

TOPOGRAFÍA MÈDICA
DE
VILADRAU
(MONTSENY)

PER

ANTONI ARIET BARBERIS

MEMBRE CORRESPONENT DE LA REIAL ACADEMIA DE MEDECINA I CIRURGIA
DE BARCELONA

SOCI PROTECTOR DE LA SOCIETAT ASTRONÒMICA DE BARCELONA

SOCI CORRESPONSAL DE LA SOCIETAT PROTECTORA DELS ANIMALS I DE LES
PLANTES, DE CATALUNYA

SOCI PROTECTOR DEL «PATRONATO SOCIAL DE BUENAS LECTURAS»
DE MADRID

OBRA PREMIADA

AMB ACCÈSSIT I TÍTOL D'ACADÈMIC CORRESPONENT

EN EL CONCURS OBERT PER LA

REIAL ACADEMIA DE MEDECINA I CIRURGIA DE BARCELONA

L'ANY 1913

BARCELONA

FIDEL GIRÓ, IMPRESSOR • VALENCIA, 233

1915

Costums. Les inclinacions que caracteritzen als veïns d'aquest poble són bones; certs usos s'han anat arrelant de tal manera que, traduïnt-se en costum, serà difícil esborrar-los, i marquen clarament les tendències, l'amor i superstitiositat a l'esperit religiós que dominava quan se constituïren.

Celebra aquest poble les festes tradicionals amb entusiasme, és devot i compleix cristianament els preceptes dominicals.

Entre ses costums n'hi ha algunes que són originals i altres que són generals a Catalunya, així com unes són pròpies de la mainada i altres exclusives de la gent gran, fruit dels anys i alegrant-se de debò, verificant els actes d'esbarjo i complexitat espiritual que en sí mateixes reporten.

Veuen-se'n aquí algunes.

A la revetlla de la festa dels Reis Magos surt la quitxalla a les sis hores de la vesprada, escampant-se pels carrers, portant fanalons de paper de colors, encesos, col·locats a l'extrem d'una canya o portant teies abrindades, esperant l'arribada dels Reis de l'Orient, que deuràn omplir els plats i safates — posades al balcó o finestra de casa seva o de la casa dels padrins — de dolços, lleminadures i joguines, *del cel portades*.

Van els menuts, acompanyats de les mainaderes o dels germans més grandets, amb gran entusiasme recorrent la via pública i cantant:

Els reis de cà'n Talaia
porten coses a la canaia;
els reis de l'Orient
porten coses a la gent.

És una vesprada d'animació i cridoria que durant una hora trenca la monotonia de les vetlles d'hivern.

Si no perquè és costum molt arrelada i, per tant, difícil de fer-ne desmerèixer a les criatures, fóra convenient suprimir-la, o millor avançar l'hora de la sortida, car resulta que en aital vesprada les criatures emmalalteixen refredant-se, per ésser aquestes diades de l'any de les més fredes i a propòsit per acatarrar-se.

Altre de les costums pròpies d'aquest poble és la de

festejar la diada de Sant Segimón, *cremant el vern* a la revetlla. Per a celebrar aquesta festa se reuneixen una colla de joves i noiets i un parell de dies anticipats surten a buscar el vern, que tallen dels que hi ha en les ribes de les rieres, previ permís del propietari, i a voltes sense tal, perquè es pren com a consuetut el permís.

Escullen el més alt i, un cop tallat, el porten entre tots, ajudant-se mutuament, fins a la plaça Major, ont el planten, després d'escapçades les branques; el vesteixen, penjant en els estarlocs ginestes que la mainada han anat agombolant al repeu, formant així una piràmide que capcen amb una cistella vella i a voltes amb una bandera.

L'abrançden entrada la fosca de la nit, i mentres crema fan tabola i gresca al voltant de la foguerada i recorden els jaios, que també hi assisteixen, vells episodis de sa joventesa, contant proeses relacionades amb aquesta festa, del gust i caràcter que a quiscún convé.

Un cop consumit se retiren a casa, satisfets d'haver vist un altre abrandament del vern. L'endemà fan troços del tronc que queda, repartint-se'ls entre els que han anat a buscar-lo.

A cada carrer fan lo mateix, i procuren que sigui el seu el més alt i gros.

