s'ha publicat el comentari de la VI Marxa Combinada que vaig enviar a finals del mes de març (ja donava per segur que no podria entrar en el número 871).

Ja sé que la maquetació d'una publicació comporta les seves dificultats, però considero que una activitat organitzada per la Secció de Muntanya i que forma part del calendari oficial de competicions de la FEEC, hauria de tenir el seu espai a la revista. Això no ho dic pel fet d'haver escrit el text, sinó perquè els gairebé 40 socis del Centre que van participar en l'organització de la marxa, agrairien veure reflectit el seu treball voluntari en la revista, que és de tots els socis.

Així mateix considero que en el número 872 hi ha uns extensos comentaris sobre la trobada Gorgs 2007 i sobre una competició d'escala-

da que no han estat organitzades pel Centre i sembla que tampoc no han estat redactades per ningú del Centre ni de la Redacció de la revista.

Joan M. Vives Teixidó

La secció anomenada La motxilla de muntanya tracta sobre temes generals del món de la muntanya i la competició, no necessàriament realitzats pel Centre Excursionista de Catalunya, sinó des de qualsevol part dels Països Catalans en general (o fins i tot d'altres països, si aquests actes són molt importants). De vegades no és possible incloure tota la informació que ens arriba de diverses fonts en aquestes pàgines, de manera que el Consell de Redacció de la revista és qui en fa la tria, procurant sempre que les notícies ressenyades siguin les més actuals. Quant als actes de Gorgs 2007 i la VI

Competició Internacional d'Escalada de Blocs Rodellar 2007, han estat esdeveniments esportius prou interessants perquè, segons les nostres normes i criteris, tinguin una especial atenció en aquest número, i a banda que les fonts d'informació siguin alienes a la Redacció de Muntanya, constatem que el text definitiu és escrit per aquesta mateixa Redacció.

LA BÚSTIA DE MUNTANYA

Redacció de Muntanya
C/ Paradís, 10 - 08002 Barcelona
Fax: 933 151 408
revista.muntanya@cec.cat

Les cartes han de dur el nom, l'adreça i el telèfon del remitent. Per raons d'espai, poden ser editades o resumides per la Redacció de la revista.

Grampons SARKEN Avís de retirada del mercat

Darrerament hem descobert que les puntes frontals dels grampons SARKEN poden patir fatiga prematura a causa d'un ús intensiu en condicions determinades. Aquest fet provoca l'aparició d'una fissura davantera, a prop de les puntes frontals, que pot ocasionar la ruptura de la peça si es continua utilitzant el grampon.

Considerant que la vida útil d'aquest grampon no s'ajusta a l'exigència de qualitat de la marca, Petzl ha decidit, de forma voluntària, suspendre'n la fabricació i comercialització.

Al mateix temps ha posat en marxa un programa de retirada del mercat de tots els grampons SARKEN.

Si tens uns grampons SARKEN –és indiferent la data de compra, el sistema de fixació o els colors de les parts metàl·liques (negre o taronja)– convé que:

- Deixis d'utilitzar-los.
- Et posis en contacte amb Vertical Sports, S.L., distribuïdor a Espanya de la marca Petzl-Charlet, per informar-te dels procediments que cal seguir per a la retirada dels teus grampons i canviar-los pel model que escullis. Com pots contactar-hi:
sarken@vertical.es
Tel. especial Sarken 934 864 772. De dilluns a dijous de 9 a 13:30 h i de 14:30 a 17:30 h. Divendres de 9 a 15 h.

Aquest avís no afecta cap més model de grampon Petzl-Charlet. Més informació a: www.vertical.es

Per saber quin és el distribuïdor Petzl en un altre país, visita el web www.petzl.com/contact

En aquest número us presentem un conjunt d'articles que tenen com a punt de referència les muntanyes del món des de diferents aspectes de l'excursionisme.

Des de l'ascensió al mont Meru de Tanzània (4.566 m), la segona muntanya més alta de l'Àfrica, o els grans cims dels Andes, com la Sierra Nevada del Cocuy (tots dos, viatges a cavall del trekking i l'excursionisme i, per tant, poc freqüentats pel turisme convencional), fins a un viatge a les muntanyes de sorra de Jordània, des de l'òptica de l'arqueologia: les pintures dels camells del desert del Wadi Rum.

No podíem oblidar, però, les nostres muntanyes més properes i abastables, com els Alps, a través dels records de l'excursionista, o un bon article d'itineraris pel Pirineu basc, que culmina amb l'ascensió de l'Orhi, elaborat pel prestigiós pirineista Luis Alejos Escarpe.

Finalment, dins de l'àmbit català, us hem volgut presentar un treball sobre la fascinació que van causar les coves del Salnitre de Collbató als segles XVIII i XIX.

Excursionisme i país

El Centre Excursionista de Catalunya es defineix com una entitat esportiva, i aquesta definició, al marge de ser el paraigua institucional, és un dels eixos més importants de l'activitat del Centre, que ha donat a Catalunya un conjunt de triomfs en l'àmbit dels esports de muntanya molt importants, i que han donat al nostre país una projecció internacional de primer ordre.

Tots sabem, però, que el Centre és a la vegada una entitat cultural molt important, particularment perquè fou el bressol de moltes iniciatives que tingueren una gran repercussió en el món de la nostra cultura i que definiren una nova forma de defensa dels valors del nostre país i del seu coneixement, que propiciaran una estimació profunda de tot el que representa Catalunya. Això fou obra de l'excursionisme entès no només com un esport sinó com l'amor pel país, la seva cultura i la seva llengua.

No hi ha dubte que l'excursionisme, més que un esport, esdevingué també un moviment en defensa de la llengua i dels patrimonis culturals i naturals de Catalunya, que serviren de referència a molts en els temps difícils.

En aquests moments en què de nou el tema de la identitat i el catalanisme torna a estar en el debat públic, crec que es oportú recordar el que vaig dir en un editorial de la revista sobre el nou Estatut de Catalunya, quan feia veure que calia estar preparats per a un possible desencís.

Si el nou Estatut no ha de donar resposta al sentiment de la societat catalana caldrà que la societat civil reaccioni, i entitats com la nostra, que no tenen una vinculació política ni religiosa de cap mena, però que han fet de la catalanitat entesa com amor i vinculació a les terres de parla catalana un dels seus puntals al llarg dels temps, segueixi sent un referent per a la nostra societat en el front esportiu, però encara més en defensa de la llengua i del patrimoni cultural i natural del nostre país.

Josep Manel Puente

President del Centre Excursionista de Catalunya

La fotografia espeleològica és un dels reptes més difícils amb què es pot trobar un fotogràf de viatges i natura com Roger Rovira. En aquest cas, el fet d'encarar-se amb una cova turística, de fàcil accés i il·luminada, facilita tan sols una mica la realització d'algunes imatges, i això permet al fotogràf i al visitant gaudir amb més llibertat del paisatge que l'envolta; altrament en condicions de llum més precària passaria inadvertit.

Càmera: CANON EOS 5D.

Òptica: CANON 17-40 mm f/4L USM a 26 mm.

Pel·lícula: f/7,1 i 0,8 s amb tres flaixos i trípode.

Els visitants de la cova del Salnitre:

Un recorregut subterrani per les mentalitats dels segles XVIII i XIX

Autor: **Josep M. Cervelló**

Fotos: **Roger Rovira**

L' autor ens presenta un interessant viatge a la cova del Salnitre a través dels visitants il·lustres que va tenir aquesta famosa cova de Collbató, a Montserrat. Per tancar aquest curiós recorregut, l'article acaba amb un petit estudi sobre ecologia i la malaltia verda de la cova, com a conseqüència de les visites turístiques i de diverses incursions que s'han anat esdevenint fins a l'actualitat.

Els viatgers il·lustrats

Francisco de Zamora (1757 – 1812), funcionari i escriptor castellà que fou alcalde del crim de l'Audiència de Catalunya a Barcelona. Entre 1785 i 1790 va realitzar llargs viatges per Catalunya a la recerca de dades, molt en la línia del pensament il·lustrat de l'època, i distribuï un ampli qüestionari a totes les poblacions catalanes sobre els més variats aspectes de demografia, costums, activitats econò-

miques, toponímia i geografia física de cada lloc.

Gràcies a les respostes dels municipis al *Qüestionari Zamora* i al seu *Diario de los viajes hechos en Cataluña*, tenim un document d'excepció de com era la Catalunya de finals del segle XVIII. De fet hi ha qui sosté que Zamora era, a més de funcionari de la monarquia borbònica, un espia a la recerca d'informació sobre l'estat de Catalunya a les portes de la Guerra Gran amb França.

Ramon Arbia

Artur Osona

Norbert Font i Sagué

Édouard-Alfred Martel

Víctor Balaguer

L'any 1789 visità Montserrat i, acompanyat per diversos monjos del monestir, va anar a diversos punts de la muntanya, va observar que en alguns punts hi ha «sumidores de aguas, que después vuelven a salir en otra parte; pero únicamente cuando llueve», visità els Pouetons de les Agulles i explorà les coves del Salnitre on es realitzaren tasques topogràfiques (la topografia del Salnitre és el primer treball d'aquestes característiques que coneixem a Catalunya). Amb el concurs del seu assidu dibui-

xant, en Pere Pau Muntanya, pintor i decorador de moda entre la burgesia naixent, i en Francesc Remart, es realitzaren diversos gravats de la muntanya i de les coves. Zamora també visità Sant Llorenç del Munt i alguna de les seves coves, com la cova Simanya. En els seus viatges feia estada sovint a la casa de la Barata, a l'Obac, prop del camí ral i propietat d'uns amics.

El manuscrit trobat a Montserrat

L'abat Miquel Muntades, en el seu llibre sobre la història de Montserrat, atribueix a Gerard Joana (1769 – 1841), monjo, botànic i farmacèutic del monestir de Montserrat, l'autoria d'un manuscrit, escrit a l'any 1806, on es fa un seguit d'observacions i hipòtesis sobre les cavitats subterrànies i la circulació de les aigües a la muntanya. Aquest manuscrit, guardat a la biblioteca del monestir amb la referència 881 dins el Catàleg dels Manuscrits, formava part d'un compendi sobre la història natural de Montserrat, i va ser salvat parcialment de l'incendi i la destrucció del monestir durant la Guerra del Francès, l'any 1811. El seu valor és molt gran ja que constitueix el primer document purament espeleològic conegut a Catalunya. L'autor hi fa ressò de la controversia entre plutonians i neptunians que tenia lloc entre els geòlegs de la seva època.

El manuscrit defineix encertament les principals característiques del carst montserratí: després de les pluges les aigües no circulen per la superfície, sinó que són infiltrades ràpidament sota terra i brollen als peus del massís a les fonts permanents (font Gran de Monistrol) i, en ocasions, per sobreixidors temporals que reben el nom de *mentiroso*s o *fonts mentidores*. A l'interior de la muntanya existeixen cavitats verticals (*pouetons*) que estan relacionades amb la infiltració i, a la part de Collbató, cavitats horitzontals que representen antigues sortides d'aigua, és a dir *fonts mentidores*, avui seques. Segons l'autor tot el massís estaria ple de cavitats que, en anar-se ensorrant, provocarien les ensulsiades de roques tan freqüents a la muntanya. El fenomen físic d'aquesta formació de conductes subterranis seria la dissolució i l'erosió mecànica de la roca per efecte del pas de les aigües subterrànies.

Amb aquestes formulacions l'autor se'ns mostra com un avançat a la seva època. No serà fins alguns decennis més tard que altres autors europeus hi coincidiren en la construcció dels primers paradigmes de l'espeleologia científica.

L'atribució a Gerard Joana del manuscrit 881 és dubtosa. Els dibuixos a què es refereix en el text han de ser els de l'expedició de Zamora, que va ser acompanyat per altres monjos, els pares Ametller i Grau. El primer tenia molta fama com a naturalista i era una persona de referència per als viatgers i estudiosos que pujaven al monestir, i no seria estrany que fos l'autor del manuscrit. A més sembla que Joana, en aquells anys, no feia setze anys que era monjo, tal com afirma l'autor del manuscrit.

Alexandre de Laborde (1773 – 1842), militar, escriptor francès i viatger preromàntic, autor del *Voyage pittoresque et historique de l'Espagne* dedicat especialment als Països Catalans. Va fer algunes estades a Montserrat als tombants de segle i visità la cova, acompanyat d'alguns monjos i guies de Collbató. Ens ha deixat bonics gravats de l'entrada i d'una de les sales de la cova. En emprendre la seva visita recorda la de Francisco de Zamora i encara troba el tronc d'arbre que havien posat per baixar el pou del Diable en l'expedició de Zamora.

Els romàntics

Víctor Balaguer (1824 – 1901), polític, historiador i escriptor, troba a Montserrat el paisatge ideal per a la seva sensibilitat marcada pel romanticisme de la pre-Renaixença. La crema i les destruccions durant la Guerra del Francès, l'abandonament del monestir, que fou tancat l'any 1835 i es torna a obrir nou anys més tard, juntament amb l'atmosfera de llegendes i tradicions que envolten la muntanya, feien de Montserrat un escenari perfecte per als mites i l'imaginari romàntic.

L'any 1852, després d'una sèrie d'escrits que va publicar dedicats a la muntanya, Balaguer organitza una expedició a les coves del Salnitre, en la qual participaren escriptors i pintors, metges del balneari de la Puda, monjos i guies de Collbató. En contrast amb l'esperit erudit de les anteriors visites dels viatgers i estudiosos de la Il·lustració, Balaguer fa una descripció desmesurada de la seva aventura subterrània. En un ambient exaltat i fantasiós, propi de la mentalitat de l'època i entre exclamacions d'admiració, la comitiva va donant nom a les diferents cambres de la cova: *el bany de les sílfides*, *el saló gòtic*, etc., es baralla amb la nombrosa colònia de ratpenats que habiten pacíficament les galeries més profundes, inscriu els seus noms a les parets, al costat d'altres més antics dels segles XVI, XVII i XVIII i es formulen teories pintoresques sobre l'origen de la cavitat. De fet, Balaguer i els seus exaltats amics romàntics, escriptors i pintors i dibuixants de la llotja no volen refutar cap teoria científica, el coneixement de debò és el que surt de la poesia i amb la seva visita a les coves el que es pretèn és despertar el «geni del lloc».

La difusió d'aquesta visita multitudinària als diaris de l'època i la publicació de litografies dels diferents artistes que hi participaren (Claudi Lorenzale, Manuel Solà i altres), van donar una gran popularitat a la cova i va provocar un allau de visites de curiosos, cosa que va obligar a arreglar el difícil camí d'accés i a edificar una *posada de las cuevas* a cal Pepa de Collbató, des d'on partien els expedicionaris amb guies contractats. Els viatgers arribaven amb cavalleries procedents de l'estació de ferrocarrils de Martorell. De fet, les expedicions de Balaguer a les coves del Salnitre van ser de les darreres que encara van partir de Barcelona amb carruatge, ja que pocs anys més tard es va inaugurar el tren, que facilitaria molt el viatge.

1896: acta de naixement de l'espeleologia catalana

Édouard-Alfred Martel (1859 – 1938), científic francès, és considerat el creador de l'espeleologia moderna, fundador de la *Société de Spéléologie*, de la revista *Spelunca* i de l'*Spéleo Club* francès. A partir de les seves campanyes sistemàtiques d'exploració subterrània a diverses parts del món, va establir teories pròpies sobre la formació de les cavitats naturals i la circulació de les aigües subterrànies i en va ser un gran divulgador.

La influència de Martel en el naixent excursionisme científic català va ser molt important. A tra-

vés dels contactes internacionals d'Artur Osona i Ramon Arabia va ser soci delegat de l'Associació Catalana d'Excursions a París, i l'any 1890, amb la reunificació de les dues entitats pioneres de l'excursionisme català en el Centre Excursionista de Catalunya, va passar a ser soci delegat d'aquesta entitat. Els seus relats de Bramabiau, Padirac i altres famoses exploracions van ser traduïts i seguits amb molt d'interès pels precursors d'aquestes activitats a Catalunya.

L'any 1896 va fer saber al CEC que havia estat invitat, per l'arxiduc d'Àustria, a visitar Mallorca i les seves coves, en especial les coves del Drac, que ja havien estat recorregudes parcialment per l'Associació Catalana d'Excursions els anys 1878 i 1880. Aprofitant la vinguda se'l va convidar a visitar, de tornada, algunes coves a Catalunya, per tal de mantenir un contacte sobre el terreny amb les persones més interessades per l'espeleologia naixent al nostre país.

La seva visita es va preparar minuciosament. El CEC, a proposta de Dionís Puig, elaborà un interrogatori destinat a recollir informació sobre els fenòmens espeleològics que va ser àmpliament distribuït. Les respostes que van anar arribant durant la primavera del 1896, enviades per delegats del CEC, mestres, capellans i prohoms de moltes localitats, van constituir una base documental per orientar les primeres recerques i per a la configuració del primer catàleg espeleològic de Catalunya. Aquesta feina va ser encomanada a un entusiasta jove seminarista anomenat Norbert Font i Sagué.

El 16 de setembre de 1896, Martel i el seu company Louis Armand són rebuts a Barcelona i, l'endemà, són acompanyats a Montserrat i a les coves del Salnitre per Artur Osona i Josep Castellanos. Martel adverteix el gran interès que presenten les coves excavades en conglomerats, assenyalant la

singularitat d'un medi tan diferent de les àrees del carst en calcàries que ell coneixia tan bé. La descripció que fa de les coves de Collbató és, però, molt realista, desmuntant les exageracions que s'havien anat transmetent des de les visites de mitjan segle. Aquesta visió objectiva no és entesa per alguns, com Puig i Larraz, que fins i tot dubten que Martel hagi visitat les «autèntiques» coves...

Acabada la visita a Montserrat, Martel i Armand marxen cap a la Cerdanya, on els espera una altra delegació del CEC formada per Lluís Marià Vidal, geòleg i futur president de l'entitat, Juli Vintró, Josep Galbany i el jove Norbert Font i Sagué, per explorar la cova de la fou de Bor. Aquest contacte amb el pare de l'espeleologia produeix un gran efecte a en Font i Sagué, que seguirà les seves passes, lliurant-se des d'aleshores a una activitat continuada i sistemàtica d'exploració subterrània, adoptant en forma i continguts les maneres i els conceptes de Martel.

Amb Font i Sagué, deixeble d'Almera al Seminari Conciliar i futur geòleg, apareix definitivament el primer espeleòleg català, amb l'ajut i l'estímul de Lluís Marià Vidal. Tota la informació i les experiències dels precursors (Gomis, Arabia, Alsius, Osona, Palet i Barba, Teixidor i tants d'altres) són dipositades pràcticament en unes soles mans: Font i Sagué inicia amb empenta la història de l'espeleologia catalana.

Registre geològic i gestió sostenible de l'herència natural i cultural

Tot allò que s'ha anat succeïnt a la cova fins a l'actualitat ha donat lloc a un paisatge subterrani on podem trobar l'empremta de tots els processos de dissolució i erosió que han format els conductes i les acumulacions o precipitats que s'han produït en el seu interior. Dins dels dipòsits geològics que marquen les seqüències d'activitat de la cavitat destaquen com a elements més característics els edificis estalagmítics i els espeleotemes en general.

