

ALPINA

MAPES - LITERATURA - PAISATGE

A stylized silhouette of a mountain range. The foreground is a solid black shape representing the ground. Above it, a white shape represents a mountain peak, with a smaller, lower peak to its right. The background is a solid orange color.

L'EDITORIAL DELS EXCURSIONISTES
CREADA EL 1946 I RELLANÇADA EL 1996

EDICIÓ DE JULIÀ GUILLAMON

K3

Els Vinnyets

Moli de les

C. Marcu

535

WIDAL

ista

phi

k.3

Els Vinyets

Molí de les

C. Marcu

C. Mundic

535

Vidal

C. Joan

ALPINA

MAPES - LITERATURA - PAISATGE

ehi

k.3

Els Vinyets

Moli de les

C. Mo

C. Mundic

.5

Vidal

C. J

ALPINA

MAPES - LITERATURA - PAISATGE

L'EDITORIAL DELS EXCURSIONISTES
CREADA EL 1946 I RELLANÇADA EL 1996

EDICIÓ DE JULIÀ GUILLAMON

Exposició

Organitzada per
Biblioteques de Barcelona
Institució de les Lletres
Catalanes

Biblioteca Jaume Fuster
Pl. de Lesseps, 20-22
08023 Barcelona
Tel. 933 684 564

Tardor-hivern de 2021
amb motiu dels 75
anys de l'Editorial Alpina.

Comissariat
Julià Guillamon

Disseny gràfic
Àngel Uzkiano

Direcció de muntatge
Jordi Tolosa

Amb la col·laboració de

**MUSEU
DE CIÈNCIES NATURALS
DE GRANOLLERS**

Llibre

Editat per l'Ajuntament
de Barcelona

**Consell d'Edicions
i Publicacions de l'Ajuntament
de Barcelona**

Jordi Martí Grau
Marc Andreu Acebal
Águeda Bañón Pérez
Marta Clari Padrós
Núria Costa Galobart
Sonia Frias Rollon
Pau González Val
Laura Pérez Castaño
Jordi Rabassa Massons
Joan Ramon Riera Alemany
Pilar Roca Viola
Edgar Rovira Sebastià
Anna Giralt Brunet

Directora de Comunicació
Águeda Bañón

Directora de Serveis Editorials
Núria Costa Galobart

Direcció de Serveis Editorials
Passeig de la Zona Franca, 66
08038 Barcelona
Tel. 93 402 31 31
www.barcelona.cat/barcelonallibres

Edició
Julià Guillamon

Disseny gràfic
Àngel Uzkiano

Impressió
Direcció de Serveis Editorials

Mapes i documents

Editorial Alpina
Illa Sports, Granollers
Fundació Palau, Caldes
d'Estrac
Arxiu Nacional de
Catalunya - Fons Brangulí
Biblioteca de Catalunya
Julià Guillamon
Joan López

Agraïments

Toni Arrizabalaga
Marina Bassegoda
Mireia Bo
Òscar Farrerons
Julie Gómez
Manel Guerrero
Oriol Magrinyà
Josep Lluís Martin Berbois
Josep M. Musachs
Martí Nadal
Isabel Obiols
Patxi Ocio
Helena Pol
Oriol Ponsatí
Àngel Rabat
Caterina Riba
Miriam Romeu
Maria Àngels Roque
Àlícia Vacarizo

Segona edició:
novembre de 2021

© 2021: Julià Guillamon

ISBN: 978-84-9156-342-6
Dipòsit legal: B 17145-2021

TAULA

La muntanya i els mapes, ahir i avui.
Una conversa sobre l'Editorial Alpina
a la Font de l'Oreneta

II

Tornar a la muntanya.
La creació de l'Editorial Alpina
i l'excursionisme popular

33

Dels mapes als llibres.
Literatura que trepitja el territori

47

Mes enllà dels mapes.
Llibres, itineraris i guies

105

Setanta-cinc anys a la muntanya

L'Editorial Alpina, creada a Granollers el 1946, forma part de la nostra memòria col·lectiva. Molts de nosaltres hem fet servir mapes Alpina, que ens han descobert el territori. Els llibrets carbassa de l'Alpina tenen una gran capacitat d'evocació i la gent els guarda com un tresor.