És aquesta una costum antiga, que si bé demostra el sentiment religiós del poble per a festejar al Sant Penitent del Montseny, no deixa de constituir avui, fent-se com se fa, un perill, tant o més greu que abans, per als edificis i arbrat públic, car aquest allavors no existia i els edificis han sofert canvis en la construcció, la que és més delicada i polida i ofereix més perill d'incendiar-se, sobre tot la part de fusteria forana, que porta pintura a l'oli, així com també corren perill de trencar-se, per l'irradiació del calor del foc — com ja ha succeït, — els vidres de balcons, finestres i mampares, de lo qual abans careixien.

Deuria, doncs, aquesta costum desaparèixer, o quan menys modificar-se a propòsit per a no causar perjudicis, encenent, per exemple, la foguerada fóra del poble, en paratge nèt i ascarit.

Les condicions de Viladrau són canviades a benefici de

Ball del Ciri, a la Festa Major de Sant Martí de l'11 de novembre de 1910.

les evolucions que'ls pobles experimenten, i ses costums deuen emmotllar-se i atemperar-se a les circumstancies de temps i lloc, si es vol ésser lògic i conseqüent.

Per això reclamem s'operi un canvi en la costum, que's modifiqui per a evitar el perill que enclou i que s'emmotlli i adapti amb l'estat actual de les coses, amb lo qual se'n trobaràn beneficiats no solament els béns comunals, sinó també els interessos particulars.

Altra costum que impera encara és la de sortir a caramelles, o camalleres, la vigilia de Pasqua Florida, una colla de fadrins juntament amb els administradors de la confraria del Roser, establerta en la parroquia al menys des de dos cents anys ençà.

Dóna goig i enardeix l'esperit d'alegría contemplar com el jovent surt a la matinada del Dissabte Sant per anar a caramelles.

Endíumenjats els fadrins amb trajo de festa, lluint al coll virolat corbatí de seda, voltada la cintura amb ample faixa de color vermell o mostrejada, ben cordada l'espardenya, al muscle penjada una escopeta i ben proveïts de pólvora i pistons i amb dalit de sobres, emprenen la marxa al sò dels alirets engegats per simpàtic fluvioler o bé al compàs de música d'*acordeón*, instrument menys agradable.

Segueix a la colla un bagatge, que sol ésser un matxo endreçat amb virolats gorniments i clara moriscada que dringa en son pitral, montat per l'arplegador del Roser, qui porta en son braç una cistella voltada amb cintes i flocs de llampantes coloraines, que nuen i sostenen virolats ramells de flors, gornits amb fulles daurades i filets argentats.

Galejant a l'espetec del tret que retruny vivament, se dirigeixen vers la casa de pagès que tenen ullada i, un cop arribats, galegen de nou, canten els goigs del Roser i festives corrandes endreçades a les mestresses i minyones xiroies de la masía, i, un cop acabades, arpleguen l'estrena que en agraiment se'ls regala. Sol ésser aquesta de pollastres o altres avirams, ous o llangonices que per aital diada guarden les pagesetes enamoradices.

Van seguint les masies durant la diada fins al cap-tard,

que retornen al poble, ont acaben allavors de gastar les darreres municions amb un aixordador espetec de trets, que tot ho fa retrunyir, ensems que l'arplegador i administradors porten els pollastres i demés a una casa determinada, per adinerar-ho el mateix vespre, mitjançant una rifa de diferents sorts. El producte que's recull serveix per a tributar culte a la Verge Regina del Roser i per a pagar el sopar que'l mateix dia fan els caramellaires en un determinat hostel.

Per bé del jovent, aconsellariem deixessin de galejar, perquè, carregant sense mesura les carabines com fan, reventen, i alguns anys han tingut de sofrir alguns operacions quirúrgiques, per a curar accidents ocasionats per les armes mal menades.

També a hora avançada de la nit surten colles de fadrins a cantar, davant de cada casa, els goigs del Roser i corrandes dedicades als hostes d'aquella llar, dels qui al dia vinent esperen rebre estrena, passant a l'efecte per cada casa ont han cantat.

Són tantes les colles, que arriba a constituir un abús.