Els espeleotemes —és a dir, les formacions cristallines formades per goteig, percolació o precipitació dins de tolls d'aigua— els trobem recobrint el substrat rocós, els blocs caiguts i damunt o dins les terrasses de sediments. La varietat de les formes és molt gran: estalactites, estalagmites, fistuloses, banderes, planxes, columnes, colades, calcita flotant, rugositats a la paret en forma de coliflor, etc. La seva antiguitat i la complexa història geodinàmica de la cavitat fa que apareguin erosionats per l'acció de l'aigua que va tornar a omplir els conductes. També es pot observar una alteració química de la calcita per la formació de fosfats i una disgregació derivada de la colonització de plantes criptògames i algues, provocada per la il·luminació elèctrica i l'efecte aerosol dels visitants.

Els mètodes emprats per a la seva datació absoluta tenen un límit cap als 600.000 anys, que normalment són suficients per a la datació dels espeleotemes dels nostres avencs i coves. Aquí, però, les proves al laboratori van donar antiguitats realment extraordinàries, més enllà de les possibilitats del mètode basat en la relació entre isòtops de la família de l'urani. En cavitats properes vam obtenir en planxes estalagmítics més modernes edats de 140.000 i 150.000 anys AP. L'interès d'aquestes datacions rau en què sota terra es conserven registres de geocronologia del quaternari que no trobem en superfície on els agents erosius o l'acció antròpica els poden esborrar més fàcilment. És per això que la seva conservació és molt important, ja que són registres continus amb el mateix valor que alguns sondatges profunds i, a més, dins del paisatge subterrani són els elements més singulars i característics.

L'interès per la seva preservació va fer que ens interessés per les causes de l'aparició de l'anomenada *malaltia verda de les coves* i per la climàtica subterrània que la produïa.

La malaltia verda

Les condicions ambientals dins la cavitat són molt constants; tenen variacions molt febles. La temperatura, la humitat i els continguts de CO_2 , entre altres, varien molt poc al llarg del temps, mentre que les perturbacions exteriors són regulades. Ens trobem, doncs, en un medi estable. Aquesta estabilitat resulta dels bescanvis permanents entre les microfissures, les macrofissures i els conductes i entre la cavitat i l'exterior. Hi ha un flux d'energia constant i en resulta una absència de transformacions dins del medi subterrani, que per aquest motiu és un medi molt conservador. El problema apareix quan s'introdueix dins la cavitat més energia que no pot ser dissipada, es modifiquen les obertures o els corrents d'aire o s'afecta la infiltració. Quan es desequilibra el medi subterrani aquest es converteix en un reactor i es produeixen fenòmens de condensació o d'asseccament a les parets i a l'aire, canvis en l'equilibri calcocarbònic (ligat al CO_2) amb concrecionament o corrosió, etc. Si, a més, s'hi incorpora l'efecte de la pol·lució biològica i la lumínica provocada per l'habilitació turística, la cova es converteix en un reactor biològic, on la llum, l'elevació de la temperatura i dels continguts en CO_2 converteixen la cova en un hivernacle, proliferen els microorganismes i apareixen vegetals verds, la malaltia verda de les coves.

La seqüència d'aparició de vegetals verds a les coves del Salnitre és molt completa: primer apareixen taques fosques o verdoses, que són fongs i algues, sobretot algues verdes. A partir d'aquí s'inicia un sever atac i les estalagmites i les estalactites que tenen estructura de capes concèntriques, amb cristalls que creixen l'un al costat de l'altre, en forma de pal·lisada, comencen a disgregar l'estructura de les capes més superficials. Els materials producte de l'alteració, juntament amb les restes vegetals en descomposició formen un veritable sòl que fa possible el creixement de vegetals més superiors, com les moltes, les falgueres i, fins i tot, les heures. La intensitat de la malaltia verda a les coves del Salnitre ha estat molt gran i és l'indicador que el desequilibri produït en el medi subterrani ha convertit la cova en un reactor fisicoquímic i biològic.

Vam assajar una quantificació de l'impacte de les visites, de la bioperturbació generada pel metabolisme i l'efecte aerosol dels visitants i de la il·luminació, és a dir la pol·lució tèrmica i els efectes fotosintètics de l'espectre lluminós de les làmpades.

Cada visitant emet una energia equivalent a 70 w, després uns 50 gr d'aigua i uns 20 L de diòxid de carboni al llarg d'una visita d'una hora; això vol dir que si la cova té uns 50.000 visitants l'any, l'energia total pot arribar als 3.500 kw i s'hi introdueixen 2.500 kg de vapor d'aigua i 1.000 m³ de diòxid de carboni després del metabolisme humà. El factor clau és l'enllumenat. Quan es va habilitar la cova no es va tenir en compte que no era un edifici sinó un sistema natural extremadament sensible. Tots els punts de llum es van fer amb làmpades d'incandescència molt tèrmiques i que subministren una llum molt semblant a la de l'espectre solar, amb la qual cosa tenen un doble efecte: eleven la temperatura de la roca propera al focus i fan possible la fotosíntesi vegetal. El problema que cal solucionar és, doncs, l'enllumenat.

La lluita per la reducció de la malaltia verda i l'ús sostenible de la cova cal que s'incorpori com un valor més dins el potent recurs educatiu i cultural que representa l'accés del turisme al Montserrat subterrani. La solució és una visió i una gestió integral en l'ús i la protecció de la cavitat, que incorpori constantment nous coneixements i les mesures i dades de control ambiental.

Des de la perspectiva de l'ús sostenible, la recerca, el turisme cultural i l'educació ambiental, les coves del Salnitre tenen tots els ingredients per esdevenir un lloc de referència que conjugui l'accessibilitat de tothom qui vulgui tenir una experiència sota terra amb la idea marteliana de laboratori subterrani.

Els efectes de la malaltia verda.

Orhi, el balcó

Text i fotos: **Luis Alejos Escarpe**

Traducció de F. Alexandri

Havent pujat el Costabona (el dosmil més oriental de la divisòria d'aigües pirinenca), també cal conèixer l'Orhi, l'altre dosmil més occidental. A més a més de ser un dels cims més prestigiosos i freqüentats de la serralada, la seva silueta piramidal es veu des de punts molt distants de l'orografia basca. De manera que l'Orhi pot ser definit com el balcó d'Euskal Herria.

Itinerari 1

DES DEL PORT D'ITURZAETA

Per la cresta SSE passa la ruta més curta i evident, i per això és la més usada

Partint d'Otsagabia (770 m), una bonica població ubicada a la capçalera de la vall de Salazar, després de passar Itzaltzu es deixa a la dreta el branc que duu pel port de Laza a la vall del Roncal. Es va guanyant altura en corbes tancades, al planell d'Olloki (1.326 m) (15 km) els edificis de l'antiga duana són avui les instal·lacions d'esquí nòrdic de la serra d'Abodi. Es veuen ja els vessants herbats de l'Orhi; després d'haver creuat un túnel curt apareix l'ample pàrquing del port d'Iturzaeta, Orhi o Larrau (1.575 m) (19 km Otsagabia, 12 km Larrañel/Larrau). Situat a la divisòria d'aigües pirinenca, marcat amb la fita fronterera 237, comunica Nafarroa amb Zuberoa.

Cal iniciar l'ascens en l'aparcament situat a un costat o l'altre del túnel. Amb el cim a la vista, el camí nítid s'eleva per pendents herbosos. Encara que no hi hagués camí, l'itinerari sempre és evident. Es tracta de remuntar la cresta en direcció NNO, i evitar els escassos obstacles que presenta pel flanc occidental. Cal bordejar l'esperó d'Orhitxipia (1.926 m) per un aflorament calcari; des de la depressió següent es fa una curta volta cap a l'esquerra per assuaujar el pendent, o es puja directe a través d'un terreny inestable. En el primer cas s'arriba al vèrtex geodèsic; en el segon cas, a la bústia del panoràmic Orhi (2.017 m) (1 h).

En dies clars es veu amb la mirada des de la línia blava de l'Atlàntic fins als cimals del Pirineu central. Sent visibles completament els cims de Nafarroa i Zuberoa, l'espectacle més gran consisteix a admirar el mar del verdor de la selva d'Irati, que cobreix la conca occidental de la muntanya i envolta l'embassament d'Irabria. Cap a l'est, límit de

d'Euskal Herria

Nafarroa amb Bearn i Aragó, sobresurten les piràmides de l'Anie i Hiru Erregeen Mahaia (o Mesa de los Tres Reyes).

Es pot baixar per una ruta alternativa que fa possible de fer una petita travessa circular. En lloc de fer marxa enrere per la cresta SSE, cal lliscar per l'esperó SO fins a la depressió contigua (1.570 m)

al promontori de Menditxipia (1.625 m). Aleshores cal girar cap a l'esquerra, i seguir els camins del bestiar que abunden sota el queixal, i que van a parar a la carretera a prop del túnel. Fent una volta circular per cotes més elevades es passa pel costat de la bassa situada a sobre del túnel, i així s'evita trepitjar l'asfalt.

Vista de l'Orhi, des del port de Larraun.

Itinerari 2 **DES DEL COL D'ERROIMENDI** **El contrafort NE s'usa com a itinerari** **habitual del vessant nord**

Si ens acostem des de Larrañe/Larrau (630 m), la carretera transpirinenca del port d'Iturzaeta passa amb antel·lació pel Col d'Erroimendi (1.362 m) (8 km Larrau). Partint d'aquest punt es comença a guanyar altura (SO) per un tossal herbós on abunden els posts de tir dels coloms. En arribar al planell d'Atxurterri (1.829 m) apareix l'escarpada muralla oriental i el terreny es fa més pendent. El camí puja aleshores entre

ASCENSIONS HIVERNALS

Amb neu cobren protagonisme els vessants, més pronunciats que les crestes

A l'hivern la carretera del port d'Iturzaeta es manté oberta al vessant sud fins a l'inici de les pistes de fons d'Olloki Iepoa (1.326 m). Al vessant nord, s'hi arriba per la ruta de Donazarre a la urbanització del Col de Bagargi (1.320 m). Les condicions de la resta d'accessos depenen de la cota de neu.

Les vies més accessibles són les cares sud i oest. Tenen vessants molt regulars i no plantegen cap obstacle objectiu, de manera que constitueixen itineraris idonis per practicar el pirineisme hivernal. També es pot pujar per la cara est, que manté uns nivells d'innivació excel·lents, tot i que la més atractiva és la cara nord.

Si ens cenyim al vessant nord, en aquesta muralla no hi ha una via definida. Com que és una paret rocosa, s'hi pot pujar per diversos corredors de dificultat mitjana, que surten a un punt o un altre de la cresta NO. Els recorreguts no superen els 400 m de desnivell, de manera que resulten més llargues les rutes de les altres cares. Una activitat molt atractiva consisteix a remuntar el circ d'Alupeña o el d'Atxurterria, entrant des de la carretera de Larrañe al Col d'Erroimendi (1.362 m). En el primer cas la canal duu a la collada de Zazpigaña; en l'altre, als corredors de la cresta NO.

El vessant meridional, accessible des d'Olloki Iepoa (1.326 m), ofereix un descens amb esquís sensacional, d'almenys 500 m de desnivell. En aquesta ocasió convé pujar pel contrafort SO, perquè a l'hivern sol ser una ruta més segura que la cresta SSE. El circuit de fons d'Irati fa possible practicar l'esquí de travessa partint del Col de Bagargi (1.320 m). En aquest cas el més adient seria anar per la pista fins a la cleda d'Ibarrondoa (1.300 m), i aleshores fer un flanqueig a mig vessant (SSE) a la recerca de la cara oest. Se supera després una pala de neu, de mig pendent i molt uniforme, fins a sortir al cim.

Activitats complementàries

A l'oest de l'Orhi es fan recorreguts amens per la selva o *foret* d'Irati, fins i tot la circumval·lació de l'embassament d'Irabiá. Per obtenir belles perspectives de l'extens bosc i de l'Orhi, no hi ha res millor que recórrer els rasos de la serra d'Abodi (1.533 m), o pujar a l'Okabe (1.446 m) per admirar, a més, els prodigiosos cromlecs d'Illharrita. Cal una visita a les imponents gorges situades a l'est, sobretot la de Kakueta (entrada de pagament) i la d'Holzarte, amb el seu original pont penjat. Si s'efectua l'aproximació des de la carretera de Pamplona-Osca, en entrar a la vall de Salazar es passa pel costat dels canyons de Lumbier/Irunberri i Arbaiun.

Cromlecs d'Illharrita (Okabe), amb l'Orhi nevat.

corredors de roca, terra i herba, fins que surt al cim de l'Orhi (2.017 m) (1 h 30 min).

Aquesta ruta també possibilita una entretinguda travessa circular. S'emprèn el descens per la cresta rocosa NO, i a la bretxa d'Alupeña (1.735 m) es deixen les crestes. Es va perdent altura per l'itinerari del vessant nord; apareix un camí que va cap a la dreta (est) en busca de l'entreforc d'Ezpalagaña (1.510 m). Cal continuar a mig vessant sota els desploms de la cara nord per arribar a la carretera a l'indret de la sortida.

Itinerari 3 **DES DEL COL DE BAGARGI** **Se segueix la línia de cimals i la cresta** **NO, coincidint amb l'Alta Ruta Pirinenca**

L'aproximació es pot fer des de Larrañe/Larrau o bé per Donazarre/Saint Jean-le-Vieux. En el primer cas, la carretera remunta en revolts tancats un vessant molt pendent, amb prats i bordes. En el segon recorregut, més llarg i menys bucòlic, passa per paratges singulars del Forêt d'Irati. De totes dues maneres s'arriba al Col de Bagargi (1.320 m) (12 km Larrañe, 27 km Donazarre). Aquesta collada boscosa està rodejada per la urbanització dels Chalets d'Irati.

Una pista asfaltada d'ús restringit a les activitats ramaderes (a la pràctica hi circulen tota mena de vehicles) facilita l'accés fins a la base de la muntanya. Encara que resulta còmode caminar-hi, és preferible seguir la línia de cims, coincidint amb el traçat de l'Alta Ruta Pirineca (ARP-HRP). Així doncs, si comencem la marxa al pàrquing del port, es guanya altura (sud) entre faigs i xalets, amb vistes al cim quan se surt al terreny clar. Després de superar la primera cota (1.445 m) es tramunta el Col Mehatze (1.383 m), coincidint amb la pista asfaltada. Ara cal optar entre assolir també el cim de Pellüsagaña (1.594 m) o quedar-se al camí que el defuig per l'est. Amb aquesta opció trobem un abeurador i diverses cabanes, i s'usa una pista pedregosa per tonar al queixal al tossal de Millagate (1.440 m). Cal passar aleshores damunt de la cleda d'Ibarrondoa i traçar una diagonal descendent en busca del coll Tartako lepoa (1.431 m) (1 h 45 min).

El tram següent té dues variants, però el més atractiu és superar (sud) el tossal herbós que duu a Zazpigaña (1.765 m) (2 h 30 min). Aquesta airosa cota calcària es pot rodejar pel barranc oriental, i després es puja a la bretxa d'Alupeña (1.735 m), fita

*Panoràmica oriental de l'Orhi: Anie, Hiru Erregeen Mahaia, Kartxela...
A baix, l'espectacular cresta SSE de l'Orhi.*

El camí puja entre corredors de roca, terra i herba, fins que surt al cim de l'Orhi

S'avança ara per un terreny suau i amb rumb est a través de la fageda avetar, quan la pista s'enretira del curs de l'aigua i surt del bosc, apareixen els prats verds de la cleda d'Ibarrondoa

fronterera 235. D'aquesta manera s'evita un tram aeri i el descens d'un corredor inestable en defugir una aresta retallada. A partir de la bretxa el sender progressa pel flanc meridional de la cresta fins al punt culminant de l'Orhi (2.017 m) (3 h 30 min).

Informació d'interès

HOSTALATGES COL·LECTIUS

Casa Iriarte

Oronz (Salazar)
50 places
☎ 948 890 070

www.alberguesnavarra.com/casairiarte
casairiarte@alberguesnavarra.com

Albergue Mendilatz

Orbaizeta (Aezkoa)
44 places
☎ 948 766 088

Auberge Logibar

30 places
Logibar - Larrau (Soule/Zuberoa)
☎ 0 559 286 114

www.auberge.logibar.free.fr
auberge.logibar@free.fr

Gîte Col Bagargiak (Chalets d'Irati)

21 places
☎ 0 559 285 129

www.chaletsdiraty.com
chalets.diraty@wanadoo.fr

OFICINES DE TURISME

Otsagabia: 948 890 641
Larrañe: 0 559 286 129

INFORMACIÓ METEOROLÒGICA

- País Basc i Navarra:
www.euskalmet.euskadi.net
- Instituto Nacional de Meteorología:

www.inm.es

• Météo France:

www.meteofrance.com

ITINERARIS DE MUNTANYA

- Rutas Navarra: www.rutasnavarra.com
- Mendikat: www.mendikat.net
- Pyrénées: www.pyrenees-fr.com

CARTOGRAFIA

- Randonnées Pyrénéennes:
Pays Basque Est. Escala: 1:50.000
- Irati (Sua). Escala: 1:50.000
- Roncesvalles (Editorial Alpina).
Escala: 1: 40.000

Itinerari 4

DES DE LES CASAS DE IRATI

Combina l'ascens de la cresta NO amb un llarg recorregut per les pistes d'Irati

Des d'Otsagabia (770 m) se segueix la carretera de la selva d'Irati, creuant la serra d'Abodi pel pas de Tapla (1.410 m) per entrar a través del bosc frondós a la capçalera de l'Irati. L'asfalt és substituït per una pista a les Casas de Irati (850 m) (22 km Otsagabia). També s'hi pot arribar des d'Orbaizeta, circulant per una pista oberta al trànsit de turismes fins a l'embassament d'Irabià. La resta de l'aproximació s'hauria de fer a peu per la pista que circumda el pantà.

En emprendre la marxa a les Casas de Irati, en lloc de creuar el pont sobre l'Irati, se segueix el seu curs en sentit ascendent per la pista del marge esquerre. En arribar a una recolzada on el riu s'encaixonava cap al nord i exerceix la funció de fita fronterera, cal aprofitar el mur de contenció d'una presa derruïda i passar a gual l'afluent Gaztarretako Erreka (880 m). A l'altre costat cal superar un pendent inestable per enllaçar amb la pista del marge dret (950 m).

S'avança ara per un terreny suau i amb rumb est a través de la fageda avetar, quan la pista s'enretira del curs de l'aigua i surt del bosc, apareixen els prats verds de la cleda d'Ibarrondoa (1.300 m) (2 h 30 min). S'assoleix aleshores la depressió de Tartako lepoa (1.431 m), se segueix per la ruta anterior al cim rocós de Zazpigaña (1.765 m) i al cim de l'Orhi (2.017 m) (4 h 30 min).

També en aquest cas es pot fer una travessa circular que completaria una llarga marxa. Consisteix a baixar per la cresta SO al promontori Menditxipia (1.625 m), proseguint el descens en la mateixa direc-

ció fins al pujol d'Orhigaratea (1.350 m). Girant aleshores cap a la dreta, es baixa a través del bosc al regall Ibarrondo, i després s'enllaça amb la llarga pista que comunica la carretera del port d'Iturzaeta amb la d'Irati. La seguim (oest) cap a la petita presa de Koista (960 m), i acte seguit es recupera altura pel camí que travessa els rasos d'Akherreria (1150 m), baixant finalment a les Casas de Irati.