Però, al mateix temps, Alpina és una empresa moderna que, des del 1996, s'ha adaptat als canvis tecnològics, ha actualitzat els mapes i ha diversificat les línies editorials, amb llibres i guies que ensenyen a estimar la natura. La idea de base no ha canviat: es fonamenta en el treball de camp, en el contacte amb les persones que coneixen el terreny, i en una feina de selecció i d'edició, per tal que els mapes siguin visualment atractius i fàcils de llegir.

Hem passat més d'un any en una situació excepcional, amb confinaments més o menys estrictes, i amb unes ganes boges de tornar a la muntanya. Ara més que mai, cal fer-ho amb respecte i coneixement. Les edicions Alpina són un gran aliat d'aquest retorn. El llibre que presentem aprofundeix en diversos aspectes de la seva activitat: des de l'evolució de la cartografia fins a la dimensió cultural dels mapes.

Moltes gràcies a l'Editorial Alpina, per haver-nos obert el seu arxiu, i a la Institució de les Lletres Catalanes, per la col·laboració que ha fet possible aquesta exposició i el llibre que l'acompanya.

Jordi Martí

Tinent d'alcaldia de Cultura, Educació, Ciència i Comunitat

La muntanya i els mapes, ahir i avui

Una conversa sobre l'Editorial Alpina a la Font de l'Oreneta

Hem volgut fer l'entrevista a la Font de l'Oreneta de Viladrau i fer-nos una fotografia al mateix lloc on —el maig del 1936, un mes i mig abans de la guerra, quan es va inaugurar la font i es va fer l'homenatge a Guerau de Liost, que havia mort el 1933— es van aplegar artistes i poetes. Joan Mirambell en va fer la jardineria. A l'estela que hi ha sobre el broc, que representa dos caçadors amb el gos, hi ha uns versos de Josep Carner. En una altra estela, abans d'arribar a la petita esplanada amb els nou pollancre, hi ha el poema que Guerau de Liost va dedicar a la Font de l'Oreneta en el llibre *Ofrena rural* (1926). Josep Obiols en va fer un linòleum que es va estampar al programa que van repartir entre els assistents i que es va publicar al diari *La Publicitat*.

Les fotografies de Brangulí i Gabriel Casas i Galobardes de la Font de l'Oreneta, que mostren Carles Riba, Josep M. de Sagarra, Marià Manent, Carles Soldevila, Joan Teixidor, Martí de Riquer i el jove Palau i Fabre, entre d'altres, inèdites fins avui, tenen un gran valor simbòlic. Parlen del lligam de la muntanya i la cultura i de les fractures que el país arrossega des del 1939. Nascuda el 1946, després de la Segona Guerra Mundial, en una època que per anar a Banyoles o a Cadaqués calia un salconduit especial de Zona Fronteriza, Alpina va començar a recosir aquell tall.

El fotògraf Ramiro Elena s'enfila al bosc de castanyers buscant el lloc just des d'on Brangulí va fer una de les seves fotografies. Ara està tot embardissat. Però troba un lloc que té la mateixa perspectiva. Martí Nadal, Josep M. Musachs, Joan López i jo mateix, ens dispoemestratègicament per tapar una paperera que no hi era, és clar, el 1936. En Ramiro fa unes quantes fotos. Després seiem a les escales i al pedrís de la Font de l'Oreneta, i comencem la conversa.

Julià Guillamon. Com va entrar a l'Alpina?

Martí Nadal. En Joan és biòleg, en Josep Maria geògraf. Jo vaig començar al magatzem.

Josep M. Musachs. Vaig estudiar geografia i no vaig tenir el doctor Llobet de professor: ja estava retirat. Però sí que vaig tenir algun seu deixeble. Acabes la carrera, envies currículums. I l'Alpina em va fer una entrevista. Era el moment d'impasse de l'editorial, el 1993.

Martí Nadal. L'Alpina acabava de tenir un conflicte entre socis. Faltaven tres anys per al relançament. Els mapes els feia en Josep Maria: tot manual. El 1996 comencem a incorporar els ordinadors. I el primer contacte amb en Joan López va ser el 1995: va fer la Guia BTT Montseny de Ponent. —S'adreça a en Joan López.— A partir d'allà t'incorpores, ens dius que els mapes estan molt malament...

Joan López. No, no. Jo crec que puntualment feia alguna correcció, i que no vaig entrar fins al 2000.