Per a donar a conèixer un genre de corrandes populars, que per desgracia es va rovellant, encara que avui es mantingui més o menys viu en el cor dels vells, ne copiarem algunes de les que's solen cantar. Posarem després la música amb les variants dels fadrins del poble i dels fadrins de pagès.

CORRANDES

Som jovent d'aquesta terra
i an aquí ens presentem
per donar les santes festes
conforme les mereixeu,
conforme les mereixeu
les pogueu celebrar
l'amo i la mestressa
i tota la demés gent.

per donar-vos les santes festes
i desitjar-vos salut.

A l'amo d'aquesta casa
saludem primerament;
eixint de l'amo, la mestressa
i tota l'altra demés gent.

Som jovent d'aquesta terra,
ja us direm per què hem vingut:

L'amo d'aquesta casa
n'és un amo molt honrat:

sempre diu a la mestressa
que'ns en faci bona caritat.

N'hem seguida molta terra
de per 'munt i de per 'vall:
una gent tan ben honrada
no l'haviem pas vista mai.

Les portes d'aquesta casa
en són fetes en amunt,
com les noies són boniques
els fadrins vénen de lluny.

En aquesta santa casa
els rosers hi són florits
i a la cara de les noies
els àngels hi són escrits.

El portal d'aquesta casa
jo'm penso que n'és daurat,
és per entrar-hi les noies
amb el galàn al seu costat.

Donzellea agraciada,
una estrella tens al front,
una roseta a cada galta
que il·lumina tot el món.

Tot el món il·lumina,
també m'il·lumina a mi:
diu que n'ets la més bonica
de totes les de per aquí.

Aquest mocador que tu portes
voltat de diamant
em penso que és la prometença
que t'ha pagat aquest any.

Aquest gipó que tu portes
jo'm penso que ell te l'ha pagat,
ja te n'ha esquinçat un altre
tot anant-ne de costat.

Aquest anell que tu portes
jo'm penso que n'és daurat,
al mig n'hi ha una pedreta
que'l teu galàn hi és pintat.

Donzellea agraciada,
això no ho pots pas negar,

que amb ell t'hi vares prometre
al cap d'avall del quintar;
això no m'ho pots pas negar,
te promets amb qui tu vols,
amb ell t'hi vares prometre
tot anant a collir cols.

El fadri que us podrà alcançar
no haurà de menester mai llum,
que amb la resplandor que gasteu
ja us veurà d'un troç lluny.

A l'hereu d'aquesta casa
Déu lo vulga conservar,
Déu li'n dongui bona noia
per quan se vulga acomodar.

A l'hereu d'aquesta casa
Déu li vulga concedir
una galant noia
com la desitjo per a mi.

A l'hereu d'aquesta casa
Déu lo vulga conservar,
Déu li dó molts anys de vida
i pessetes per a gastar.

Jo d'aquí me'n tinc d'anar,
jo no sé com ho faré;
quan voldré cantar corrandes
en vosaltres pensaré.

Si us haguéssim agraviat,
ja us demanem perdó,
que'ns perdonin nostres culpes
com els pecats Nostre Senyor.

I si els haguéssim agraviat,
perdó ja'ls demanem,
que'ns perdonin nostres culpes,
que així tots irem al cel.

Les Pasqües són arribades,
el bon Jesús resucitat,
vinguen ous i butifarres
que'ls goigs són acabats.
De cobles no n'hi han més,
Déu nos dó unes santes festes,
aquestes i les demés.

Ballada de sardanes a la plaça de Viladrau a principis de segle.

CORRANDES *

allegre *solo*

Les Pas-ques son ar-ri-ba-des bon te-sus re-su-ci-
 -tat vin-gan-ous i busti-far-nes quels set goigs son a-ca-
 -bats vin-gan-bats els set goigs son a-ca-bats de co-
 -bles non hi han mes De-uos do-ius mes san-tes jes-tres aque-
 -tes i les de mes De-uos mes al a-mo d'a-questa
 ca-sa sa-lu-dam pri-mer a-ment zint de l'a-mo la mes
 tres-sa tam be l'al-tre de-mes gent zint del gent.

* Viva veu de l'Isidre Bayés, del poble.