Orhi, des de Zazpigaña.

Vessant sud de l'Orhi.

Records i contr

Text i fotos: **Estanislau Tomàs i Bilbeny**

L'autor, en una visió retrospectiva als seus inicis com a muntanyenc, ens ofereix un interessant i amè relat de les seves impressions i records de les muntanyes dels Alps, fent especial atenció a l'ascensió del cim Buet, al peu del Mont Blanc.

Encara recordo aquell prat on vaig ajudar a plantar una tenda per primera vegada..., la primera nit sota el sostre de lona, ajagut a terra i la humitat de l'herba fresca de bon matí amb els primers raigs de sol

Es tracta d'una bellíssima ascensió, molt interessant per a qui vulgui entrar en contacte per primera vegada amb els Alps

Som a l'agost del 2005 en un *stage* alpí familiar a l'Alta Savoia, a la vall de Les-Contamines. Em plantejo una nova escapada amb l'objectiu de fer l'ascensió del Mont Blanc de Tacul (4.248 m). Com romanen en el record els inicis de l'activitat muntanyenca als Alps! El Tour del Mont Blanc i el parc nacional de la Vanoise el 1975, el descobriment dels Écrins el 1976, ja fa mes de trenta anys. Jo en tenia 15, vaig apuntar-me en un grup de colònies al cor dels Alps i vaig aconseguir un bitllet de tren per arribar-hi. Sempre recordaré l'arribada: una nit de primers de juliol sota una pluja intensa, al petit poblet de Saint-Sorlin-d'Arves (Alta Savoia). La realitat va ser el descobriment d'aquest meravellós món de l'alta muntanya.

Recordo especialment el primer cim alpí, el Mont Buet (3.096 m), també el 1975, amb el grup de colònies a càrrec de monitors francesos de poc més de 20 anys, amb un bon coneixement de la muntanya i molt caliu humà. Aleshores els veia, salvant les distàncies, com veig ara els guies professionals d'aquestes valls. També es tractava del primer tres mil. Encara recordo aquell prat on vaig ajudar a plantar una tenda per primera vegada..., la primera nit sota el sostre de lona, ajagut a terra i la humitat de l'herba fresca de bon matí amb els primers raigs de sol. I aquella roca de poc més de 4 o 5 m d'alçada on férem la primera progressió vertical mentre descobríem les primeres preses i ens estrenàvem amb el primer ràpel –sentíem com la corda creuada fregava l'espatlla i les mans (quan aquesta era la tècnica, sense vuit ni mosquetó...).

Tot això transcorria a la verda plana de la Poya (1.373 m), a pocs metres de l'estació (baixador) del poblet del Buet, de la línia fèrria que passa a Suïssa per Vallorcine, a l'extrem nord de les agulles Rouges.

Des d'aleshores vaig repetir el cim del Buet l'estiu del 1997 i ara, novament. I espero tornar-hi tan aviat com pugui. Els motius de l'especial atractiu que presenta aquesta muntanya són diversos, a banda del record personal que en tinc i que acabo de comentar. Es tracta d'una bellíssima ascensió, molt interessant

per a qui vulgui entrar en contacte per primera vegada amb els Alps, tot i que requereix l'experiència necessària per fer un cim de més de 3.000 m, de no gaire dificultat. Permet també de dividir el desnivell total de 1.800 m en dues etapes, de 600 m i 1.200 m respectivament, i passar la nit al refugi de Pierre à Bérard. A més, el cim és un mirador únic i excepcional de tot el vessant nord del massís del Mont Blanc –fins i tot s'albiren els cims dels Alps suïssos i italians més coneguts– i l'ascensió té la particularitat de presentar tota mena de terrenys: el camí comença entre bosc, segueixen praderies a més alçada, es travessen bones congestes de neu gelada més amunt i alguna zona de gelera –a començaments de l'estiu–, es passa un fort pendent de roca trencada a prop del cim –posant a prova el ritme cardíac– i es fa el descens per terreny de tartera de blocs gegants –aquesta és

astos dels Alps

potser la part més delicada de la jornada—, etc.

Etimològicament, el terme «Buet» prové del dialecte local, i el mot «bovet» significa 'pasturatge reservat per als bous'. Per tradició, aquest cim ha estat anomenat a la contrada Mont Blanc des Dames, un nom no gaire afortunat avui dia i, per tant, ja oblidat. Es tracta, però, certament, d'una bona ascensió d'acclimatació prèvia a l'ascensió del Mont Blanc. Personalment recomano la tria d'un dia clar per poder gaudir de la impressionant panoràmica que ofereix el cim: no es pot desapropiar aquesta oportunitat, ja que és, a més, una bona recompensa per l'esforç de l'ascensió.

Aquest estiu, l'objectiu és fer el Mont Blanc de Tacul amb guia, després d'assolir el Buet en solitari uns dies abans, per aclimatar-se prèviament. Finalment, la realitat serà diferent, ja que a muntanya no sempre s'acompleixen els somnis.

DIARI D'UNA EXCURSIÓ

Dia 9 d'agost del 2005

Parteixo de l'entranyable poblet de Saint-Gervais, a la vall de Les-Contamines, quan encara és negra nit, d'una nit ben estrellada, baixant prèviament a la vall de Chamonix (que recorre el riu Arve) i de Le Fayet en direcció a Argentière, i fent els revolts de la carretera N-506 fins al coll dels Montets, al peu de les agulles Rouges, del massís del mateix nom. Davallo tot seguit vers Vallorcine, darrer poble de França previ al de Martigny, ja a la frontera amb Suïssa, encara que no cal arribar-hi ja que tot just a pocs metres abans de l'estació del ferrocarril del Buet —el poblet que rep el nom del cim—, hi ha la indicació a la vorera esquerra de la carretera, en el punt on arrenca una pista en què no és permès el trànsit de vehicles, per la qual cosa convé deixar el cotxe en

*Agulles Rouges:
Aiguille du Belvédère
(2.995 m), coll de
Belvédère i Aiguille du
Lac Blanc.*

La Verte i el Dru.

A dalt, la Verte, darrere de les agulles Rouges.

Aiguille du Belvédère i coll de Bérard.

alguna de les zones d'aparcament properes.

Sempre que he fet aquest cim –i d'altres de característiques similars– ha estat dintre d'una mateixa jornada, sortint d'hora –de matinada– des d'aquest punt (1.370 m). L'objectiu, però, és ben alt; el desnivell, important, i l'itinerari, força llarg. Són dos quarts de set del matí i em poso en camí per la pista que s'endinsa pel frondós bosc d'avets i altres confíres. Coincideix amb la traça del camí TMB (Tour del Mont Blanc, més pròpiament anomenat Tour du Pays du Mont Blanc).

Entre els arbres d'aquest frondós bosc, vers el

nord-est, es difumina la vall del riu Noire, que s'endinsa a Suïssa a mesura que perd alçada. Les llums de l'alba comencen a ser espectaculars, ja que la sortida de sol es recrea amb tota la seva energia del nou dia naixent, en la verdor del sotabosc i en les cristal·lines aigües del torrent de Bérard, que forma la vall que cal agafar cap a ponent. Els jocs i contrastos de llums que es poden contemplar en aquesta vall no es repeteixen gaire sovint i val la pena venir a conèixer-los.

I ja entrant de ple en el curs del torrent, trobo la cascada, on s'ha edificat, amb inspiració una mica *kitsch*, una terrassa bar en un racó assolellat, que no deixa de ser una atracció fora de l'ambient tan pur que es respira aquí. Aquest indret té un punt d'atractiu, sobretot per a «turistes d'alçada», que es conformaran amb el fet d'arribar-hi per fer-hi un aperitiu.

La llum rasant, filtrada pel bosc, i la humitat de l'evaporació matutina fan que tot agafi un caire entre fantasmagòric i de conte irreal força curiós.

Abans no s'arriba al refugi, i especialment en aquesta zona més baixa del camí, les passejades familiars són abundants, sobretot de tornada, a primera hora de la tarda. Aleshores passarem com figures estranyes a causa del contrast entre el nostre aspecte –totalment equipats, tornant del cim, cansats i amb un pas accelerat per l'ansia d'arribar-hi– i el dels que puguen tot passejant –amb calçat lleuger, entre rialles i sense saber gaire fins a on arribaran.

Es tracta de seguir força estona el curs del torrent, travessant-lo de tant en tant per alguna passera de taulons de fusta en més o menys bon estat. Aviat ens enfilarem amb força més pendent, seguint dintre del bosc, i sortirem més tard a la vall oberta. Com la majoria, és d'origen glacial, plana al fons i vorejada pels contraforts verticals dels cims propers.

No costa gaire distingir en la llunyania, a mitja alçada, la taca fosca del refugi de pedra. De tant en tant, va bé una petita aturada per fer alguna fotografia i copsar amb més intensitat la bellesa d'aquest entorn.

A la vora de dos quarts de nou arribo a l'esmentat refugi de Pierre à Bérard, situat efectivament a l'abric d'un immens bloc granític –d'aquí li ve el nom de *Pierre* . Passades les nou del matí, reinicio l'ascensió des d'aquesta cota (2.000 m), deixant a l'esquena els cims de les agulles Rouges i enfilant cap als contraforts del Buet. Arribo a la bifurcació en què s'indica el coll de Salenton a l'esquerra, on no he d'arribar necessàriament, ja que cal seguir cap a la dreta, entrant a les primeres congestes de neu. Aquest any i en aquesta època ja estan pràcticament foses, contràriament al que recordava des de fa trenta anys, a primers de juliol, és a dir, amb força més innivació. Convindria saber si l'escalfament climàtic general hi té també alguna cosa a veure. De fet, se'n comencen a notar les conseqüències a l'alta muntanya –despreniments a l'Eiger, esllavissament, l'any 2004, d'una bona part de la paret del Dru, tancament alguns dies d'agost del refugi de Gouter en la via normal del Mont Blanc per perill d'esfondrament de les neus, etc.

Segueix l'ascensió fins a l'aresta de la Mortine, sobre la vall de la Diosaz; però arriba el moment d'a-

lentir forçosament el ritme, ja que el pendent augmenta de forma notable i el terreny esdevé de roques trencades i força inestable, especialment de baixada. És imprescindible anar fent marrades contínuament per fer disminuir un xic els efectes de la forta pujada. Ens trobem en el punt més crític de l'ascensió.

Ja a l'aresta, i un cop passades les instal·lacions d'unes antenes, s'arriba a l'Abri du Pictet, format per un petit tancat de pedra seca. El pendent ja es fa més amable; segueix sobre un terreny amb força caire de superfície lunar.

Finalment, guanyo el cim a dos quarts d'una del migdia, després de sis hores d'ascensió i uns 1.800 m de desnivell. És ben sec i no puc contemplar l'espectacularitat de les cornises de neu penjada sobre el buit de la cara nord que hi havia aleshores. I tenim ja l'oportunitat de contemplar una de les vistes més magnífiques dels Alps. L'espectacle fa oblidar de seguida el possible esgotament de l'ascensió.

Davant mateix, el primer terme de les agulles Rouges; i si el dia és lluminós i clar, la vermellor de les roques es transforma en negre, contrastant amb el segon terme del massís del Mont Blanc sobre el cel blau intens, des de les agulles de Gouter, les Jorasses, la Verte, el Dru i, fins i tot, en darrer terme, es pot arribar a veure l'Eiger, el Weisshorn, la pica de Cerví..., on la vista ja es perd en l'horitzó de muntanyes alpines. No cal dir la satisfacció que se sent en aquestes condicions, allunyat de les valls, de qualsevol remor que no sigui la del vent fred dels tres mil metres, dominant una extensió de cims, carenes i massissos de neus perpètuas que es perden en l'infinit. Hom sent també una agradable sensació d'immensitat inabastable i alhora de petesa davant de tanta bellesa.

Mentre contemplo la panoràmica de 360° arriben altres alpinistes, alguns per la via que puja des del refugi del Buet i l'aresta summital del mateix nom.

Aquí dalt només ve de gust beure una mica de líquid per compensar la deshidratació provocada per l'esforç de l'ascensió. De tota manera, altres aprofiten per fer un àpat reglamentari, incloent-hi un pollastre rostit que han hagut de carregar fins al cim.

Després d'uns minuts de repòs i contemplació, inicio la davallada, als volts de la una del migdia. El recorregut de retorn, encara que és llarg, no es fa pesat, però sí delicat a la zona de tartera de pendent molt pronunciat, en la primera part.

L'arribada novament al refugi, poc abans de les tres de la tarda, obliga a fer una parada per assaborir un brou calent i deliciós i una bona cervesa fresca, la meva combinació preferida quan necessito reprendre forces a base de líquids.

El refugi es troba situat estratègicament en el punt mig de l'ascensió, en la divisòria entre la mitja muntanya, de praderies i valls, i les cotes d'alçada, on predomina la roca i la neu: dos paisatges diferents encara que hom passa gradualment d'un a l'altre de forma harmònica. I és des d'aquest punt de repòs on ens acomiadem del cim per apropar-nos novament a la civilització.

I ja enfilo així la vall reiniciant la davallada a tres quarts de quatre per arribar novament al vehicle, a les cinc en punt, amb la satisfacció d'haver fet la tercera ascensió a un cim que val força la pena de conèixer: el Buet.

Espero tenir aviat l'oportunitat de poder escriure quatre ratlles del que hauria de ser l'ascensió al Mont Blanc de Tacul, l'endemà de fer el Buet.

Entre els arbres d'aquest frondós bosc, vers el nord-est, es difumina la vall del riu Noire, que s'endinsa a Suïssa a mesura que perd alçada

La llum rasant, filtrada pel bosc, i la humitat de l'evaporació matutina fan que tot agafi un caire entre fantasmagòric i de conte irreal força curiós

Contraforts de les agulles Rouges.

Sierra Nevada

Per damunt dels cinc mil metres

Text: **Albert Arnau i Trias**

Fotos: **Albert Arnau i Giovanni Albarracín**

Malauradament, Colòmbia és un país conegut sobretot pel conflicte intens i durador que hi ha entre l'exèrcit, la guerrilla i el moviment paramilitar. També se sap que és un dels màxims productors mundials de cocaïna i que hi ha un gran moviment de contraban d'armament militar. Però poc se sap de l'especial encant de les moltes zones segures i alienes a qualsevol mena de conflicte; zones de les quals, en trepitjar-les per primer cop, te n'enamores per a tota la vida.

I és que a més de tenir grans ciutats i preciosos pobles d'estil colonial, Colòmbia és un país summament ric en paisatges naturals. Posseeix formidables platges banyades pels oceans Pacífic i Atlàntic —és com aterrar en un paradís. Té una infinitat de territori ocupat per boscos humits, sabana i selva, creuats per molts rius —molts són navegables i estan plens de vida animal de tota mena. Aiguamolls, zones desèrtiques, boscos de palmeres i de muntanyes anomenades *cerros* són per tot arreu i et recorden que val la pena de conèixer aquest tros de món. Recordaré sempre la quantitat de tons verds que he vist en aquest país, tons diferents l'un de l'altre i diferents de si mateixos al llarg del dia gràcies als canvis de llum constants. La visita de qualsevol d'aquestes parts és motiu més que suficient per justificar el preu d'un bitllet aeri cap a aquest sorprenent país, us ho asseguro.

ELS GRANS CIMS DELS ANDES

Concentrem-nos, però, en el tema que interessa: els grans cims dels Andes. I és que enmig de tants paratges inoblidables trobem una quantitat considerable de *nevados*, cims que sobrepassen els 4.800 m, la frontera on es troba la neu perpètua en aquestes latituds properes a l'Equador. La cadena muntanyosa dels Andes mor, o comença, segons com es miri, en aquest país, en ple Carib, formant dues branques en forma de V que divideixen i transformen el territori. Sense anar més lluny, Bogotà, la capital, es troba a 2.600 m, en un dels nombrosos altiplans que hi ha. Així, per sota del cim més alt, el Nevado del Huila (5.780 m), hi trobem serres tan espectaculars com la mítica Sierra Nevada de Santa Marta, a l'extrem nord del país, que sorgeix abruptament del mateix mar

Carib i és considerada la muntanya litoral més elevada del món, ja que els seus dos cims principals, el Bolívar i el Colón, fan 5.775 m i 5.770 m respectivament. També hi trobem els volcans Nevado del Ruiz (5.300 m) i Nevado del Tolima (5.200 m), al parc nacional natural dels Nevados, i els cims del parc nacional del Cocuy, amb cinc mils de noms tan suggeridors com Ritacubas, el Pa de Sucre, el Castillo o el Púlpito del Diablo. Alguns no es poden pujar perquè són considerats sagrats pels indígenes que viuen als seus peus, o no és recomanable de fer-ho perquè es troben en zones calentes de conflicte, però n'hi ha d'altres que sí són accessibles i que ofereixen rutes d'escalada per a tots els nivells.

L'octubre del 2004, quan estava treballant en aquest país amb Merges Sense Fronteres, vaig aprofitar per visitar el parc nacional del Cocuy i, juntament amb un guia local, Giovanni Albarracín, vaig practicar un dels meus esports preferits. Pocs són els catalans que han trepitjat algun dels cims d'aquest parc; de fet, no se'n coneix l'alçada amb exactitud. Però l'experiència va ser d'allò més recomanable i la bellesa d'aquest indret tan exòtic és ni més ni menys que encisadora.

ITINERARI

Trasllat de Bogotà al poble del Cocuy

El viatge en autobús de línia va durar unes dotze hores aproximadament. Tot i que el trajecte es pot fer de nit, és molt recomanable fer-lo de dia, ja que és un espectacle per si mateix i perquè val la pena gaudir de la varietat de paisatges que es travessen. Se surt de l'altiplà on es troba Bogotà, a uns 2.600 m, es baixa fins a Tunja, s'arriba a Duitama i es torna a pujar un port de més de 3.000 m. A partir d'aquí comença una bai-

Poble del Cocuy.

Cabañas de Guaicani.

Vall del riu Lagunillas.

del Cocuy

xada espectacular, amb verges a la carretera incloses per demanar-los un final de trajecte feliç, fins a arribar a uns 1.125 m aproximadament, on la forta calor et fa suar de valent. Aleshores ja es deixa l'asfalt i durant unes cinc hores es remunta per pistes vertiginoses fins que s'arriba al poble del Cocuy, una de les portes d'entrada al parc nacional. Només vam patir una avaria mecànica, solventada en poc més d'una hora d'espera, i vam passar tres controls policials, pura rutina aquí a Colòmbia. Aquests controls, a més de l'espectacularitat que representa el fet de veure agents fortament armats, consisteixen a baixar de l'autobús, apuntar els noms, lliurar la documentació i sotmetre's a un petit escorcoll manual per comprovar que no portem armes, tot en un clima de màxim respecte i de cordialitat. La varietat de paisatges, climes, vegetacions i pobles és fantàstica i val molt la pena gaudir d'una finestra durant el llarg trajecte. El Cocuy, situat a uns 2.800 m, manté encara l'encant d'una població aïllada orogràficament i poc «contaminada» pels turistes, que gairebé es redueixen a muntanyencs a la recerca de muntanyes. Gairebé tots els homes vesteixen ponxos i duen barrets. La majoria dels edificis són blancs i hi ha una gran plaça central on s'exposa una maqueta del parc natural. Allà comprem les darreres provisions que necessitem per als propers dies, ens inscrivim al parc, paguem les taxes d'entrada i dormim en una de les cases del poble.