Martí Nadal

Josep M. Musachs

Joan López

Però, calla, que ens hem oblidat de parlar de la primera Alpina, abans de vosaltres.

Martí Nadal. En poques paraules: és un grup d'amics que van a la muntanya. No tenen mapes i decideixen fer-ne. Munten una empresa, penso que sense cap mena d'interès econòmic. Crec que ni ells mateixos es creuen l'èxit que tenen en aquell moment. Estem parlant de l'any quaranta-sis.

Josep M. Musachs. Aquests amics ja tenien tots una formació específica. El doctor Llobet era geògraf. Josep Maria Puchades, enginyer i cartògraf. Noel Llopis, geòleg. I Xavier Coll, dibuixant i expert en arts gràfiques. Els mapes que hi havia eren bastant inaccessibles i encara que hi accedissis eren molt imprecisos, faltava informació. Tampoc no eren les escales adequades... Van començar a fer artesanalment ampliacions d'aquells mapes i els anaven enriquint. Això va ser tota l'etapa d'Alpina fins als anys noranta.

Martí Nadal. L'editorial era un de més a més. Tots es dedicaven a altres coses.

Hi vau treballar, amb en Llobet?

Martí Nadal. No, cap dels tres que som aquí no el vam conèixer. Va morir el 1991 i en Josep Maria i jo vam entrar el 1993. Va ser quan es va intentar reconstruir l'empresa i professionalitzar-la. Vaig començar a treballar al soterrani de la casa pairal d'en Llobet, que encara existeix, a Granollers. Obries una porta i carregaves caixes de vint quilos... A dalt, en una habitació que havia estat de les seves filles, es feia la comptabilitat. La direcció era al seu despatx personal...

Josep M. Musachs. Jo, al començament, treballava des de casa perquè no hi havia un despatx per al geògraf.

Martí Nadal. Teníem la marca, però als anys noranta, quan arrencava la tecnologia, començàvem de zero.

Josep M. Musachs. El meu problema era enllaçar el món antic amb les noves tecnologies. Mirar com podíem vincular una cosa amb l'altra per fer aquesta transició. Fins i tot a l'hora de buscar vells col·laboradors, perquè o bé havien mort o eren molt grans.

Martí Nadal. L'essència de l'Editorial Alpina segueix sent la mateixa: el treball de camp. Però els mitjans amb els quals en Joan agafa les dades són molt diferents dels que feia servir el doctor Llobet.

Joan López. Ell va tenir sort, perquè va trobar el Montseny, concretament, i una Catalunya plena de pagesia. I els seus

mapes, tot i que són antics, són molt rics en informació. Podia parlar amb molta gent.

Josep M. Musachs. La muntanya era viva.

I com és ara el treball de camp?

Joan López. Quan vas a la muntanya i trobes algun pastor o algun pagès que coneix la zona és una raresa, com trobar un ou de reig o una sabatera.

Abans devia ser normalíssim.

El treball de camp cada cop és més de despatx. Aquest canvi del noranta-sis, que dèieu, va ser pujar un graó enorme: passar de mapes fets a mà

—ja pots comptar, un mapa

amb corbes de nivell fetes a mà: no pots demanar massa precisió— a uns mapes amb unes corbes de nivell molt precises.

Salvador Llobet va tenir sort, perquè va trobar el Montseny, concretament, i una Catalunya plena de pagesia. Podia parlar amb molta gent.

Martí Nadal. Sí, però jo penso que tenia més mèrit abans.

Arran del setanta-cinquè aniversari d'Alpina hem anat recuperant i penjant mapes antics i penses: ostres, quin treball...

Joan López. Però no et permeten orientar-te en el medi.

Tu necessites un bon mapa. I quan estàs perdut no ho valores, si està ben fet i hi ha molta feina. Abans del GPS —que devia sortir el 2003 o el 2004— jo dibuixava els camins amb brúixola i altímetre. Ves caminant i ves

dibuixant: el que et semblava. I sortia el que sortia. De vegades, si el relleu tenia uns punts característics, era força aproximat. Si era un vessant enorme, sense cap punt de referència, sortia un xurro.

L'altímetre es desajustava, si feia mal temps... Un dia ve en Martí i em diu: "S'ha acabat, ara ha sortit el GPS i els camins es dibuixen sols."