** El chor repeteix amb veu més forta els dos últims versos que ha cantat el corrandista sol.

*** La notació major correspon a la melodia típica, essent la menor una variant.

**** Totes les corrandes de quatre versos es canten segons aquest últim troç; la vuitena i novena, segons el troç que precedeix.

CORRANDES *

Branquil ^{solo}

des pasques son ar-ni - bades bon te-sus re-su-ci-

tat vingan ous i bu-ti-far-res que's set goigs son a-ca-

^{chor}-bats vingan ous i bu-ti-far-res que's set goigs son a-ca-

^{solo}-bats els set goigs son a-ca-bats de u - les no m'hi han

mes Deu vos do u-mes santes fes-tes a-ques tes i les de-

^{chor}mes Deu vos do u-mes santes fes-tes a-ques tes i les de-

^{solo **}mes A l'a-mo d'a-ques-ta ca-sa sa-lu-dam prime reu-

ment xint del a - mo la mes-tressa tam be l'al-tre de-mes

^{chor}gent xint del a - mo la mes-tressa tam be l'al-tre de mes gent ^{rit. rall}

* Viva veu den Pere Vellvehí, de pagès.

** Distribució com en la primera variant.

GOIGS DEL ROSER

Dolçament i moçut.

Vos tres goigs ab gran pla-er can-
 -rem Ver-ge Ma-ri-a puig la vos-tra se-nyo
 -ri-a n'es la Ver-ge del Ro-ser Deu pla-
 -tia dins vos de-nyo-ria lo Ro-ser molt ex-cel-
 -lent quan vos feu me-rei-xe-do-ra de con-
 -ce-bret pu-ra-ment donantje al mis-sat-
 -ger que del cel vos tra-meti-a Deu lo
 Pa-re que vali-a fos-seu Mare del Ro-ser
 *
 *
 L'ajuda:
 o-be-ïnt vostra voler.

* Aquests goigs es canten a dos chors: (i) primer chor, (ii) según chor.

ELS VUIT GOIGS

*Loios **

Lo primer sou Ver-ge pi-ra
en lo grau que pos-se-ü mes que
to-ta cu-a-tu-ra puig tan-
ta glo-ria te-niu de deu
sou la mes-honra-da lo res-
tant sou i se-reu di-au
la nostri Advo-ca-da Re-gi-
na i Mare de deu Lo se-

* Al signe (i) solo, i a (ij) tots.

VUIT GOIGS DEL ROSER
QUE CANTEN ELS CAMELLERS

Lo primer s'ou Verge pura
en lo grau que posseiu,
més que tota criatura
puix tanta gloria tenui,
de Déu s'ou la més honrada
lo restant s'ou i sereu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo segon, Verge benigna
com incens del vostre Fill
com voler de Déu consigna
llum de gracia en s'ou espill,
bé en sereu glorificada
dels plaers que Vós li'n feu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo tercer s'ou Verge santa
en lo chor celestial,
clara, bella en s'ou bastanta,
tot el món il·luminau,
tot el món il·luminau,
més que'l Sol de l'Orient.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo quart és que us obeeixen
Sants i Santes; s'ou honor
per aquells que vos serveixen,
Mare s'ou d'un Salvador.
¡Oh! Regina coronada,
Gloria s'ou del Regne seu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo quint es que remunera
lo Senyor vostres sirvents
amb tants dons que se'ns esperen,
amb tants dons i rics presents;
mai en Vós se perd soldada,
quí us serveix bé el satisfeu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo sisè és que'n s'ou vestida
d'un Sant cos glorificat,
per estar-vos ben unida
prop la Santa Trinitat,
dels Serafins prop-posada
lo restant s'ou i sereu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo setè és que'n s'ou ben certa
que uns tals goigs mai finiràn
per estar-ne ben *decerta*
que per sempre duraràn,
alegrau-nos, dolça Mare,
bon Jesús, com fer soleu.
Siau la nostra advocada,
Regina i Mare de Déu.

Lo vuitè és cambra sagrada,
Mare d'un Déu eternal,
bon Jesús hi pren posada
la nit Santa de Nadal,
del vostre virginal ventre
neix Jesús, que excelsa us feu.
Siau la nostra advocada,
Regina i Mare de Déu.