Trasllat del Cocuy a les Cabañas de Guaicani i sortida d'acimatació remuntant la vall del riu Lagunillas

Ens llevem a 2/4 de 5 de la matinada per agafar un camió conegut com *el lechero*, que ens durà a una granja anomenada Cabañas de Guaicani. *El lechero* no és més que el camió que recull la llet de diverses granges i *haciendas* de la zona per tractar-la, envasar-la i revendre-la després. Per 2.000 COP (0,60 EUR aprox.) es pot viatjar de peu a la part posterior del camió; de fet, és l'únic mitjà de transport públic no animal disponible per a la gent de la zona. De manera que, entre gent diversa, sacs, les nostres motxilles i un dipòsit enorme de llet que es va omplint molt de mica en mica, remuntem pistes que serpentejen les valls i passem per granges aïllades envoltades de camps de pastura de vaques. La granja on anem, regentada per la família de Juan Carlos, que ens acull càlidament, es troba situada en un espectacular amfiteatre de muntanyes al començament de la vall del riu Lagunillas. Hi han habilitat una senzilla i acollidora cabanya de fusta per acollir-hi turistes al costat de casa seva. Deixem

alguns dels trastos i comencem a remuntar la vall cap al coll de Cusiri com a primera sortida d'acimatació. Un europeu com jo no està acostumat a veure vegetació per sobre dels 4.000 m, i encara menys d'un exotisme tan extraordinari. Pertot arreu abunden els *frailejones* i altres plantes que són incapaç d'identificar.

Vista de la Laguna Grande de la Sierra i del camp base de camí cap al Toti.

A dalt, cara est del Toti.

Cabana de Don Laurentino.

Al cim del Toti.

De camí cap al camp base.

Vista del Toti i en la gelera de camí cap al Toti.

A aquesta alçada la vegetació forma un ecosistema anomenat *páramo* per damunt del qual hi ha el *suprapáramo*, que és sorprenent. A mesura que remuntem la vall riu amunt, ens trobem amb els llacs de Laguna Pintada –el nom és degut a les tonalitats que agafa per la presència d’algues–, Laguna Cuadrada, Laguna Atravesada i Laguna La Parada. Les diferents tonalitats que ofereixen els canvis continus de llum provocats per un dia insegur de precipitacions irregulars, fan d’aquesta vall un paisatge molt bell. Admirant-lo, un s’adona de la fragilitat de l’entorn i de la puresa que encara conserva –i que durí molt verge. Ja de tornada fem un *tinto* (café) amb aigua de *panela* –que li dóna un gust molt dolç i el transforma en una beguda molt caldrica– a la cabanya de Don Laurentino, un pastor amic d’en Giovanni que trobem dalt del seu cavall de camí cap a casa. Amb ell passem una bona estona comentant com un puma va matar trenta ovelles feia uns dies i el curiós comportament del felí, ja que no només les va matar per menjar-se-les.

Trasllat de les Cabañas de Guaicani a l’Hacienda La Esperanza i aproximació a la Laguna Grande de la Sierra

Tornem a agafar *el lechero* per anar a l’Hacienda La Esperanza (3.600 m). En aquesta masia d’estil colonial també es pot dormir i es pot contractar un servei de cavalls perquè pugin tot el material fins al camp base. El camí es troba sempre marcat per fites i es remunta sense dificultats pel mateix tipus de paisatge del dia anterior, i amb més presència de salts d’aigua encara, ja que apareixen rierols pertot arreu. De mica en mica anem guanyant alçada i poc a poc els *frailejones* i la resta de vegetació del *páramo* i del *suprapáramo* va desapareixent fins que entrem en una mena de planell, a 4.600 m, format per un mar de pedres i roques de mides considerables. De sobte, enmig d’aquest estrany paratge i entre la fina pluja que va caient, hi trobem la Laguna Grande de

la Sierra, una enorme extensió d’aigua que enalteix el reflex dels *nevados* que l’envolten. A pocs metres de la vora del llac hi ha una petita extensió de sorra molt fina que utilitzen moltes expedicions per instal·lar-hi les tendes. Aquí és on muntem la nostra, al costat d’unes altres dues d’un grup de tres muntanyencs colombians. En Giovanni em comenta que hi ha força més neu que habitualment. Cal tenir en compte la latitud on som i que encara és l’estació humida, per tant, de pluges discontinües abundants, cosa que hem comprovat durant els dos darrers dies.

Les hores van passant. Temps de repassar el pla de demà, preparar el material i sopar alguna cosa abans de ficar-nos al llit, ja que a mesura que marxa el sol la temperatura va baixant i això es nota. L’espectacle dels canvis de llum del capvespre amb les parets que ens envolten i l’aigua del llac, és impressionant. A més, la nit ens obsequia amb una lluna plena. ¡Això promet!

Cim d’aclimatació, el Toti

Ben d’hora al matí, voregem el llac pel mar de rocs i pedres i enfilem el camí cap als 4.700-4.800 m, frontera amb la neu. Així doncs, al cap d’aproximadament una hora d’haver sortit, em trobo trepitjant neu colombiana per primera vegada. Triguem entre quaranta minuts i una hora a remuntar la gelera fins a la base de la piràmide final. De moment no ens cal posar-nos els grampons: com que la pujada al cim no és llarga, no hem hagut de matinar gaire i la neu en aquestes latituds es transforma relativament ràpid, de manera que no està gaire gelada quan arribem. Mentre pugem, la visió que tenim del Púlpite del Diablo, una inexpugnable torre quadrada de roca que sembla que sorgeix de la neu, és espectacular. ¡Realment s’entén per què li han posat aquest nom!

Un cop arribem a l’aresta de la base de la piràmide de roca final, veiem que l’abisme que ens separa de la cara est de la muntanya amb la Laguna de la Plaza als peus és molt vertical i s’intueix abrupte.

I dic «s'intueix» perquè no paren de circular núvols de boira que ens impedeixen gaudir completament de l'espectacle. Per a la darrera part de la grimpada (40 min o 1 h), sí que ens calcem els grampons i progressem amb atenció, ja que es tracta d'un tram força aeri tot i que sense gaires dificultats. Finalment arribem al cim, on la boira a sota nostre ens impedeix gaudir de les vistes. Una hora més tard, i ja amb força calor, arribem de nou al camp base.

Hi ha molt de contrast de temperatures quan surt el sol i quan aquest astre està amagat. Es passa d'estar amb màniga curta a temperatures al voltant de 0°C perfectament en un mateix dia. La temperatura als cims rarament baixa dels -5 °C, i amb el vent la sensació tèrmica pot ser de -10-15 °C; en canvi, un dia de sol a la Laguna Grande de la Sierra pot superar perfectament els 20 °C.

Durant la nit, cal evacuar a peu un component de l'altre grup que es troba a la Laguna Grande a causa d'uns primers símptomes d'edema pulmonar. Li posem una injecció de corticoides i baixen tots tres cap a l'Hacienda La Esperanza en plena nit. Quina mala sort...

Horari: 2-3 h

Material necessari: el de progressió en glacera.

Dificultat: exempt de dificultats tècniques importants, tot i que cal travessar una petita gelera i cal fer una petita grimpada mixta de neu i roca al final.

Desnivell: 350 m de pujada i de baixada.

Intent frustrat al cim del Pa de Sucre

En el moment de sortir de la tenda, una nevada acompanyada d'un fort vent comença a caure sobre el camp base. Així i tot, i com que el temps canvia en qüestió de minuts, decidim tirar endavant amb els plans. Però quan som a punt de començar una petita grimpada que ens ha de dur a la glacera després d'una hora i mitja de sortir, decidim desistir de fer el cim perquè la boira ens fa molt difícil la progressió. Costa arribar a aquesta mena de decisions quan ets davant del teu primer cinquemil i saps que difícilment tornaràs a aquest indret, i més encara quan el temps pot canviar en qualsevol moment. Però la prudència i el fet d'estar treballant per a una organització a la qual posaríem en un compromís si ens passés qualsevol cosa, ens van fer optar per la més conservadora de les possibilitats. Un altre cop serà, les muntanyes sempre són allà.

De tornada, la Laguna Grande de la Sierra i l'escassa vegetació dels voltants sota la neu ens ofereixen molt belles perspectives.

Després d'una bona estona ficats a la tenda el cel s'aclareix, i el Pa de Sucre junt amb el seu guardià, el Púlpito del Diablo, sorgeixen d'enmig dels núvols. Massa tard per fer un segon intent. Decidim pujar un petit collet al peu del Cóncavo (5.250 m). La neu, ja molt transformada, que en ocasions ens arriba fins a la cintura, fa molt incòmoda la progressió. Si més no, però, ens serveix per estirar una mica les cames.

Al vespre, l'altre grup ens explica que han deixat el company malalt a l'Hacienda La Esperanza amb

símptomes de millores, que han tornat a pujar i que han estat escalant pel sector del cim Portales (4.950 m) fent un mixt d'escalada en neu i roca.

Cim del Cóncavo

Sortim de matinada amb la claror d'una lluna gairebé plena. Voregem el llac i comencem a enfilars els primers pendents de roca sense parlar gaire –com acostuma a passar, el fred, encara que no excessiu, i la foscor sempre acaben aïllant una mica. Als 4.800 m ens posem els grampons i ens encordem per remuntar una glacera que presenta algunes esclaxes enormes i evidents. El pendent es fa més dur i la boira que entra, a més d'impedir-nos de gaudir del paisatge i de

A l'esquerra, vista des del cim del Cóncavo amb el Concavito i el Púlpito del Diablo al fons.

Vista del cim Uwa des del cim del Cóncavo.

A baix, vista de la Laguna Grande de la Sierra, del camp base i del Púlpito del Diablo baixant del Cóncavo.

Camí cap al camp base.

la sortida de sol, ens obliga a aturar-nos sovint i esperar per avançar, perquè perdem referències visuals per moments i no voldríem conèixer les escales per dins. De sobte arribem a una alçada on la boira ens queda a sota i comencem a veure altres cims propers. L'espectacle és gran i la neu, a aquella hora, es troba en perfectes condicions per avançar. A més, les sensacions són bones i es nota que hem fet una bona aclimatació els dies anteriors. La pujada és llarga i amb força pendent, però aviat passem al costat d'un cim menor. Poc després superem els 5.000 m i el pendent se suavitzava. Passem per sota d'unes grans bretxes i seracs i anem a buscar l'aresta de la muntanya. D'aquesta manera, i com qui no vol la cosa, ens plantem a 5.200 m a l'últim esglaó abans del cim. Tot i que cal fer una petita escalada no gaire difícil, per la qual cosa ens assegurem l'un a l'altre, el pas és força aeri i impressiona una mica. Finalment, el cim és nostre. Ja som a dalt, i abans d'hora segons la nostra previsió tot i les parades que hem fet a causa de la boira. Llàstima que els núvols ho cobreixen gairebé tot i les puntes dels cims veïns només es veuen de tant en tant. És una pena, perquè des d'aquí, si el dia és clar, es deu poder veure un bon tros de Veneçuela.

Per baixar fem un ràpel curt, de 30 m, i desfem el camí sense gaires complicacions. A mesura que baixem, el dia es destapa i tenim una bona perspectiva aèria de la Laguna Grande de la Sierra i de les seves aigües blaves.

Al migdia ja som al camp base, on entaulem conversa i compartim àpat amb dos naturistes que estudien les tortugues a l'illa de la Gorgona, al mar Pacífic, i que han vingut a passar uns dies acampats a la vora del llac.

Horari: 5-6 h

Material necessari: el de progressió en glacera i el material per muntar assegurança i per fer ràpel.

Dificultat: exempt de dificultats tècniques importants, tot i que per coronar el cim cal superar, segons les condicions nivals, una petita escalada de 30 m de grau III i per baixar cal muntar un ràpel.

Desnivell: 600 m de pujada i baixada.

De la Laguna Grande de la Sierra a l'Hacienda La Esperanza, la Capilla i al poble del Cocuy

L'últim dia recollim el campament, ens acomiadem de la resta de personal i baixem a poc a poc enmig d'una pluja fina cap a l'Hacienda La Esperanza. Aquest cop no hem agafat cavalls i hem de carregar tot el pes dels morralls nosaltres mateixos. A mesura que baixem de cota, el paisatge es transforma, els frailejones tornen a ser abundants i més avall entrem en zones de pastura de vaques i cavalls. A l'hora que arribem a l'Hacienda La Esperanza el lechero ja ha passat i ens veiem obligats a anar caminant fins al poble més proper, la Capilla. Aquest poble només està format per una petita capella i quatre cases. Quan arribem ens trobem amb un regiment de

mundantia de l'exèrcit. Ens passem una bona estona parlant amb un capità molt interessat a intercanviar coneixements sobre la progressió en neu i encuriosit per la utilitat del material que duem. En descobrir la meua brúixola, em diu que en tenia una d'igual, que era d'un guerriller que va matar ja feia un temps. Després de tants dies sense sentir a parlar del conflicte, ja no recordava que hi ha moltes coses per arreglar en aquest país.

Després d'una àrdua negociació, aconseguim que un camió ens dugui fins al poble del Cocuy i ens estalviem així unes cinc hores de marxa per pista amb més de 20 kg a sobre, ¡tot un plaer! Fem la tor-

nada molt marejats i tancats a les fosques en la caixa d'un camió. ¡Sort que una bona dutxa i un àpat de comiat ens esperen!

Trasllat del poble del Cocuy a Bogotà

Ben d'hora al matí, anem a la plaça del poble i pugem a l'autocar que ens durà de nou cap a Bogotà. Aquest cop la mecànica aguanta i arribem a Bogotà sense més incidències que els controls policials de rigor i una esquena més que quadrada després d'onze hores de viatge.

La Sierra Nevada del Cocuy ja no és més que un record.

INFORMACIÓ ÚTIL

Informació del parc nacional:

A la pàgina web www.parquesnacionales.gov.co hi ha informació sobre els diversos parcs de Colòmbia, entre altres el de Sierra Nevada del Cocuy.

Parques Nacionales Naturales de Colombia
Carrera 10, núm. 20-30
Bogotà, Colòmbia
☎ +57 1 341 06 76
+57 1 341 53 31

Clima i època recomanada per anar-hi:

Colòmbia gaudeix d'una temperatura gairebé constant els 365 dies de l'any per la seva latitud a prop de l'Equador. No obstant això, varia molt segons les zones que es visiten: clima tropical a les zones baixes i més sec a les zones altes.

Al parc nacional del Cocuy la temperatura pot variar entre els 20 °C i els -4 °C a una alçada de 3.800-4.000 m.

Hi ha dues estacions, però, la seca i la plujosa. La plujosa va d'abril a novembre amb màximes que normalment es concentren durant els mesos de maig i juny. Aquesta és, potser, la pitjor època per visitar el parc. L'època seca dura del desembre al març i és la més recomanada per a la visita.

Transport:

A Bogotà hi ha moltes companyies d'autobusos que van cap als pobles del Cocuy i Güicán, les grans portes d'entrada al parc. Hi ha ofertes diverses, totes molt econòmiques comparades amb els preus europeus. Els *lecheros* surten del Cocuy i de Güicán entre les sis i les set del matí i es contracten a l'instant allà mateix.

Allotjament i serveis:

Als pobles del Cocuy i de Güicán hi ha un munt d'*hospederías* on es pot dormir i també hi ha botigues on es pot fer una darrera compra de menjar. No hi ha la possibilitat, de moment, de comprar-hi material tècnic.

A l'Hacienda Cabañas de Guaicani es pot dormir. Contacteu amb l'oficina del parc del poble del Cocuy per fer-hi la reserva.

A l'Hacienda La Esperanza es poden contractar cavalls i també s'hi pot dormir. Heu de posar-vos en contacte també amb l'oficina del parc del poble del Cocuy

Servei de guies:

És molt recomanable contractar un servei de guia per accedir al parc i per pujar als cims. Penseu que no hi ha gaire informació disponible i que els mapes de la zona són molt escassos. A més, un bon guia us informarà de la situació de seguretat de la zona i us oferirà alternatives. És per això que, tot i que es poden contractar al mateix poble del Cocuy o al de Güicán, us recomanem que el contracteu des de Bogotà i voltants.

Els preus no són gens cars si els comparem amb serveis similars europeus. A més, sovint s'hi inclou el lloguer de material si no es vol

viatjar amb gaire càrrega. A títol orientatiu, vuit dies us poden costar uns 900.000 COP, que equivalen a uns 300 €, segons el tipus de canvi, incloent-hi el lloguer d'algun tipus de material.

Alguns guies recomanats:

- Giovanni Albarracín
KRUX, Escuela de montaña, escalada y seguridad en alturas Ltda.
☎ +57 1 314 57 78
+57 310 81 99 243
Calle 70A 13-43 Of. 104
Bogotà, Colòmbia
www.escuelakrux.com
- Luis Felipe Ossa (Lucho)
Escuela de Escalada Vámonos pal Monte
☎ +57 311 27 44 649
+57 311 480 50 34
www.escaladaencolombia.com

Aquesta escola és a la població de Suescas, poble situat a una hora de cotxe des de Bogotà i molt famós per les seves vies d'escalada en roca. Hi ha un simpàtic restaurant que també pot oferir allotjament.

Llibres i mapes:

- GROOT DE MAHECHA, Ana María. *Colòmbia. Patrimoni Cultural i Natural*. Edició Gas Natural (1999: 143).
- GONZALEZ CAMELO, Ricardo. *PNN El Cocuy*. Oikos.

Camp base al peu de la Laguna Grande de la Sierra.

El mont Meru

(4.566 m)

Text i fotos: **Aurèlia Sans Rontein**

Quan un es planteja d'anar a fer muntanya a Tanzània, de seguida pensa en el Kilimanjaro, o Uhuru; però a Tanzània hi ha més muntanyes, una de les quals és el mont Meru, la segona muntanya més alta del país: una opció excel·lent per anar-se aclimatant i poder fer després el «Kili». El mont Meru és un volcà adormit. Una explosió violenta el va deixar en forma de ferradura o d'amfiteatre fa uns 200 milions d'anys. Per als warushas és una muntanya sagrada.

ITINERARI

1a etapa: Moshi – parc nacional d'Arusha – Momella Gate (1.500 m) – Miriakamba Hut (2.514 m)

Desnivell: +1.014 m
Horari: 3 h
Distància: 10 km

A les nou del matí conec els meus companys de viatge, una parella basca. Sóc a Moshi, Tanzània. Hem començat el dia carregant les nostres motxilles a la furgoneta Vanette que ens durà fins al nostre punt de partida, Momella Gate, al parc nacional d'Arusha. Prenem contacte amb el guia, els portadors i el cuiner, que ens acompanyaran durant la nostra estada. A Tanzània és obligatori llogar els serveis de guies, portadors i cuiners per pujar al Meru i al Kilimanjaro, de manera que és inviable d'anar-hi per lliure. En el cas del mont Meru és un requisit imprescindible anar-hi acompanyat, a més, d'un *ranger* del parc, que porta escopeta per si ens ataquen –cosa poc probable– els animals. En total hi haurà vuit persones al nostre servei, i només som tres!

Ens esperen dues hores de conducció un pèl precària per una carretera ben asfaltada que travessa

mercats, paisatges de sabana i mostra, entre els núvols, el Kilimanjaro. Abans d'emprendre el viatge, però, haurem de fer tres parades a Moshi –i posar a prova la nostra paciència per la manca de nervi dels tanzans. No tindrem altre remei que adaptar-nos al seu ritme, *pole pole* ('a poc a poc'). Comprarem el menjar i querosè per cuinar i posarem gasolina. Tot és un pèl caòtic. Evidentment, a cada parada som el punt d'atracció, per la nostra pell blanca.