Jo que venia d'aquell mètode artesanal, des de la meva ignorància, li vaig dir: "Deixa't estar de GPS!"

Un dia ve en Martí i em diu: "Ara ha sortit el GPS i els camins es dibuixen sols." Jo que venia d'aquell mètode artesanal, li vaig dir: "Deixa't estar de GPS!"

Josep M. Musachs. Era una PDA! El GPS hi anava connectat. Les bateries duraven poc...

Ara també hi ha fotografies aèries, ortofotografies, que en dieu vosaltres.

Josep M. Musachs. Són la feina prèvia que mirem de fer des del despatx abans de començar el treball de camp. Actualment hi ha tanta densitat d'informació que s'ha d'afegir en un mapa: de pistes que s'han fet noves, de carrers d'urbanitzacions, de cases... Això ho dibuixes abans amb l'ortofoto. I després sí que, per anar a buscar la cirurgia fina dels camins i dels corriols, enviem el mapa a en Joan López o als col·laboradors que revisen la zona.

Joan López. Ara tens en línia totes les ortos des del 1956 fins ara. Hi ha centenars de milers de persones voltant per la muntanya amb GPS. I és clar, el Wikiloc. És com un exèrcit.

Abans estaves pràcticament sol. I, és clar, el mapa trigava: el del Rasos de Peguera ens va fer patir molt. Vam trepitjar tot el territori a peu, però no era viable econòmicament. Ara tothom té la seva informació exposada.

Josep M. Musachs. El mapa ha de sintetitzar tot això, polir-ho i fer un document fiable: passat a net. Si mires tracks de Wikiloc no saps per on has de passar perquè hi ha qui ha anat camp a través, qui ha fet dreuera...

Joan López. Ara la gent és molt afeccionada a fer dreueres, que és un tema que un dia hauríem de parlar. Els tracks segueixen la dreuera. I has de mirar de no marcar-la: has de marcar els revolts del camí.

Martí Nadal. Per això és molt important treballar amb la gent del lloc: per unificar criteris en un document de treball.

Què feu, per exemple, amb les pistes de desembosc, que es fan servir perquè els camions treguin la llenya?

Josep M. Musachs. Les dibuixem però amb un traç diferent, per fer-les una mica menys importants. I no totes: si veiem que estan molt degradades i que no porten enlloc, les eliminem.

Joan López. De vegades és difícil de decidir què hi poses i què no hi poses, en un mapa. Si ara estàs repassant el mapa del Montseny i han obert una pista forestal llarguíssima, enorme, molt aparatosa, aquesta pista serà vigent tres, quatre o cinc anys. Què has de fer? Pensar en d'aquí quatre

o cinc anys? Dibuixar-la perquè ara hi és? Saps que quedarà tapada, però és allà. Una pista de desembosc no deixa de ser una referència. Si tu vas caminant i el mapa diu que travessaràs una d'aquestes pistes, sigui bruta o neta, quan la veus dius: "Ja sé on soc".

Martí Nadal. A l'època d'en Llobet es feien tiratges de 30.000 o 40.000 exemplars perquè el territori canviava molt poc. I ara estàs obligat a fer tiratges petits i anar revisant any rere any, amb l'augment dels costos que això significa.

Aquest estiu ha sorgit una polèmica sobre fins a quin punt s'ha de limitar l'accés de la gent a la muntanya. Com us afecta?

Martí Nadal. A mi tot això em sorprèn. Perquè que hi hagi molta gent a la muntanya no es tradueix en més vendes a nivell editorial. Crec més en educar i regular que en prohibir. I no estem educant. No hi ha cultura excursionista: s'ha perdut. Si tu coneixes el territori, te l'estimes i el respectes. Per això insistim tant en els

La massificació es troba en punts concrets de cada lloc. Te la trobes al Puigmal, però estic segur que al pic del Segre no hi ha tanta gent.

mapes, perquè són una manera de descobrir i conèixer el territori. La massificació es troba en punts concrets de cada lloc. Te la trobes al Puigmal, però estic segur que al pic del Segre no hi ha tanta gent. I aquest estiu a l'Aneto hi corria una multitud, però no sé si al pico de Eriste

n'hi havia. Prohibir, prohibir i prohibir no ens portarà enlloc.