Tenen també, els veïns d'aquest poble, especial afició a concórrer als aplecs tradicionals que's celebren en els santuaris i ermites de l'encontrada, com són: Sant Segimón, Sant Marçal, L'Arola i Santa Fe.

Diada d'esbarjo n'és la diada de l'aplec: serveix de festa i d'expandiment d'esperit, així com també s'aprofita per a fer algún tracte entre veïns de pobles comarcans, i no deixen

passar els fadrins enamorats l'ocasió que tan bellament se'ls presenta per a parlar dels assumptes amorosos existents entre donzelles, que's solen resoldre amb un tracte nupcial.

Celebra aqueix poble amb alegría totes les festes petites i grosses, trobant-se sempre de bon aire per a divertir-se, no despreciant cap ocasió que'ls brindi per a festejar.

Les festes majors del poble se celebren per la Mare de Déu de Setembre i per Sant Martí Bisbe, patró de la parroquia: aquesta sol durar un dia i prou; l'altra, la primera, tres dies. Com és aquesta la festa de més importància, en farem d'ella una ressenya que calqui els punts principals.

Dies abans se convenen els fadrins amb els amos d'alguns establiments de queviures, de cafès i fondes per a reunir aproximadament la quantitat necessària a l'objecte de puguer llogar una cobla de músics, de més o menys importància, per al dia de la festa. Compten sempre amb una quantitat més, per part de l'Ajuntament i de l'obra de l'iglesia, ja que l'orquestra deu amenitzar les funcions religioses a més de les cíviques.

Arribada la festa, tothom s'endiu menja: treuen de les caixes, ont els tenen desats, els vestits bons—els bonics;—estrenen un trajo o peça de roba, perquè, si no, ja no fóra bona festa. La celebren tant com poden, en tots sentits, per a donar compliment als parents i amics que són vinguts com a convidats per a gaudir simultaniament d'ella. Se coneix la festa major fins en la taula dels més pobres, esclatant arreu l'alegría i bona unió, sentint-se feliç l'esperit del poble festejant.

En aital diada l'Ajuntament en corporació i l'autoritat judicial assisteixen a l'ofici solemne o missa major.

Arribada l'hora, surt de la Casa del Comú la corporació municipal, que és acompanyada fins a l'iglesia, als alirets de la música. Entrada, se col·loca en lloc preferent i oïx la missa.

Acabada la cerimònia del Sant Sacrifici, surt la processó religiosa, a la que també hi assisteix el magnífic Ajuntament, recorre alguns carrers i volta la plaça Major per a tornar a l'iglesia. Al sortir d'ella l'Ajuntament, és acompanyat amb música també fins a la Casa del Comú, on deixa les insignies dels respectius càrrecs i van els regidors a la rectoria per

a felicitar al senyor Rector en testimoni de consideració i respecte.

Com les alegries i les festes s'exterioritzen ordinariament per medi de ballades, tampoc aquestes hi manquen, havent-n'hi entre elles una de típica i popular, anomenada *Ball del Ciri*, que mereix se'n faci referència.

Se celebra aquest ball per la tarda i a la plaça Major.

Per a ballar-lo se reuneixen quatre parelles d'homes i d'ones, que són les que desempenyen els càrrecs d'administradors de l'obra del Santíssim i de la Confraria del Roser, anomenats pabordes i pabordeses. Són dos i dues que deixen els càrrecs i dos i dues que en aital diada els prenen per durant l'any.

Ja al migdia, les parelles que han de ballar-lo surten a la plaça a trencar dança, ball que dura entre tot mitja hora, acabant-se per anar a dinar.

Per la tarda se reuneixen a casa de la pabordesa que de nou pren el càrrec, sortint d'ella la comitiva de balladors, acompanyats amb el sò de la música, que llença als aires les notes del ball.

Són així acompanyats fins a la plaça, ont els espera una munió de gent frisosos per veure la dança.

Les parelles van a dues fileres, i vestits els pabordes amb gambeto (o capa avui) i barret de copa alta — que se'l guarden d'un any per l'altre, — i les pabordeses amb mantellina blanca, guarnida amb randes, per entre les que s'ovira la lluiçor de les pedretes encastades a les llargues arracades que pengen de ses orelles.