Per arribar al parc, hem de deixar la carretera principal i enfilar-nos per una pista i travessar petites plantacions de cafè, bananes i papaies al costat de casetes ben humils.

A l'entrada del parc, el nostre guia s'ocupa de pagar les taxes mentre els portadors pesen la càrrega que han de portar (un màxim de 15 kg per portador). No només carretejaran les nostres motxilles (¡quin luxe!) sinó també el menjar d'11 persones per a 4 dies, el querosè i els estris de cuina.

Poc després d'entrar al parc, la pista polsegosa s'endinsa en un bosc selvàtic però no excessivament dens, i en una clariana veiem els primers animals: porcs senglars, zebres i algun búfal. Arribem fins a un altre control: Momella Gate. A partir d'aquí comencem la nostra primera etapa a peu. El nostre ritme –imposat pel *ranger*– serà lent, mentre que els portadors tiraran ràpid amb les càrregues... ¡Sobre el cap!

Pujada cap al Rhino Point, ja de tornada cap a Saddle Hut, després de fer el cim. Mirant enrere –entre núvol i núvol– faig la foto del camí que duu al cim del mont Meru.

MUNTANYES D'ÀFRICA

de Tanzània

De baixada de Saddle Hut cap a Miriakamba Hut.
A baix, ens hem apropat amb el ranger i he pogut fer
una foto de les girafes des de més a prop.

Des de Momella Gate fins a Miriakamba Hut, són possibles dues rutes: la ruta sud, que se sol reservar per rescats –farem un quatemil–, ja que una part es pot fer en 4 x 4, i la ruta nord, que és la que agafem nosaltres.

Poc després de començar a caminar –uns deu minuts– arribem a una clariana que hem de creuar entre búfals, girafes i porcs senglars. És una imatge impressionant.

Fa una calor espantosa i molta xafogor. Caminem *pole pole* i serà gairebé sempre el nostre ritme –és una mica desesperant, sobretot quan es comença a caminar a les dues de la tarda sota un sol de justícia per clarianes on l'ombra es fa desitjar. Tenim ben a prop la selva, però només hi entrarem cap al final de la nostra etapa, en què per fi agraiïrem la diferència de temperatura. No veurem cap animal tret de dues menes d'antílops. Em pregunto si és tan necessari un *ranger* després de veure que no hi ha tants animals i que tot sembla tranquil... Però després d'una hora d'haver-m'ho preguntat, de sobte sentim un rugit. El guia, que és al meu costat, fa un bot en uns segons i s'allunya de mi. Tots ens quedem ben quiets... ¡Quina decepció quan el *ranger* ens diu que ha estat un crit de porc senglar! A mi m'havia semblat el d'un lleó.

La calor es fa cada vegada més enganxosa. ¿Qui carai m'havia dit que passaria fred? Arribo al refugi amb la roba i els cabells ben xops de suor, i una pudor que podia allunyar qualsevol animal. El refugi és sorprenent. Situat en una petita clariana de gespa dins la selva, consta de diferents casetes –per als portadors i guies, per a la cuina i dues per als estrangers– amb parets de fusta i habitacions amb lliteres per a quatre persones.

Tenim la primera sorpresa quan l'ajudant del nostre cuiner ens porta aigua calenta per rentar-nos les mans abans de berenar... Un berenar de crispetes i te. Aquesta sorpresa es convertirà en una rutina i, al cap de setze dies, es convertirà en aversió. Una vegada a Tanzània, s'ha d'aprofitar per fer més muntanya i anar de safari.

L'horari dels menjars s'assembla al britànic i és abundant: esmorzem cafè, llet en pols, xocolata, fruita, pa de motlle torrat, ous, salsitxes; dinem croquetes, fruita, pa amb mantega, suc, magdalenes, pastissos, ou, i sopem patates amb pasta, sopa, carn, verdures i salses fetes «a casa». Es pot comprar aigua embotellada a cada refugi.

Aquest vespre només som vuit excursionistes –evidentment, anglesos, suïssos o americans. Això sí, cada grupet té tot un seguici de portadors, guies i cuiner. La temperatura ha baixat considerablement i anem a dormir ben d'hora.

2a etapa: Miriakamba Hut (2.514 m) – Saddle Hut (3.570 m)

Desnivell: +1.056 m
Distància: 4 km
Horari: 4 h

Saddle Hut (3.570 m) – Little Meru (3.801 m) – Saddle Hut

Desnivell: +231 m / -231 m
Horari: 30-45 min de pujada,
25 min de baixada

Ens despertem d'hora. Després d'esmorzar comencem la nostra etapa. Els portadors ja han marxat. Ens endinsem dins la boira que s'ha instal·lat a primera hora del matí. La imatge recorda la pel·lícula

Goril·les en la boira. Tota l'etapa d'avui discorre per una selva humida i estem excitats perquè ahir ens van dir que havien vist un elefant. Però nosaltres només veurem les seves petjades –hi caben els meus dos peus en una de sola– i les femtes –ben grosses– que ha deixat en passar. També veurem nombroses femtes de búfals, però de búfals, res de res.

El camí zigzagueja, primer per una selva amb grans arbres plens de líquens i lianes entre cants d'ocells. La flor característica d'aquesta zona és la «brasa ardent» (*Kniphofia thomsonii*), una espècie endèmica, l'única nota de color en tot aquest paisatge verdós.

Al cap de dues hores llargues de pujada arribem al Mgongo Wa Tembo View Point, on podem contemplar la vista sobre la selva que anem deixant enrere. El *ranger* ens comenta que som a la meitat del recorregut. No hem vist animals. Després d'un tros més de selva, el paisatge comença a aclarir-se, els arbres esdevenen més petits i el terra es torna més grisós (volcànic). Ja ens estem apropant a Saddle Hut.

Tota l'etapa d'avui discorre per una selva humida i estem excitats perquè ahir ens van dir que havien vist un elefant

Aproximació a Saddle Hut, de tornada del cim (tercera etapa).

Miriakamba Hut entre la boira, al matí.
Els portadors reparteixen el material.

Saddle Hut és un conjunt de casetes de fusta i d'alumini situat en un lloc pintoresc. No veiem el mont Meru, sempre entre les boires, però sí el Little Meru (3.801 m), on pugem a la tarda per un petit

sender i des d'on es gaudeix d'unes vistes fantàstiques de la sabana tanzana i del Kilimanjaro, ben lluny i envoltat dels seus núvols.

Avui toca anar ben d'hora a dormir, ja que a la una de la matinada ens vindran a despertar.

3a etapa: Saddle Hut (3.570 m) – Rhino Point (3.800 m) – mont Meru (4.566 m) – Rhino Point (3.800 m) – Saddle Hut (3.570 m) – Miriakamba Hut (2.514 m)

Desnivell: +996 m / -2.052 m

Horari: 5-6 h de pujada i 4 h de baixada (fins a Miriakamba Hut)

Ens aixequem a la una de la matinada per sortir a les dues. La pretensió del guia és que m'empassi algunes galetes i te a aquesta hora infernal, cosa que no comparteix el meu estómac. Amb els frontals encesos i en filera comencem a caminar. Davant va el *ranger* i tanca files el nostre guia. Sortim de la clariana i ens endinsem cap amunt per una espècie de rierol sec ple de pols. Amb un pas monòton i lent –es fa etern– arribem al Rhino Point (3.800 m), punt marcat per uns ossos de rinoceront que van trobar la mort a la dècada de 1960. És negra nit i fa fred. No veiem res del que ens envolta. A partir d'aquí desapareix la vegetació i comencem a caminar sobre pedres i terra volcànica (sorra). Encara ens queden unes quatre hores per fer el cim. A la sola llum del nostre frontal –no hi ha lluna– iniciem una breu baixada i tornem a pujar una mica més endavant. Ens queden encara uns quants repetjons que ressegueixen el marge del cràter. Sort del guia, perquè enmig d'aquesta negror només s'intueix el buit a la nostra esquerra i poca cosa més. Un dels bascos no té frontal i en algun pas maleeix que li hagin perdut la maleta.

Cada vegada costa més, els músculs no volen respondre... I és que ja hem passat la barrera dels

4.000 m. El fred i la falta d'oxigen es fan notar. No hi ha ningú. Sembla que no s'acabi mai. Fa hores que hem deixat de parlar. L'alba ens enganxa pujant... I per fi, després d'un últim esforç per trepar per les roques volcàniques, arribem al cim, on breument, entre dos núvols, podem entreveure el Kilimanjaro, a uns 80 km de distància. Al cim fa un fred que pela i hi oneja una bandera. Als nostres peus intuïm els 1.500 m de paret que s'endinsen cap al fons del cràter.

La baixada es fa pel mateix camí, cosa que suposa tornar a pujar al Rhino Point. Ja amb la llum del dia podem entreveure –sota un mar de núvols– el que queda de cràter i el petit cràter anomenat Ash Cone que s'hi ha format –només fa cent anys– en l'interior. L'aresta per on hem passat de nit és fàcil i ampla. Una vegada arribats a Saddle Point no s'acaba l'esforç. Després de dinar seguim baixant fins a Miriakamba Hut, a pas de trot pel camí ple de pols –com si haguessin calat foc al cul del *ranger*. Evidentment, amb el soroll que fem, no veiem cap animal a la selva.

Al vespre, el guia ens recorda de manera bastant desagradable les propines que estem «obligats» a donar abans de marxar.

4a etapa: Miriakamba Hut (2.514 m) – Momella Gate (1.500 m)

Desnivell: –1.014 m

Distància: 10 km

Horari: 2 h 30 min

Desfem l'itinerari de la primera etapa fins a Momella Gate, on ens vindrà a buscar la furgoneta.

Recomanacions

Sanitat: és obligatori vacunar-se de la febre groga i portar el certificat internacional de vacunació.

Regulacions del parc: els nens menors de 10 anys no poden passar més enllà de Miriakamba Hut i els menors de 16 anys no poden anar més enllà de Saddle Hut.

Clima: equatorial. Estació de pluges: abril-maig i octubre-novembre. La millor època per fer l'ascensió és entre finals de setembre i març.

Dificultat: cap de tècnica, però per l'alçada i la durada no podem infravalorar aquesta muntanya.

Material de muntanya: no fa falta piolet si es fa l'ascensió en l'època recomanada. Si us perden les maletes, es pot llogar material de muntanya (motxilla, botes, anorac, etc.) a l'hotel. Cal portar sac de dormir d'hivern, ja que a la nit fa fred.

Moneda: la moneda local és el xiling, però és millor portar dòlars.

Idiomes: anglès i suahili.

Refugis: Miriakamba Hut (2.514 m): 48 llits; Saddle Hut (3.570 m): 24 llits. Tenen matalassos per posar al terra si es necessari augmentar-ne la capacitat.

Camí de baixada de Saddle Hut cap a Miriakamba Hut.

Més informació

Bibliografia

FITZPATRICK, Mary. *Tanzania*. Lonely Planet. Geoplaneta, 2005.

Tanzania. Globetrotter, 2005 (mapa a escala 1:1.900.000, amb detalls dels parcs nacionals).

A Internet

www.tanzaniaparks.com

www.lonelyplanet.es

www.swoo.com

www.mae.es

www.msc.es

www.mir.es/pasaport

Els camells del Wa Itinerari per un desert

Text i fotografies: Lluís Vidal i Vilaró / Carme Vila i Orriols

El desert de Wadi Rum

Coronat pel Yebel Rum, de 1.754 m d'alçada, té una àrea protegida d'uns 900 km² i està format per muntanyes de granit que emergeixen d'àmplies valls. Amb un clima subtropical, pateix a principis de la primavera i la tardor un vent de l'est, anomenat *sarqui* (oriental), extremadament sec, i tempestes que poden durar dos o tres dies.

Wadi Rum (o Ramm) significa 'vall dels petits turons' –*wadi* vol dir 'vall' i *rum*, 'petit turó'– i és una reserva natural controlada per la RSCN (Real Societat per a la Conservació de la Natura).

No és permès transitar-hi amb vehicles si no és amb la companyia d'un guia xòfer oficial de la RSCN, que dalt d'un jeep –normalment atrotinat– us portarà per uns itineraris previamente establerts, segons tarifa oficial. Així i tot, hi ha recorreguts que cobreixen les diverses zones on hi ha les inscultures; també hi ha alguns itineraris per fer amb camell i amb cavall, sempre amb guia beduí, i, fins i tot, es pot fer algun itinerari a peu –es recomana de fer-ho també amb un guia.

Nosaltres, amb la companyia dels amics Salvador Casanoves i M. Victòria Cao, vàrem triar dos recorreguts amb vehicle que es van fer durant una tarda i el matí del dia següent. No en descriurem l'itinerari, perquè ja està establert, però sí situarem sobre el mapa els llocs principals on hi ha gravats rupes-tres. Tampoc no repassarem plafó a plafó les inscultures de cada indret, sinó que intentarem donar una visió general i els trets més rellevants del conjunt de gravats. L'itinerari que us proposem transcorrerà a través del temps i de les diverses vicissituds que ha patit el desert.

Història d'un desert

El desert ha estat una zona de pas i comunicació entre diverses cultures. Suposem que hi ha una primera ocupació en temps neolítics o calcolítics, amb més humitat i una cobertura vegetal més nodrida que fes possible la cacera d'animals o una exígua ramaderia de cabrum. Així ho testimonien els gravats d'animals amb llargues conramentes, d'estil esquemàtic a Lawrence Spring, d'estil naturalista a

di Rum a Jordània carregat d'història

El desert del Wadi Rum és situat al sud-est de Jordània, frontera amb l'Aràbia Saudita. Avui en dia és un destí turístic per excel·lència, molt visitat per les excepcionals característiques que presenta, i la morfologia que hi ha permès el trànsit des de temps immemorials i que fa delir tant turistes com escaladors de tot el món.

Khazali Canyon i un caprí molt esquemàtic, donant mamar a les seves cries a Alameleh Inscriptions.

El jaciment d'Abu Neckheyleh data també d'aquesta època. Aquestes estades estacionals o fixes, més o menys repetides, perduraren fins ben entrada l'edat del bronze, quan les condicions climatològiques –règim de pluges i fertilitat del sòl– ho van permetre.

Ja en èpoques «històriques» els egipcis van arribar fins a les terres de Canaan, en temps del faraó Ahmes (XVIII dinastia, envers el 1658 aC). Després el faraó Tutmés I assolí la ribera del riu Eufrates (1536 aC) i el seu successor Tutmés III, conquistà definitivament el territori de Canaan.

En les parets del desert, a Anfashieh Inscriptions, hi ha dos guerrers gravats amb espases i escuts rodons, de caire naturalista i en posició dinàmica, un d'ells en actitud d'atac o de dansa; podrien ser guerrers de tradició hitita, presents en aquesta zona entre els anys 1600 i 1200 aC.

Durant les trifulges constants entre els dos grans imperis de l'època, els hitites i els egipcis, l'àrea d'Akaba fou lloc de pas per a tots dos exèrcits. Es té cons-

tància de la batalla de Kadesh, entre el faraó Ramsès i els hitites (cap el 1297 aC), insculpida en els frisos de la tomba del faraó a Abu Simbel (Egipte).

En temps del faraó Mernepath, successor de Ramsès II, entre el 1225 i el 1215 aC, el poble hebreu –que es calcula en 1.700.000 persones–, sota el lideratge de Moisès, passà pel desert en el seu èxode fins a la terra promesa. Diu la tradició que el profeta va morir, abans d'arribar al seu destí, al Monte Nebo, Madaba, a uns 300 km del desert. I la tomba del seu germà Aaró es venera dalt del Yebel Harun, a prop de Petra, a uns 120 km de Wadi Rum.

La propera ciutat portuària d'Akaba, situada a uns 70 km a l'oest del desert, podria identificar-se amb la ciutat bíblica de Geber –o Elat. Entre els segles VIII-IV aC, l'indret del desert va estar sota la dominació edomita. Del segle III aC al II dC, va pertànyer als nabateus, tal com testimonien les innombrables inscripcions en aquesta llengua que sovint dificulten la visió dels gravats anteriors a gairebé tot arreu on hi ha inscripcions. D'aquesta època data el temple que hi havia a prop d'Ainash-Shallaleh, avui

Lawrence Spring, construït en temps dels reis Aretas IV (8 aC – 40 dC) o Rabbel II (70 – 106 dC), dedicat probablement a la deessa lunar al-Lot.

El 106 aC la X legió romana, anomenada Fretensis, desembarca a Akaba i comença la conquesta romana de les terres del Pròxim Orient. Cap el 325 dC, són els bizantins els qui dominen l'indret. I cap el 630 dC, els musulmans envaeixen la regió. D'aquests temps queden les restes del santuari preislàmic de Khirbat Rizqueh.

Els otomans senyoregen el desert envers el 1517, sota les ordres de Selim I. Napoleó va intentar envair la regió el 1799. A partir del 1914 passà a formar part de l'imperi turc; fins que Akaba és conquerida per les tropes angloàrabs sota el comandament de Lawrence d'Àrabia, que travessa el desert per fer

la seva gesta. La influència britànica va durar fins que el 1949 es creà el regne haiximita de Jordània, sota el manament del rei Abdal·là.

Els escenaris de la pel·lícula *Lawrence d'Àrabia*, del director D. Lean, produïda el 1962, són reals i Lawrence Spring (Ain ash-Shallaleh) també ho és; l'únic que fou construït per filmar la història és el que es coneix com Lawrence Rum.

Les imatges de la història

Les inscultures són fetes mitjançant l'ús de pedres dures amb diverses tècniques: per incisió més o menys lineals –una minoria i possiblement els més antics–; per repicat –la majoria, i de diverses èpoques–, i per poliment –les inscripcions nabatees. No reconeixem cap gravat lineal de traç fi fet amb cap eina metàl·lica.

Per la temàtica podem distingir-ne diversos tipus:

Antropomorfs: apareixen clarament en tres moments diferenciats. Les més antigues probablement són les figures d'estil esquemàtic naturalista, amb les mans ben definides i els braços oberts, en actitud religiosa de resar –segons hom considera; de fet, se'ls denomina *orants*–, que hi ha a Khazali Canyon. Podrien ser déus protectors, de xamans o sacerdots; la postura de les seves mans recorden alguna imatge romànica de Jesucrist pantocràtor –Jesucrist que ho domina tot i és senyor de l'univers–, o la figura de l'orant del segle X de Sant Quirze de Pedret, municipi de Cercs (Berguedà). Recordem que aquestes contrades són relativament a prop de llocs identificats com a bíblics, llocs d'origen de la tradició judeocristiana.

Es presenten en visió frontal, semblen revestits amb una mena de túnica i no hi ha cap atribut que defineixi el sexe de les figures. Algunes tenen els braços en postura més angular, la cintura més marcada i perden detall els dits de les mans i dels peus. Altres són més estilitzades, tenen el cap més petit, els braços rectes i cap avall i l'avantbraç girat també cap avall, amb el palmell de les mans cap enrere i a l'alçada de la cintura; tornen a aparèixer els dits de les mans. La càrrega de simbolisme d'aquestes postures és més que evident i reflecteix una societat molt avançada i amb fortes creences magicoreligioses de filiació probablement neolítica o calcolítica.