Josep M. Musachs. El problema és que tots anem als mateixos llocs.

Martí Nadal. Per això tens el mapa: te'l mires i et planifiques l'excursió: "En lloc d'anar a la pica d'Estats, aniré al Pic de Verdaguer."

Josep M. Musachs. Per això has de conèixer el territori. Però si no el coneixes, et bases en les opinions dels altres: "M'han dit que allà és maco". I segurament els llocs top són aquests. Però hi ha molt d'altre territori per descobrir. Falta més cultura geogràfica i de país, ja no només de mapes.

Joan López. Costa tenir iniciativa per ficar-te per un lloc que no està senyalitzat. És molt fàcil arribar a un poble i preguntar: "Quines rutes teniu senyalitzades?". Aquí a Viladrau tothom farà la ruta del castanyer de les Nou Branques i trobaràs un piló de gent al castanyer perquè quan arribes et diuen: "Ves al castanyer de les Nou Branques que, a més, l'hem senyalitzat." Això per un costat. Però això també passa a les xarxes, que contribueixen a viralitzar molts llocs. Jo tinc la teoria que és bo que la gent es centri. I que hi ha llocs que s'han de sacrificar i que han de fer el paper de màrtirs. Gràcies a aquests llocs, la resta del territori, que és el 95%, serà molt menys transitat, es conservarà millor... A la Creu de Matagalls hi puja tothom, però, en canvi, el puig Sacreu és molt a prop i no hi ha a penes ningú.

Martí Nadal. Perquè el Matagalls és el cim. La pica d'Estats és el cim més alt de Catalunya, l'Aneto és el cim més alt del Pirineu. És el reclam.

Joan López. Però gràcies al fet que va tothom a la pica d'Estats no va ningú al pic del costat: el Gabarró.

Martí Nadal. També ens concentrem en uns mesos molt concrets. Estic segur que avui pujant la pica d'Estats —avui és dimecres 1 de setembre de 2021— no hi ha gaire gent. Ara, el 15 d'agost és una processó. Portar tot això a l'extrem que ho portem, no ho sé...

Joan López. És llei de vida. Amb les carreteres passa igual: hi ha col·lapse a les hores punta, a les dates punta. Exactament igual que a la muntanya.

Martí Nadal. Em preocupa més la queixa que hi ha hagut aquest estiu, de la brutícia de la gent, que aparca on no ha d'aparcar, que sap que hi ha el pagès que té el prat allà, que no respecta...

Joan López. Amb les deixalles no hi ha excusa: tothom se les hauria d'endur a casa.

La novetat és que hi ha llocs on la gent abans no hi anava i que ara hi va. Llocs més delicats.

Martí Nadal. Trobar l'equilibri és molt difícil. Nosaltres fem mapes per donar a conèixer el territori i perquè la gent el respecti. Fem un mapa amb una tirada de mil

exemplars, que ja veus quin impacte pot tenir. O fem un llibre amb una guia on expliquem totes les normes per anar a buscar bolets, que ha fet un paio que fa de pedagog i educa. A mi em preocupa més el que veig a les xarxes.

Joan López. La gent que va a una llibreria i es pren la molèstia de comprar un mapa o un llibre per anar a buscar bolets és una persona que tindrà cura de l'entorn, segur. En canvi, a les xarxes no hi ha filtres.

Un dia em vas dir, Martí, que la cultura excursionista està en crisi. Que la gent fa esport, però no fa excursions.

Martí Nadal. Les entitats fan una feina magnífica però cada cop costa més que hi hagi gent activa fent excursionisme. Esplais, colònies: de tot això cada cop n'hi ha menys.

I era aquí on t'ensenyaven com havies d'anar a la muntanya, que havies de fer servir mapa, que havies de fer servir brúixola, que havies de mirar les previsions del temps, que abans havies de planificar

Em preocupa més la queixa que hi ha hagut aquest estiu, de la brutícia de la gent, que aparca on no ha d'aparcar, que no respecta els pagesos.

les excursions... Els monitors les planificaven i te les explicaven. És el que deia en Joan: molta gent agafa, mira l'internet de torn, la ruta aquella que m'ha passat l'amic, no miro ni on vaig, no obro ni un mapa, connecto i cap allà.

Josep M. Musachs. Aquestes entitats feien d'escola.