Porten elles a la mà dreta una morratxa, especie de gerro amb brocs o morrets, que comuniquen amb l'interior i porten lligades unes cintes de virolats colors. Va plena, aquesta morratxa, d'aigua aromatitzada i tapada amb un ramell de flors naturals.

Porten a la mà esquerra un preciós ram artificial, estret i llarg, de forma cònica, de quina cua se'n despengen amples i llargues cintes de variats colors.

Morratxa i rams són propietat de la Confraria del Roser i algú és de propietat particular.

Parelles amb els rams i almorratxes a punt d'iniciar el Ball del Ciri (1921).

Ja a la plaça la comitiva, i seguint tocant l'orquestra, donen les parelles un volt per a que facin rotllo els espectadors.

Comencen allavors a dançar, descrivint un cercle; la pabordesa, enfront del paborde, el va seguint de cara i a certa distancia, perquè ell salta de recules; així van dançant i, en un moment donat, marca la música una pausa, el paborde s'atura i, fent una gran reverència, es lleva el barret i saluda al públic, ensems que la pabordesa dóna un giravolt, escampant regalims de l'aigua embaumada continguda dins la morratxa.

Se repeteix la dança quiscunes vegades, i les parelles que cessen entreguen els rams i morratxes a les parelles de pabordeses que han d'entrar, constituint així la primera part.

Dancen novament, i acabada la dança queda finit el ball del ciri, entornant-se'n allavors la comitiva, acompanyada per la música, fins a casa de la pabordesa, on se'ls serveix un refresc als balladors i músics.

Els pabordes i pabordeses són meitat del poble i meitat de pagès.

Aquesta costum tradicional va perdent el caràcter primitiu, lo que sentim amb gran pena, i desitjariem que's dongués una empenya per a reviscolar-ho i no deixar fondre en l'abim de l'oblit tan secular i patriarcal dança.

BALL DEL CIRI

Mozut

The image displays a handwritten musical score for a piece titled "BALL DEL CIRI". The score is written on ten staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The word "Mozut" is written above the first staff. The music consists of a series of rhythmic patterns, primarily using eighth and sixteenth notes, with some rests. The notation is somewhat sketchy, characteristic of a handwritten draft. The second staff contains the handwritten word "1a vegada" above the first measure and "2a vegada" above the second measure. The remaining staves continue the melodic and rhythmic development of the piece, ending with a double bar line on the final staff.

Per la nit se fan balls de repertori modern en l'envelat, que s'acaben a les quatre hores de la matinada.

El segon dia de festa ve a ésser com el primer, però menys animat i hi manquen el ball del ciri i la dança del migdia.

El tercer dia alguns tornen al treball usual i altres, la majoria, fan tornaboda i van a colles a una font propera per a brenar, acabant-se la festa amb ballades, ordinariament al compàs de música de fluiol i tambori.

Una altra de les costums que tenen és la de festejar la diada de Nadal, abrondant a la mitja nit una gran foguerada al mig de la plaça, per a quin fi hi agombolen gran quantitat de llenya alguns fadrins i bailets, que l'arpleguen d'on poden, en detriment alguna vegada d'interessos particulars que, per ésser consuetut, diuen no's pot reprimir.

És costum de mala estruga que deuria desaparèixer, pels perjudicis que ocasiona i després perquè, picant a les portes de les cases durant el foc, pertorben la tranquil·litat i repòs dels veïns pacífics.

Una de les costums religioses ben arrelada entre els veïns és la de pendre el Santíssim Viàtic en les postrimeries de la vida o durant el curs d'una enfermetat, si aquesta es perllonga molt.

Al toc de campana que senyala el combregar d'un malalt acudeixen els veïns a l'iglesia per acompanyar el Santíssim Viàtic fins a la casa del malalt si és del poble, i fins a la sortida d'aquest si és de pagès.

Tenen també afició a tocar les campanes quan se presenta tempestat, per a evitar que aquesta descarregui dins del terme.

Escudats amb la Fe, per Santa Creu de Maig acudeixen, els pagesos sobre tot, a l'iglesia, a beneir rams d'olivera, i en col·loquen brotets en els camps i portes i cantonades de les cases, per a que la Majestat Divina no permeti que'ls llamps i pedregades destrueixin les cases i collites. En temps d'aixut fan també pregaries per a obtenir del cel el benefici de la pluja.