Els genets esquemàtics i esquemàtics figuratius que munten camells i algun cavall, en les superfícies històriques d'Alameleh Inscriptions, Anfashieh Inscriptions i Lawrence Spring, són més moderns. Alguns d'aquests porten una mena de llança llarga (Alameleh) o subjecten amb alguna brida l'animal que munten (Alameleh i Anfashieh). En el plafó principal d'Alameleh apareixen diversos antropomorfs esquemàtics, alguns semblen caiguts, altres sembla que corrin davant dels camells; tots estan oposats a l'escena principal, talment com si fos la descripció heroica d'una batalla. A tots se'ls podria atribuir una àmplia cronologia, més o menys fixada en l'edat del bronze.

Hi ha alguna figura antropomorfa d'estil esquemàtic figuratiu que sembla portar a la cintura una mena de daga (Sand Dunes, molt aprop del Khazali Canyon i Anfashieh Inscriptions). La difusió en

aquestes contrades dels metalls, el bronze primer i el ferro després, situarien aquestes figures en un context entre l'edat del bronze ple o final i l'edat del ferro.

No ens oblidem de les figures de caire naturalista dels guerrers de tradició hitita d'Anfashieh que ja hem mencionat abans, dins d'una cronologia de la plena edat del ferro. I d'una figura femenina esteatopígia de caire esquemàtic i de cronologia incerta gravada a les parets de Khazali Canyon.

Zoomorfes: les inscultures d'animals són també molt variades. Hi ha figures laterals de caprins estàtics, d'estil naturalista i esquemàtic, de grans banyes, podrien ser algun antecessor de l'actual *Capra ibex nubiana* o de l'òrix; estan associades a figures humanes divinitzades (Khazali Canyon) i a antropomorfs molt esquemàtics (Lawrence Spring). Podrien ser atribuïdes a un horitzó neolític calcolític, on la cacera o ramaderia d'aquests animals era primordial en l'economia dels grups que transitaven pel desert.

En un petit plafó insculat d'Alameleh, hi apareixen unes aus, de caire naturalista, col·locades en visió lateral, que possiblement són estruços; estan associades a un antropomorf, un camell de caire naturalista i un caprí amb les banyes llargues i recetes. Sabem que els estruços foren abundants en l'antiguitat –són esmentats en la Bíblia, a l'Antic Testament, llibre de Job– en aquestes contrades, cosa que ens fa pensar que el clima podria ser més humit, i l'actual desert, una mena de sabana subtropical. Per tant, el context d'aquestes figures seria el mateix que el de l'Antic Testament de la Bíblia, és a dir, en plena edat del bronze.

La figura de l'animal més abundant en els gravats del Wadi Rum és, sens dubte, el camell, o més exactament el dromedari. El nom prové del terme grec *dromos*, que vol dir 'cursa'. Són originaris de la península Àràbiga; en àrab se'ls diu *yemél* ('camell'), i els beduïns els anomenen *safnat-al bar* ('vaixells del desert'). El dromedari és un element d'essencial importància econòmica per als pobles nòmades de totes les èpoques, en aquestes terres desèrtiques. Té un elevat valor de canvi, cobreix les necessitats alimentàries i és un excel·lent animal de càrrega i muntura.

Els plafons on apareixen les escenes principals, en què el dromedari és protagonista, són a Alameleh i Anfashieh. Els estils van des del camell purament esquemàtic fins al camell naturalista que porta una inscripció nabatea a la gepa; val a dir que aquí aquests camells més naturalistes serien els més moderns. Alguns d'ells van muntats i altres van sols. A Anfashieh hi ha un grup d'estil esquemàtic de set o vuit camells adults i almenys tres cries, una de les quals sembla que està mamant de la mare. També trobem en un altre plafó, el de més a la dreta, un camell amb les cames lligades perquè no pugui córrer, també d'estil naturalista; sembla que està associat a una figura d'home, repicat de caire també naturalista, de visió frontal, amb detall dels dits de les mans i portant alguna cosa a la cintura.

En el mateix plafó hi ha un grup de camells, gairebé tots d'estil esquemàtic, amb una distribució

caòtica; alguns, que tendeixen més a l'estil naturalista, mostren una gepa molt pronunciada que podria significar que van carregats. Tot plegat indicaria la plena domesticació de l'animal. Les diferències estilístiques sembla que indiquin que hi ha figures afegides amb posterioritat a l'escena principal.

A Alameleh sembla que es descriu una batalla en què un dromedari esquemàtic figuratiu fa de muntura a un genet que porta una llança, amb detall de la sella i la manera de portar les brides del camell i envoltat de quatre genets a cavall. Més avall hi ha un altre genet muntat dalt d'un camell, del mateix estil.

Els dromedaris insculpts en els plafons tenen estils variats i pertanyen a diverses èpoques; probablement els més esquemàtics són els més antics i els més naturalistes, els més moderns. Tots es poden

1. Orant.
2. Fris de diverses imatges.
3. Orants.
4. Fris amb antropomorfs esquemàtics i algun caprí naturalista.
5. Genets amb llança, a baix a la dreta un genet muntant un camell amb el detall de les brides.
6. Fris on es pot apreciar la superposició d'imatges.
7. Fris associat a un dromedari i una figura humana.

incloure en un context que comprèn des de l'edat del bronze ple fins a finals de l'edat del ferro.

A Wadi Rum també hi ha figures de quadrúpedes amb cua que identifiquem com cavalls; les de Khazali Canyon, molt esquemàtiques, fetes amb la tècnica del repicat i traç lineal, semblen les més antigues. A Anfashieh trobem dos genets muntats a cavall, també de caire esquemàtic, associats a una escena de camells i possiblement del mateix context cronològic.

A més d'alguna representació d'un cànid o d'un felí, com la figura que apareix en l'escena de la batalla d'Alameleh, hi trobem altres inscultures d'animals simbòlics, com alguns de serpentiformes, a les parets de Khazali Canyon, associats a petites figures antropomorfes esquemàtiques i no gaire lluny d'uns pediformes d'estil naturalista.

Altres signes de significat desconegut apareixen a les parets del desert. El més repetit és el que té la forma típica d'una gaiata de pastor d'ovelles; el trobem a Khazali Canyon i a Anfashieh, associat en aquest cas a uns genets a cavall. No cal dir que hi ha, a més, nombrosos signes no identificats, imatges mig esborrades i altres plafons secundaris propers als principals de temàtiques similars.

Signes alfabètics: malhauradament hi ha gravades infinitat d'inscripcions alfabètiques que deixen borrosos els plafons insculpits. Es coneixen genèricament com *inscripcions nabatees*. Nosaltres no som paleolingüistes, però creiem distingir, a més d'aquest alfabet, altres grups de lletres que podrien ser de l'alfabet hitita, molt difós per aquelles contrades, o de l'alfabet hebreu.

El cas és que n'hi ha pertot arreu i sovint dificulten la visió de les escenes insculpides a les parets. Se'ns escapa el seu significat, però pensem que podrien ser inscripcions de caire religiós, votiu o bé narratiu; que en tot cas estarien relacionades amb les imatges gravades. Només destacarem una inscripció nabatea feta dins la gepa d'un dromedari de caire naturalista, que es troba a Alameleh.

Si admetem que totes les inscripcions són en llengua nabatea, la cronologia és clara, ja que el període nabateu s'estén del 400 al 100 aC. En cas que hi hagi alguna inscripció que realment sigui en llengua hitita, seria sensiblement anterior, i d'ésser alguna inscripció en llengua hebrea, seria coetània o immediatament posterior al període nabateu.

Les històries de la història

Tot aquest galimaties d'imatges forma escenes més o menys complexes que relaten els esdeveniments dels diversos pobles que transitaren pel Wadi Rum. No som davant d'uns beduïns nòmades que porten a pasturar cabres i camells pel desert, sinó davant de societats complexes, amb un ampli sentit del comerç i oberts a les influències dels pobles veïns.

Com que l'idoneïtat del suport material condiciona l'obra, diversos grups humans trien la mateixa superfície –parets de pedra llises i ben polides– per fer-hi els gravats. Els «artistes» hi representen la seva escena a prop d'altres d'anteriors interrelacionant i reaprofitant personatges per explicar la seva història.

Els gravats sempre tenen una intencionalitat clara, no són merament un passatemps dels pastors nòmades, tant si és per explicar fets rellevants de la seva història o per convertir en heroi algun personatge mític. Les escenes gravades expliquen una narració i estan fetes, en un primer moment, per descriure una situació determinada, en un moment determinat, amb més o menys càrrega simbòlica; o bé són episodis heroics de la vida d'aquests pobles. Aquestes temàtiques poden ser tergiversades amb l'afegit, en moments posteriors, d'altres imatges, alterant o acomodant l'escena per descriure la mateixa o una altra història.

L'exemple més clar d'això és a Alameleh, on es veu clarament que la intenció d'algunes imatges és la narració d'un fet bèl·lic –els genets amb llargues llances i les figures humanes que semblen caigudes o corren davant dels camells–; però la diferència estilística d'altres figures fa suposar que posteriorment s'hi

Tot aquest galimaties d'imatges forma escenes més o menys complexes que relaten els esdeveniments dels diversos pobles que transitaren pel Wadi Rum

afegeixen altres personatges per explicar la mateixa o una altra història –el camell amb una inscripció nabatea a la gepa i, al voltant de l'escena principal, algun dromedari que es contraposa al sentit de les altres figures. No gaire lluny, en un altre plafó estan gravats els possibles estruços i algun caprí, que poc o res té a veure amb la narració d'una batalla.

El cas dels gravats antropomorfs de Khazali Canyon no és el mateix. Allà les figures principals, divinitzades, es respecten, i al voltant hi ha escenes gravades que reflecteixen la vida quotidiana d'aquesta gent i que, segurament, tenen caire votiu; és a dir, que demanen la intervenció de les forces divines per guarir les seves necessitats humanes.

Tanmateix, sembla clar que els indrets on estan efectuats els gravats són lloc de pas o d'estada dels diversos pobles que els executen, i que d'una manera o altra indiquen el territori d'aquests grups humans.

Assaig d'una visió cronològica

Cal tenir en compte que per establir quina figura és més antiga o més moderna, se segueixen criteris estilístics merament especulatius, ja que tota la seva càrrega simbòlica escapa als nostres coneixements.

Encara que hi estiguin representades clarament algunes espècies animals, el seu nínxol ecològic és tan ample que possiblement comprenen gairebé tota la cronologia de les inscultures. Només alguns detalls en les figures antropomorfs, com l'aparició de dagues o espases de metall, poden donar-nos alguna data cronològica aproximada del moment en què foren efectuades les inscultures.

Amb tot, voldríem proposar-vos un tempteig sobre el desenvolupament cronològic de les inscultures del Wadi Rum:

Les cabres de llargues banyes, sols i hieràtics de Khazali Canyon i els molt estilitzats de Lawrence Spring podrien referir-se a cultures de caçadors evolucionats, amb una economia de subsistència basada en la cacera d'aquests animals, combinada amb l'aprofitament d'altres recursos naturals i en un clima més humit que l'actual, que permetés la vida més o menys nòmada dintre dels confins del desert. Associats a aquests animals trobem al Khazali Canyon les figures antropomorfs divinitzades, que actuen com déus protectors de la comunitat. Som, doncs, davant del testimoni dels pobles que s'emmarquen dins d'un context entre el neolític mitjà i el final; és a dir, entre el 7000 i el 4000 aC.

Les cabres que apareixen en grup, i possiblement els camells més esquemàtics, denoten que hi havia una economia ramadera, que produïen productes derivats dels ramats per a la pròpia subsistència i probablement per a l'intercanvi amb altres comunitats. Seríem davant de pobles amb un horitzó calcolític del bronze antic, entre els anys 4000 i 3000 aC.

Els camells més naturalistes reflectirien societats més complexes, amb un comerç incipient, segurament les primeres rutes comercials i el trànsit de caravanes; estaríem parlant de cultures locals del bronze mitjà, cap el 3000-2000 aC.

*Burrah Canyon.
Natural Rock Bridge.*

Els guerrers, amb espases i escuts, són, probablement, de tradició hitita; pertanyen a societats molt complexes i socialment molt estructurades, amb governants i una «casta» guerrera. Podríem emmarcar-los entre els anys 1600 i 1200 aC, temps en què aquest desert fou pas dels exèrcits hitites i egipcis, en les seves batalles constants. Som en plena expansió de l'edat del ferro.

Les inscripcions alfabètiques nabatees són dels temps de la dominació d'aquest poble sobre el territori (segles V-II aC).

Hi pot haver alguna figura posterior, encara que el poble jueu, que també regnaria sobre aquestes contrades, tenia prohibida, per la llei talmúdica, tota mena de representació de figures humanes. Els romans, en la seva llarga expansió de l'imperi, fan servir principalment les rutes comercials marítimes i s'estableixen en viles i ciutats; poc devien transitar per aquests deserts, fora de les vies comercials més importants.

Després vingueren els musulmans. Encara que l'Alcorà no veta implícitament la reproducció de figures animals i humanes, no són gens habituals. A més, al segle VIII dC, en l'època abbàsida, hi va haver un corrent iconoclasta a partir del qual les representacions zoomorfs i antropomorfs són pràcticament inexistentes en el món musulmà.

Els beduïns, que des de fa segles deambulaven per aquestes contrades, no ignoren l'antigor dels gravats i deuen haver adaptat els seus relats històrics a les imatges insculpides; i difícilment han creat noves figures, ja que són creients de la fe de Mahoma.

Actualment la protecció de la RSCN garanteix la pervivència dels plafons insculturats perquè siguin, al llarg del temps, l'admiració de tots els visitants.

Les modernes tendències lluiten un cop més per l'ètica d'obrir des de baix, amb el mínim d'expansió, combinant tota la tecnologia a l'abast i un bon entrenament físic i mental. Un nivell que ja fa molts anys que s'arrossega per Europa i que puntualment ha arrelat en les nostres escoles gràcies als ideals d'uns pocs fanàtics de la vertical. És el llegat dels mestres contemporanis, la influència dels quals fa arribar l'escalada a límits insospitats i l'allunya clarament de ser un esport consumista.

Pallars Jussà

Si parlem de comoditat, una de les escoles més afavorides en aquest aspecte és sens dubte el congost de Collegats. Més de 500 itineraris de totes mides i dificultats omplen aquest indret privilegiat d'accés i orientacions, on l'escalada no s'atura en tot l'any i on gaudim d'un ventall cada cop més ampli, tant en conglomerat com en calcarí de bona qualitat. Dues de les últimes realitzacions són a la paret de la Figuereta, tot just al costat del freqüentat picnic de la carretera. A l'esquerra de la clàssica Xemenieia Fantàstica, Marc Ollé

i Armand Ballart obren la via Samurai (2-6-2007), un potent desplom d'entrada (6c) dona pas a un seguit d'exòtiques xemenieies de totes les dimensions on cal dominar bé la tècnica per arribar a la R2. Més a l'esquerra d'aquesta via, els mateixos escaladors, junt amb Remi Brescó, aconsegueixen un altre atractiu traçat: la via Flyers (1-6-2007), escalada semiequipada amb espits i parabolts que ofereix tres tirades força interessants i del tot variades sobre roca de qualitat. Presenta una dificultat obligada de 6b. Cal portar cintes llargues, cordinos, tascons, allens

COLLEGATS / Paret de la Figuereta

- 1. Via Flyers (120 m. ED⁰)
- 2. Via Samurai (110 m. ED⁰)

SERRA DE CARREU / Cap de Carreu

- 1. Via Ni Contigo ni Sintigui (130 m. ED⁰/Ao)
- 2. Via Aromas de Chirla (140 m. ED⁰/Ae)

i friends mitjans per a les dues vies. L'accés és immediat i el descens es fa en ràpel (45 m), que està instal·lat a l'esquerra de l'esperó Piru-Caba. Per fi al pany central més atractiu de tota la serra de Carreu, possiblement anomenat cap de Carreu, ja hi tenim dues ascensions força elegants i recomanables, que seran un reclam excel·lent per comprovar el rocam de fantasia de què presumeix la zona. La primera, continuada per Miquel Blanco després d'haver-se trobat els tres

Serra de Carreu. Panoràmica del cap de Carreu on s'han obert les vies.

ARMAND BALLART

primers llargs oberts d'antic, és la via Ni Contigo ni Sintigui (tardor-2006). La resta està bastant equipada amb espits i parabolts i sortejja de la millor manera el mur inferior per assolir la marcada aresta final. Cal portar unes deu cintes llargues, aliens i friends fins al núm. 1 i 2. La segona via, anomenada Aromas de Chirla (19-11-2006), enllaça la línia més definida del frontó principal. Exigeix un bon nivell en plaques i fissures de primera categoria (fins a 6c), gràcies al bon afer de l'Albert Salvadó i del Miquel Blanco. Cal dur setze cintes llargues, tascons, aliens i friends fins al núm. 4. L'aproximació es fa des del poble de Bòixols, on cal prendre una pista que neix al costat de la font i que porta cap

a unes granges. Al principi és asfaltada i després roman en bon estat. Quan s'arriba a un trencall (2 km) cal continuar per la dreta, deixant les granges a banda i banda, i passar pel costat d'una casa groga (cal Vela). Des d'aquí, cal continuar per la pista en direcció a les parets. I un cop a l'alçada de l'objectiu, cal deixar el vehicle i remuntar per terreny evident -hi ha algunes fites-, tot evitant un contrafort característic situat al peu de la cinglera. En uns 45 minuts de fort pendent s'arriba al peu de via. Per al descens, es pot fer ràpel per tots dos itineraris; si es vol baixar més ràpid, es pot davallar per l'evident canal de l'esquerra (W) i al final muntar-hi un ràpel d'uns 40 m.

Ait Urgell

A la cinglera dels Espluvins i a l'anomenada Torre de Lleida, Jordi Pijoan, Josep Sánchez i Joan Vidal enllesteixen, després de nombroses jornades, la via Crosters del Segre (15-3-2007). Itinerari d'aventura poc equipat que festeja tota lògica a la dreta de la via Trilogy. Presenta una roca de tonalitats variables, des del marró argilós fins al vermell coral·lí i al gris excel·lent, que es combina amb les fissures i plaques més adients per superar l'enorme vessant de gairebé 600 m de desnivell. Destaca el tercer llarg en dificultat, delicadesa i equipament (6c); en la resta només trobarem diverses xapes, ponts de roca i alguna cosa a les

CINGLERA DELS ESPLUVINS / Via Crosters del Segre

Via Crosters del Segre (600 m. ED ~)

CINGLERA DELS ESPLUVINS / Cingles del Tasenglar

Via Cal Romut (250 m. ED+)

reunions si no hi ha arbres. Cal portar tascons, aliens i friends fins al núm. 3,5. És de dificultat obligada fins a 6b exposat. Presenta possibles escapatories des de la R6 i la R9 en direcció a la canal de la dreta fins que queda penjada, punt on cal seguir per unes vires també a la dreta. Per accedir a la via cal deixar el vehicle a l'aparcament de la via ferrada i continuar a peu pel primer túnel de la carretera. Abans d'entrar al segon túnel, cal desviar-se a la dreta per la carretera vella, on més endavant sur el camí típic que duu al peu de l'esperó de les Orenetes -hi ha fites. Abans d'assolir la paret, cal flanquejar a l'esquerra per situar-se a sota de la Torre de Lleida (1 h). El descens es fa per la via ferrada. Entre l'esperó de les Orenetes i la paret Bucòlica tenim els cingles del Tasenglar, un bon retall de calçari dividit en dues parts, una primera

meitat gris amb una mica de vegetació i una segona meitat rojenca dominada per uns sostres molt característics. En la vertical del sostre triangular, a l'esquerra de la via Ploramiques (veg. *Muntanya* 868), Ferran Rodríguez i Miquel Blanco obren la via Cal Romut (28-5-2007) per fer referència a la manca de còdol en les preses. L'itinerari és força exigent i variat, i presenta trams exposats de sisè grau, on només hi trobareu un pitó a la R4 i dos claus a la cinquena tirada: la resta s'ha de muntar amb l'ajut de vuit pitons variats, tascons, aliens -mitjans repetits-, quinze cintes llargues, cordinos i friends fins al núm. 3. L'aproximació es fa remuntant la canal de baixada de la paret Bucòlica i desviant-se cap a l'esquerra fins al peu de via (40 min). El descens es fa a peu en direcció nord fins a trobar la baixada de la paret Bucòlica.

Tot caminant pel Pallars Jussà

El Pallars Jussà és una comarca que presenta a l'excursionista un camp d'acció molt extens i variat. Des dels alts cims de l'entorn de la vall Fosca fins a les cingleres del Montsec, tot passant per la conca de Trepç, hi podem trobar uns paisatges que tenen un caràcter aspre i, fins i tot, feréstec, on els corriols assoleixen els cims i les cingleres per

indrets que semblen impracticables i, alhora, ressegueixen congostos espectaculars per antigues rutes que comunicaven pobles i masies. És una comarca encara poc coneguda pels excursionistes, i llibres com aquest esdevenen una font d'informació important per als amants de la natura i dels paisatges.

El llibre conté disset propostes per caminar per vells camins i està dividit en tres sectors: el Montsec i les serralades del sud, les tres conques i la muntanya pirinenca. En cada un dels disset itineraris hi ha la descripció, una fitxa tècnica amb les dades bàsiques, acompanyades de comentaris històrics i geogràfics dels indrets més característics, i un croquis de situació dins la comarca. És una magnífica guia que ofereix una visió total de la comarca del Pallars Jussà.

El Pallars Jussà és una àrea privilegiada per a la pràctica del senderisme, una terra d'excel·lents miradors naturals

Caminant el Pallars Jussà 17 propostes per descobrir la comarca

Jordi Tutusaus

Col·lecció Azimut, 94

Cossetània Edicions, Valls - Grasineu Edicions, Trepç (2007)

132 pàgines, amb il·lustracions

Els millors boscos de l'Alt Pallars

Aquest llibre ens ofereix tretze itineraris pels boscos de l'Alt Pallars, uns itineraris amb què es pretén donar a conèixer els boscos que encara queden en aquesta comarca i que foren, durant anys, un dels puntals de la seva economia. Molts pallaresos varen viure de la riquesa que representa aquesta immensa massa forestal.

Una llarga introducció ens explica els diversos ecosistemes que té la comarca, la manera com s'han inventariat els arbres i les seves característiques, els motius pels quals es determinen els arbres monumentals, la descripció de les principals espècies que s'hi poden trobar, la història dels boscos pallaresos, les feines que s'han fet al bosc al llarg dels anys i el seu estat actual. A continuació es descriuen els tretze itineraris, cada un dels quals s'aprofita per donar a conèixer, a més dels boscos, els arbres singulars que s'hi poden trobar. És, en definitiva, un treball excel·lent per aprendre a gaudir de la riquesa forestal del Pallars Sobirà.

Els gegants de fusta del Pallars Sobirà

Marc Sans Sans

Jordi Tutusaus i Jordi Pau

Arola Editors

Tarragona (2007)

203 pàgines, amb il·lustracions

Una nova proposta per la Costa Brava

Aquest llibre presenta vint propostes per conèixer la Costa Brava caminant pels senders —arran de costa o per les muntanyes properes— i gaudint, des dels millors miradors, de les espectaculars panoràmiques d'aquesta costa, que en aquest últims cinquanta anys ha esdevingut un dels destins turístics de primera línia. El llibre proposa una nova mirada d'aquest paisatge, que al llarg d'aquests darrers anys han estat maltractats, en molts sectors, per la febre urbanitzadora.

En Sergi Lara, geògraf i expert guia de muntanya, ens ajudarà a introduir-nos en aquest paisatge i la seva història. De cada una dels vint itineraris hi ha una fitxa que conté informació bàsica, una introducció, una descripció detallada del recorregut, unes notes historico-geogràfiques que proporcionen una informació complementària força interessant i un croquis de situació.

La proposta de fer uns recorreguts per aquests camins és, sobretot a l'hivern, una delícia a l'abast de la majoria d'excursionistes.

La Costa Brava a peu 20 itineraris

Sergi Lara

Col·lecció Azimut, 91

Cossetània Edicions

Valls (2007)

143 pàgines, amb il·lustracions

Totes les muntanyes de Navarra

Aquesta guia és la més completa que s'ha fet fins ara de les muntanyes de Navarra. L'any 1996, els germans Feliu ja varen publicar una guia en dos volums, i ara, aquesta edició s'ha fet en un sol llibre en què s'amplia encara més la informació dels volums anteriors.

La primera part de la guia se centra en la zona pirinenca, dividida en tres sectors: el Pirineu oriental –valls d'Erronkaribar-Roncal i de Zaraitzu-Salazar–, el Pirineu central –valls d'Aezkoa, Urtaúl, Artze, Erro, Luzaide i Esteribar– i el Pirineu occidental –valls de Baztan, Bortziri, Bertizarana, Malerreka, Urumea i Leizaran.

La segona part correspon a la resta de muntanyes navarreses, fins a la plana que configura la Ribera per on transcorre el riu Ebre, les muntanyes de Bardenas Reales, Montes de Cierzo i els contraforts del Moncayo.

És una guia que ofereix un ampli ventall de possibilitats, des de l'ascensió als cim pirinencs fent llargues travessies fins a les passejades per grans boscos. Un total de 487 cims a la nostra disposició per conèixer amb tot detall la geografia del regne de Navarra.

Montes de Navarra. Guía completa de todas las cumbres

Juan Mari Feliu
Col·lecció Guías Muntanyeres
Sua Edizioak
Bilbao (2007)
464 pàgines, amb il·lustracions

Per gaudir dels arbres del bosc

En les nostres sortides a muntanya, els al·licients que ens poden fer decidir els nostres recorreguts poden ser molts: l'ascensió a algun cim, la travessia per conèixer alguna serra o algun massís, el seguiment d'algun corrent d'aigua com barrancs o rius, caminades arran de la costa, etc. Però perquè els nostres recorreguts resultin molt més atractius, cal cercar els indrets on la natura es mostra amb la màxima esplendor o visitar els monuments més interessants de la contrada.

El llibre que us presentem ofereix una informació precisa per donar a conèixer uns monuments naturals esplèndids: els arbres més destacats dels boscos del Pirineu català i d'Andorra. S'hi descriu un total de 120 arbres monumentals, els patriarques del bosc de les comarques pirinenques, i també el seu entorn.

L'autor del llibre, soci del Centre Excursionista de Catalunya i actiu col·laborador del Grup d'Estudis Botànics Ramon Pujol i Alsina, ens convida a conèixer amb tot detall aquests arbres, que tenen un significat molt especial dins dels nostres boscos. És, doncs, un llibre fet per un entès i a l'abast de tots els qui tenim uns mínims coneixements sobre els arbres i els nostres boscos.

120 Grans Arbres del Pirineu Català i d'Andorra

Enric Orús i Aguilar
Col·lecció Llibres de Muntanya, 15
Farell Editors
Sant Vicenç de Castellet (2007)
164 pàgines, amb il·lustracions

Nova cartografia de les valls del Pirineu navarrès

Nou mapa de la Sèrie E-25 del sector oriental del Pirineu navarrès que representa la continuació de la tasca començada amb l'edició del mapa de les valls de Belagua i Roncal.

A més de les valls d'Irati i Aezkoa, amb poblacions com Orbaizeta o Garralda i boscos tan emblemàtics com la Selva d'Irati, també comprèn bona part de la vall de Salazar, amb Otsagabia (Ochagavia) com a centre neuràlgic, i, finalment, Roncesvals, que apareix en un extrem del full.

El relleu suau d'aquest sector del Pirineu i el paisatge especialment verd, on es combinen els boscos amb els prats i les pastures, fan que sigui un terreny ideal per fer excursions i senderisme en família.

La guia que complementa el mapa inclou un ampli recull d'excursions classificades segons el nivell de dificultat i el tipus d'activitat –ascensions, travesses, itineraris d'esquí de muntanya, escalada i BTT. També conté un capítol de ressenyes sobre les poblacions i els punts d'interès principals i un recull dels serveis i telèfons d'interès.

Valles de Irati y Aezkoa Mapa i guia excursionista

Sèrie E-25
Editorial Alpina, Geoestel i CNIG
Escala: 1:25.000

Altres novetats editorials

Racons. Temps d'aventura
22 excursions a peu i amb BTT
Diversos autors
Televisió de Catalunya, SA
Cossetània Edicions, Valls (2007)
157 pàgines, amb il·lustracions

Val d'Aran - Pallars Sobirà - Ariège Camins transfronterers als Pirineus - GR
Lucien Marquillò, Jordi Gavalda i Jordi Tutusaus
Prames, S.A. Saragossa (2007)
160 pàgines, amb il·lustracions i 3 mapes a escala 1:40.000

L'excursionisme a Vilanova i la Geltrú
Diversos autors
El Cep i la Nansa. Vilanova i la Geltrú (2007)
296 pàgines, amb il·lustracions

El massís de la Maladeta de les valls als cims
Tòfol Tobal, Jordi Pons i Ramon Solís
Col·lecció Azimut, 92
Cossetània Edicions, Valls (2007)
144 pàgines, amb il·lustracions

Cumbres y parajes del Alto Palancia
Luis Gispert Macián
Ajuntament de Sogorb. Sogorb (2007)
215 pàgines, amb il·lustracions

Descubrir sierra Espuña
30 rutas a pie y en bicicleta
Ángel Ortiz Martínez i Lázaro Giménez Martínez
Naturesport. Murcia (2006)
250 pàgines, amb il·lustracions

100 cumbres de los Pirineos Las rutas más bellas y las cimas más emblemáticas
Diversos autors
Sua Edizioak. Bilbao (2007)
219 pàgines, amb il·lustracions

Tras los pasos del Arcipreste de Hita Por la sierra de Guadarrama
Domingo Pliego Vega
Prames, S.A. Saragossa (2007)
192 pàgines, amb il·lustracions

Escalada

Ha mort M. Antònia Simó i Andreu, pionera de l'escalada a Catalunya

Maria Antònia Simó i Andreu va morir el dia 3 d'agost passat als 92 anys. L'acte del seu enterrament, malgrat escaure's a l'inici de les vacances, va reunir un nombrós grup de socis, amics i companys, que van retenir homenatge a la seva memòria.

La Maria Antònia, després de la guerra civil, inicià l'activitat d'escalada juntament amb escaladors dels diversos grups que es van formar a principis de la dècada de 1940. Noms emblemàtics com els Barbé, Estrems, Vendrell, Piqué, Panyella, Farrera, etc., van formar cordada amb ella i, a partir del 1942, any que es funda el CADE, ella en for-

ma part activa com una de les primeres dones escaladores catalanes. Va estendre la seva activitat, fent moltes vegades primeres ascensions, per Montserrat, el Pedraforca, els Pirineus, Picos de Europa i també a l'estranger. Recordem-ne les més significatives:

- 1941** Primera femenina i segona absoluta a la Mòmia de Montserrat, amb en Pany.
- 1942** Primera a l'agulla petita del Calderer, al Pedraforca.
- 1943** Primera al Torre de Góriz, al Pirineu aragonès.
- 1944** Segona a la Filigrana de Montserrat.
- 1946** Variant a la Pany-Haus del pollegó Inferior del Pedraforca.
- 1950** Amb en Josep M. Colomer obren una via nova a l'agulla Petita d'Amitges.
- 1950** Se'n va a Chamonix, a l'Ecole National d'Alpinisme, becada per la FEM.
- 1960** Primera femenina, amb Olga Carreras, al Tuc des Hennes, a la Vall d'Aran.

Però si la M. Antònia va tenir aquest important paper en l'escalada, hi ha en la seva vida altres aspectes tan o més importants que la muntanya. És evident que la M. Antònia portava el Centre Excursionista de Catalunya en el seu cor i li va dedicar tota la seva activitat esportiva i social. Aquest aspecte, el social, és important de remarcar. La seva llarga tasca a la Secció de Muntanya, aconsellant i ajudant el jovent.

Com a experiència personal recordo una excursió feta l'any 1950 als Picos de Europa. Hi anàvem en Ramon Guiu i jo, excursionistes inexperts, i ens acompanyava la M. Antònia, en la plenitud de les seves facultats. El seu mestratge discret va convertir l'excursió en una magnífica experiència. Amb ella, el Llambrión, el Tiro Tirso, Urriello i els colls i jous de Picos ens van deixar un record inesborrable.

Quan l'any 1949 es van crear els ral·lis d'esquí d'alta muntanya i els d'alta muntanya, la seva col·laboració va ser constant, des de llocs de control, i en les tasques burocràtiques de classificació, hi trobem sempre la seva feina ben feta, quan ja estava en una edat en la qual molts es retiren.

Casada amb l'Agustí Jolis, fou una col·laboradora eficaç en la tasca que aquest s'havia proposat: la publicació de les guies que cobreixen una bona part dels Pirineus. Sense la M. Antònia aquestes guies probablement no existirien. Va ser sempre la companya fidel que prenia nota dels llocs de pas, els horaris corresponents i les vicissituds dignes de ser tingudes en compte.

La parella Agustí-M. Antònia va destacar, durant la postguerra, en l'organització dels campaments d'alta muntanya, i així posaven a l'abast de molts muntanyencs el coneixement de zones del Pirineu que, en aquells temps, resultaven de difícil accés. Sempre amb el goig de compartir una afició que els omplia la vida. I quan, ja grans, es van adonar de l'oportunitat d'organitzar excursions per a la gent madura, amb l'eficiència de sempre, es van posar en marxa les excursions mensuals per a veterans, que van tenir molt d'èxit i la llavor de les quals encara perdura.

L'Agustí va morir el 2003, però la M. Antònia no es va voler separar del Centre. Valenta, animosa, mai no deixà de fer-nos la visita setmanal. L'amistat i els

ARNU FOTOGRAFIC CEC

records omplien les converses. Fins molt poc temps abans de la seva mort vàrem poder fruit de la seva companyia.

La seva tasca fou reconeguda i va rebre nombroses distincions, de les quals citarem les següents:

- Medalles de la FEM (en dues ocasions).
- Placa de la FECC (Federació d'Entitats Excursionistes de Catalunya) i de la Delegación Nacional de Deportes y Educación Física.
- Forjadora de la Història Esportiva de Catalunya, concedida per la Generalitat.
- Columnes del Centre (per a ella i l'Agustí Jolis).
- Sopar Homenatge de l'Ajuntament de Barcelona, en reconeixement dels seus mèrits esportius.

Aquestes ratlles són solament un petit recordatori de l'estima i reconeixement que mereix per part del món excursionista. El Centre Excursionista de Catalunya i tots els amics que l'estimàrem la guardarem sempre en el nostre record.

Josep M. Sala i Albareda

factorFísic

Muntaner 231 2n
08021 Barcelona
Fax 932 022 435
info@factorfisic.com

www.factorfisic.com

Tel. 932 023 197

CENTRE MÈDIC

Treballem amb mútues

Condicions especials per als socis del CEC

Medicina de l'esport i muntanya

Revisions mèdiques i esportives

Medicina general i pediatria

Traumatologia

Escalada

Torna la popular Navalameca d'escalada de bloc

Una vegada més va tenir lloc la competició d'escalada de bloc més esperada de l'any, la cursa Navalameca, patrocinada per Petzl. La Navalameca es va realitzar els passats dies 28, 29 i 30 de setembre a la població de Navalosa, on es van reunir els millors escaladors de bloc actuals, en una de les competicions més dures del moment i amb molt bon ambient. L'edició d'aquest any ha confirmat que l'edició de Navalameca és l'esdeveniment més gran d'escalada en l'àmbit de la península Ibèrica. Gairebé 850

escaladors es van inscriure en aquesta competició.

No hi va faltar el bon ambient, la festa i l'esport, un any més va destacar la "Lolomaster" que van dominar els membres del Team Petzl-Beal, Dani Andrada i Marco Jubes. També hi havia la presència de grans escaladors com Edu Marín, Berta Marín, Ruth Planells, Abraham Olcina o Gerard Rull i Pau March, que van atreure les mirades dels aficionats.

(Informació provinent de www.vertical.es)

VERTICAL SPORTS

FE D'ERRADES

En el número 873 de la revista *Muntanya* vam publicar els índexs corresponents als anys 2005-2006. Per un error aliè als autors d'aquests índexs, els seus noms no van aparèixer escrits en aquestes pàgines. Des de la Redacció de la revista volem agrair l'excel·lent feina duta a terme per Enric Ventura Lecha i per Josep Manuel Miñarro.

També es pot apreciar l'error comès per la Redacció de *Muntanya* amb el croquis del barranc de les pàg. 24-25, que és exactament el mateix que surt a les pàg. 26-27. Com que es tracta de dos barrancs diferents, Lekime i Bitet, volem publicar a continuació el dibuix del barranc omès.

Curses de muntanya

Kilian Jornet guanya a Zegama la copa del món de Curses de Muntanya 2007

El 23 de setembre passat Kilian Jornet, del Centre Excursionista de Catalunya, va guanyar la VI edició de la marató Zegama-Aizkorri, la cursa de les Buff Skyrunner World Series, en el campionat d'Euskal Herria, i es va adjudicar la copa del món de curses de muntanya. Després d'una lluita aferrissada amb el segovià Raül García, Jornet el va avantatjar en sis segons després de fer un crono de 3 h 56 min 59 s, en un emocionant i espectacular final de les Buff Skyrunner World Series, que han donat un nou èxit a Catalunya. Al títol de Campió per Equips aconseguit a la penúltima cita de la competició, l'equip català hi ha sumat a Zegama el títol individual de Kilian Jornet, campió del món de Curses de Muntanya 2007.

Ja el 2 de setembre Kilian Jornet i Stephanie Jiménez, d'Andorra, es van proclamar vencedors de la Mount Ontake Skyrace, celebrada el diumenge 2 de setembre a la regió de Nagano, al Japó.

Classificació Final Buff Skyrunner World Series Homes

1. Kilian Jornet (Catalunya) 500 punts
2. Raül Garcia (La Granja) 432 punts
3. Tòfol Castanyer (Catalunya) 390 punts
5. Jessed Hernández (Catalunya) 340 punts
7. Agustí Roc (Catalunya) 314 punts
14. Marc Solà (Catalunya) 136 punts
15. Adolfo Aguiló (Catalunya) 132 punts

Classificació Final Buff Skyrunner World Series Dones

Angela Mudge (Escòcia)	476 punts
Corinne Favre (França)	466 punts
Stephanie Jiménez (Andorra)	422 punts
Anna Serra (Catalunya)	392 punts
Mònica Ardid (Catalunya)	370 punts

Classificació Final Buff Skyrunner World Series Equips

Catalunya	2.442 punts
Euskal Selektzioa	1.244 punts
Running Team	822 punts

(Més informació a: www.feec.org/Noticies/noticia.php?noti=3736).

F. A.

VALENTI ZAPATER

Trekking

El trekking als Pirineus guanya noves rutes i adeptes

DIPUTACIÓ DE LLEIDA

Els aficionats al senderisme d'alta muntanya tenen l'oportunitat enguany d'estrenar la Ruta dels Estanys Amagats, que proposa la descoberta a peu d'una part de l'Alta Cerdanya, a l'entorn de la reserva nacional Cerdanya-Alt Urgell, i de la capçalera de la vall de Madriu a Andorra. La temporada oficial de la ruta finalitzarà el 25 de setembre, encara que la travessia es pot dur a terme durant tot l'any, a peu durant l'estiu i la tardor i amb esquís o raquetes durant la temporada de neu.

La ruta és circular, té una distància de 73 km, un desnivell acumulat de 3.599 m, i uneix els refugis de Cal Pere Sidro, Malniu, Illa, Estanys de la Pera i Cap del Rec. Durant la travessia es passa per un total de 40 estanys d'alta muntanya, carenes, boscos, rierols i pobles del Pirineu de Lleida, Girona i Andorra. Es pot fer el cim del Puig-

pedrós (2.914 m), el pic de Pesons (2.846 m), el pic de Perafita (2.752 m) i la Tossa Plana de Lles (2.916 m).

La Ruta dels Estanys Amagats, que es desenvolupa de manera oficial del 25 de juliol fins al 25 de setembre, consta de tres categories: travessa natur i cultur, travessa cims i corredors. L'itinerari es pot completar durant tota la temporada, sense límit de temps ni de dies, i proposa la descoberta de fauna i racons de natura o bé d'ermites, pobles i costums al territori de la ruta. Així, en relació amb la natura cal visitar la cascada del Molí de Salt, el serrat de les Comes, la bassa de Comabella, l'estany de la Bova i la Portella d'Engorgs. Quant a la cultura, cal visitar el Museu de l'Esclop de Meranges, Coborriu de la Llosa, la Farga d'Andorra, el refugi del Riu dels Orris i la cabana dels Esparvers.

Els més preparats poden apuntar-se a la categoria de corredors amb l'obligació de completar l'itinerari i els seus punts de pas i control en menys de 48 hores, però sense haver de fer cap dels cims proposats. La tercera variant s'anomena *cims* i consisteix a recórrer el trajecte, sense límit de temps, i complementar-lo amb l'ascensió a quatre cims importants (Puigpedrós, pic de Pesons, pic de Perafita i Tossa Plana de Lles), amb una altitud de prop de 3.000 m.

Patronat de Turisme de la Diputació de Lleida

DIPUTACIÓ DE LLEIDA

Crònica excursionista

Vora el Teide

FE

Per fi he pogut acomplir un altre dels desitjos estiueus: acostar-me a aquestes illes, per sentir-hi aquells versos ferrenys que em van captivar als quinze anys:

¿Veus eixa mar que abraça de pol a pol la terra?

En altre temps d'alegres espèrides fou hort; encara el Teide gita bocins de sa desferra, tot braolant, com monstre que vetlla un camp de mort.

Li carregà feixuga l'Omnipotent sa esquerra, i el mar d'una gorjada cadavre l'engollí, restant-li sols lo Teide, dit de sa mà de ferre que sembla dir als homes: —¡L'Atlàntida era ací!

En els seus viatges cap a l'Amèrica, Verdaguier contemplava aquesta *desferras* del continent avui fet ocea: "Les Canàries, Madeira i Azores se somouen, / no podent ja els titànics esforços resistir". Ara el monstre és un pacífic con volcànic mig blanquinós, coronat per sota de nuvolades blanques; i més ensota, ignorant-ho tot, el monstre, el poeta, la gent humil i fins les flames devastadores de feia una setmana, hi ha el cafarnaüm turístic i el dinar fàcil.

I un altre món lingüístic, ja mig esborrat per la mundialització. La millor manera d'assaborir tot això, de conèixer bé Tenerife i El Hierro, és apuntant-vos a les expedicions que organitza al Centre Excursionista de Catalunya Francesc Beato, amb el suport incondicional de Josep M. Griera i Joan Bernat. Res de turisme tou de platja i discoteca: aquí us tocarà caminar de punta a punta de cada illa, de baix a dalt (900 metres de desnivell) i viceversa, amb l'entrepà i la

cantimplora. I aleshores és quan passareu dotzenes de vegades vora les *calcosas*, la planta més abundant, les figueres, els brucs "gegants" (comparats amb els d'aquí), el *mocán* "de la sombra", un arbre autòcton que us aixopluga al camí de Jinama que baixa de les planes altes al Golfo d'El Hierro; el *verode*, la *tabaiba*. I el (diuen) mil-lenari i mític *drago*, que trobareu arreu però sobretot a l'cod de los Vinos, Tenerife. No us el perdeu. I travessareu cada dia la zona de la *laurisilva*, la corona de núvols a mitja altura que arrossegueu els alisis i que deixen anar la benefactora *pluja horitzontal* que converteix aquestes illes en paradisos de plantes i flors.

I menjareu *papas* pels descosits, *papas arrugadas* que (us diran) no són pròpiament *arrugades*, que són molt cares, però vaja. Res de *patatas*, ¡jocs!, que aquesta paraula va resultar, cap al segle XVIII, d'una confusió amb les *bata-tas*, "moniatos". A El Hierro menjareu també *mangas*, no pas *mangos*, no, que són plens de fils. Si no teniu cotxe, preneu la *guagua*, més popular i barata, i sentiu-vos reconfortats pensant que així l'anomenen també a Cuba indefectiblement. I pareu l'orella, que sentireu per tot una altra meravella mig amagada (no la sap ni la gramàtica de Bosque-Demonte), la concordança del verb *haber*: "Las primeras plantaciones que hubieron aquí fueron de plataneras". "Aquí *habían* lagartos que medían entre 60 y 80 cm" i que, redescoberts, ara són protegits al *lagartario* de vora la vila de Frontera (El Hierro).

Joan Solà

(Publicat a l'*Avui* el dijous 20-9-2007)

Espeleologia

Activitats de l'estiu 2007

Equest estiu ha estat molt mogut sota terra. Aquest és un resum de les exploracions més destacades arreu del món.

L'avenc amb més fondària del món, **Krúbera-Voronya**, segueix guanyant desnivell. El punt més baix es situa ara a -2.190 m de la boca, després de l'exploració del sífó terminal per part de l'Associació Espeleològica Ucraïana. Per altra banda, també a Abkhazia, la Societat Geogràfica Russa aconseguia la connexió de l'avenc **Illyuziyna** amb el sistema **Snezhnaya-Mezhonogo**. D'aquesta manera el sistema es converteix en la segona cavitat més fonda del món, amb -1.750 m.

A Àustria una altra unió ha donat com a resultat la cavitat més llarga de la Unió Europea. Es tracta de **Raucherkarhöhle** i **Feuertal-Höhlen-system**, que constitueixen ara un sistema de 120 km de desenvolupament, després de les exploracions realitzades per espeleòlegs austríacs.

Més a prop, a Picos de Europa, els espeleòlegs del Leuven University Caving Club han arribat als -1.507 m de fondària a la **Sima de la Cornisa**, així que aquesta cavitat és ara la segona en fondària de l'estat espanyol. També a Picos de Europa l'ERE del CEC i Oxford University Caving Club han arribat als -650 m a l'avenc **Fisura Chica**. A Burgos, Jason Mallinson i un equip de suport espanyol i holandès va arribar als 3.530 m de desenvolupament al segon sífó del **Pozo Azul**. El desenvolupament total de la cavitat arriba ara a 4.530 m, dels quals només 300 són aeris. Més cap al sud, a la Sierra de las Nieves (Andalusia), una expedició internacional aconseguia superar novament el sífó del llac ERE, situat a -1.112 m a la **Sima GESM**. I a la **Sima Prestá**, membres del GES de la SEM i del Grupo Myotis aconseguien arribar als 800 m de fondària, on han trobat una important xarxa de galeries de grans dimensions. Es comença a veure que els esforços a la Sierra de las Nieves comencen a donar els seus fruits.

Valentí Zapater

R. RIVIERA

J. GARRIDO

Raids

Èxit de participació en el segon Tirraid de Banyoles

El passat diumenge 23 de setembre el Centre Excursionista de Catalunya, amb el suport del Club Natació Banyoles, l'Ajuntament de Banyoles i la Secretaria General de l'Esport, va organitzar el segon Tirraid de Banyoles pels entorns de l'estany i dins la ciutat, amb la participació de 48 equips.

Es tracta d'un raid d'aventura per a totes les edats i tots els nivells, en què els equips fan un circuit a peu, en bici i remant per tota la zona de Banyoles, amb l'ajuda d'un mapa i una brúixola. Els equips de dues persones han d'anar trobant unes balises i contestant unes preguntes en un llibre de ruta.

Van començar amb una orientació per relleus pel centre de la ciutat en què cada integrant de l'equip havia de trobar tres balises marcades en un ortofotomapa d'escala 1:10.000. Més tard van continuar amb una orientació a peu pels voltants de l'estany en què havien de localitzar vuit balises. Per acabar l'orientació van agafar les bicis i, amb un mapa cartogràfic, van localitzar vuit

balises més pels voltants de Banyoles. Quedava encara una prova de caiac per relleus. Un component de l'equip havia de remar des del CN Banyoles fins a la caseta de fusta de l'estany.

La victòria va ser per a l'equip femení Marmotes Esperxades, amb la Fina Martínez i la Clara Noguera, que s'han endut la inscripció gratis al WIAR 08 (Raid Internacional d'Aventura Femení) juntament amb nombrosos premis.

El 55 % dels participants han estat dones. Les edats han oscil·lat entre els 18 i els 50 anys. Hi ha hagut 10 equips de Banyoles i Girona, 3 equips d'Andorra, Puigcerdà, Barcelona, Sort, Roses, la Molina, entre d'altres. Els equips han estat formats per parelles home-dona, però també hi ha hagut mare-filla, germanes, amigues i amics. Per a molts equips ha estat el primer cop que han fet un raid d'aventura d'iniciació i l'experiència els ha encantat. El primer equip ha tardat poc més de 2 h, i l'últim, 4.

Francesc Beato

La Mata i el racó de Fontfreda

- Coll d'Estenalles
- Fontfreda
- La Mata
- Coll d'Estenalles

Aquesta vegada, més que d'un itinerari excursionista, es tracta més aviat d'una passejada per un dels sectors culminants —el de la banda nord— de la serra de l'Obac i dins de l'àmbit del parc natural de Sant Llorenç del Munt i l'Obac. Al mateix temps, encara que només sigui una caminada curta, els relleus aturonats de la zona de la Mata ens permeten de fer una àmplia visualització, tant de la serra de l'Obac com del conjunt de Sant Llorenç del Munt. Convé afegir, també, que aquesta ruta, a causa del recorregut carener, comparteix dues visions ben diferenciades: la capçalera de la riera de les Arenes, que s'inicia en la barrancada i que, en obrir-se, mostra la depressió vallesana, i a la banda nord, la vista que s'eixampla per la comarca del Bages i bona part de la conca terciària de l'Ebre. A la vegada, en dies clars, la Serralada Pirinenca es retalla contra l'horitzó.

El paisatge vegetal correspon al d'alzinar mediterrani, encara que en els obacs de Fontfreda, hi podem observar el roure en abundància, junt amb espècies de classificació eurosiberiana. Pel que fa a la petrografia, és totalment de conglomerat i té el mateix origen geològic que la de Montserrat.

Convé afegir que el Centre d'Informació del parc, situat al coll d'Estenalles i a peu de carretera, ens permet d'obtenir informació d'aquest espai natural, que ofereix una bona diversitat d'aspectes —entre altres, un audiovisual. A més, s'hi poden adquirir guies i mapes.

0:00 h Coll d'Estenalles (873 m) Des de l'aparcament de coll d'Estenalles fins a l'altre costat del Centre d'Informació, una pista condueix directament a la masia de la Mata, però cal enfil·lar-se directament per unes escales i, tot seguit, per entre unes feixes ocupades per una pineda. Després, a través d'unes traces de corriols i de cara amunt, en direcció N, en arribar a la carena, es troba l'antic camí de Mura a la Mata.

0:10 h Serra de la Mata Seguim el camí en sentit SW, direcció que cal seguir fins a enllaçar amb el tram final a la font Freda. El recorregut és pintoresc, entre alzines. A la nostra dreta, la barrancada de Fontfreda. Als cinc minuts, passem de costat per un bassal que recull les aigües pluvials, a tocar de la pista que es dirigeix a la Mata. El camí que seguim desemboca en una pista, la que va vers la coma d'en Vila i el coll de Boix. Cal continuar per la carena i a l'ombra d'unes alzines notables.

0:20 h Es deixa la pista i es pren un senderó senyalitzat per una fita metàl·lica que s'endinsa decididament per l'obaga. Al cap d'uns tres minuts, hi ha un corriol a l'esquerra que ve de la pista que s'acaba de deixar. De tornada caldrà agafar aquest mateix corriol; ara, però, se segueix endavant i per la dreta resseguint la capçalera del racó de Fontfreda. La vegetació és exuberant, d'alzinar ben constituït, que es barreja amb roures i que, a més, ofereix un sotabosc ric, amb predomini de boix i marfull. Un xic més enllà, el camí baixa de manera decidida per un grauet que a la vegada fa una ziga-zaga i va a parar al replà de la font.

0:45 h Fontfreda Un racó de món deliciós, ombrívol i solitari, entremig d'una de les zones més feréstegues de la serra

de l'Obac. La font, d'aigua fresca, sempre s'ha vist rajar malgrat els períodes de sequera. Des d'aquí continua el camí avall, a estones imprecís, vers els fondals del torrent de Fontfreda.

Si es prengués aquest camí —que no serà el cas—, després de remuntar el torrent del Roure del Parrac, es podria

ALBERT MARTINEZ

assolir el pujol de la Mata, que és aquell pujol característic acabat en forma aguda que es veu en línia recta tot seguint amb la vista el curs de la barrancada.

Des de la font, doncs, tornem enrere, en principi pel mateix camí, però en arribar al trencall que abans hem esmentat, ara cal seguir recte per la dreta i, per tant, cal deixar el camí per on havíem vingut, que és el de l'esquerra.

0:55 h Coll de Garganta Ens trobem de nou a la pista que hem deixat d'anada, encara que una mica més al S. Cal seguir-la en direcció NE; va, més o menys, per la carena. Al cap de poc, es passa de costat pel trencall que du a la font. Per la mateixa pista enllà, després d'uns deu minuts, un corriol a la dreta condueix al turonet on s'assenta la modesta ermita de Sant Jaume de la Mata.

1:10 h Sant Jaume de la Mata (932 m) La situació excel·lent i el bon mirador als quatre vents de l'ermita permet d'abastar tot Sant Llorenç del Munt, des del Montcau a la Mola: per la banda nord, el Bages, i pel migdia, la barrancada de la riera de les Arenes que enllaça cap al Vallès.

Un xic més avall de l'ermita, es troba el casalot de la Mata orientat al S. La magnificència d'aquesta masia és deguda possiblement a la puixança agrària que tingué lloc a partir del segle XVII fins al XIX. Els edificis annexos mostren el creixement constant d'aquest mas fins a mitjan segle XIX, fet que va generar la construcció de més corralles, estables i graners. Se

suposa que per motius d'ubicació, els seus estadants visqueren les vicissituds de la Guerra del Francès i, sobretot, les tensions derivades de les guerres carlines, ja que aquestes muntanyes havien estat un territori controlat pels carlins.

Ara, només cal seguir de cara avall, vers el N, la pista vorejada de cedres que és a tocar d'unes antigues feixes.

1:25 h Coll d'Estenalles

Temps de camí: 1 h 25 min

Desnivell acumulat:

120 m, aproximadament

Dificultat: baixa

Com hi podem anar:

Amb vehicle propi, des de Terrassa, per la carretera BV-1221, cap al coll d'Estenalles, Mura i Talamanca.

Bibliografia:

Camins i fonts del parc natural de Sant Llorenç del Munt i l'Obac. Diputació de Barcelona.

GRAU, Edmond; VANCELLS, Frederic. *70 fonts de Sant Llorenç del Munt i l'Obac i 22 camins de Sant Llorenç del Munt i l'Obac.* Terrassa: El Cau Ple de Lietres, 1998 i 2001.

Cartografia:

Sant Llorenç del Munt i serra de l'Obac. Centre Excursionista de Terrassa (escala 1:20.000).

Sant Llorenç del Munt i l'Obac. Editorial Alpina (escala 1:25.000).

XANDRI

Indo*sol* *elite*

Lents solars graduades d'alta resistència
i protecció total a la radiació solar (UV)

Si vius el sol intensament...

protegeix la teva mirada al màxim

Av. Alcalde Barnils, 72
08174 Sant Cugat
Barcelona, Spain

tel. +34 93 298 2600
fax +34 93 422 7618

www.indo.es
indo@indo.es

indo
your eyes, our world

TOOLS FOR ADVENTURE

ALTÍMETRE 9.000 M

MEMÒRIA. ALARMA. VELOCITAT VERTICAL

BARÒMETRE

PRESSIÓ ABSOLUTA I NIVELL DEL MAR
BLOCATGE ALTITUD/BARO AUTO/MANUAL
PREDICCIÓ METEOROLÒGICA

BRÚIXOLA DIGITAL

VISUALITZACIÓ EN GRAUS
I PUNTS CARDINALS
BISELL GIRATORI. MARCACIONS
DECLINACIÓ AJUSTABLE

RELOTGE

HORA DUAL. ALARMES

CRONÒGRAF

MEMÒRIA DE REGISTRES
50 PARCIALS, 20 SESSIONS

SKI CRONO

AUTOESTOP ALTURA PREDETERMINADA
VELOCITAT DE DESCENS

TERMÒMETRE

LLUM DE FONTS
SENSORS SUÏSSOS EXACTES I FIABLES
WATER RESISTANT 50 M/5 bar ISO 2281
PILA REEMPLAÇABLE FÀCILMENT PER L'USUARI

QUAN PRENDRE LA DECISIÓ CORRECTA ÉS UNA QÜESTIÓ VITAL,
NO HI HA TEMPS PER ESBRINAR QUIN ÉS EL BOTÓ ADEQUAT

TECHTRAIL. FUNCIONAMENT SIMPLE I INTUÏTIU

El software exclusiu TECHTRAIL desvia totes les tasques complexes al sistema, i només mostra a l'usuari una interfície clara, simple i intuïtiva. Els botons sempre fan la mateixa funció en qualsevol mode. La pantalla informa de les accions que es poden fer i de les diverses opcions perquè puguis deixar el manual a casa i gaudir plenament de la teva activitat.

més informació a:
www.techtrail.com
www.vertical.es

USA NATIONAL SKI PATROL
PROFESSIONAL SKI INSTRUCTORS OF AMERICA
AMERICAN ASSOCIATION OF SNOWBOARD INSTRUCTORS
U.S. SKI & SNOWBOARD TEAMS
SPYDER & SOLE ADVENTURE RACING TEAMS
LEAVE NO TRACE