

EL CURS DE L'ANY AL
MONTSENY SEGONS
JOAN AMADES

ROSER REIXACH I BRIÀ


Aquest article és un complement a la xerrada que vaig fer a Viladrau el 29 d'agost del 2015 organitzada pels Amics del Montseny. En aquells moments em va semblar adient parlar d'aquest folklorista i el recull que havia fet en aquesta zona per contribuir d'aquesta manera a la commemoració del 125è aniversari del seu naixement.

Vull especificar també que quan parlo del Montseny no només faig referència al massís, sinó també a una colla de pobles del seu voltant, considerats dins la seva àrea d'influència.


JOAN AMADES

Joan Amades i Gelats (1890-1959) és reconegut com un dels grans folkloristes de Catalunya i juntament amb aquella fornada que va sorgir des de

l'època de la Renaixença¹, va contribuir a donar conèixer gran part d'aquest important patrimoni cultural de casa nostra que anomenem folklore.

Fill d'una família humil de Barcelona, de ben jove va participar en el negoci familiar de drapaire i més endavant de llibreter de vell, unes ocupacions que li van permetre relacionar-se amb la gent dels ambients populars de la ciutat. Tingué bàsicament una formació autodidacta perquè va anar poc a l'escola i es veié limitat durant tota la seva vida per greus problemes a la vista, una deficiència que va estar compensada, com remarquen els seus biògrafs, per una prodigiosa memòria.

De ben jove fou un gran excursionista i aquest fet li afavorí conèixer la gent i els indrets del nostre país, una afició que també li permeté iniciar-se en el recull de costums i tradicions. Va participar en nombroses iniciatives i entitats que tenien interès per la recerca folklòrica i va recórrer gran part de Catalunya, sol o acompanyat pel mestre Joan Tomàs² i més endavant formant part de l'equip de l'Obra del Cançoner Popular de Catalunya³. Aplegà materials diversos des de començaments dels anys vint del segle passat i el seu llegat ha estat considerat moltes vegades com el corpus documental etnogràfic més gran del país. Jocs, danses, música, festes, arts i oficis, llegendes, rondalles, romanços, cançons, teatre, imatgeria popular, refranys, endevinalles o literatura popular són alguns dels temes que va aplegar a llarg de la seva vida, amb més de quatre-centes publicacions.

Comptava amb diferents col·laboradors repartits per tot el territori que li proporcionaven informació diversa que després plasmava en les seves obres. Sovint però se li ha retret la manca de rigor, haver-se inventat festes o tradicions, o certa descontextualització, uns defectes que s'han vist justificats per la poca formació reglada que rebé. No se li pot negar però la seva fe, el seu entusiasme i la gran dedicació al país i a la cultura popular. Per aquest motiu els seus escrits són ben vius i presents encara avui a la nostra societat, i des de

1 Entre aquests folkloristes caldria destacar Manel Milà i Fontanals, Ramon Violant i Simorra, Aureli Capmany i Farrés, Rossend Serra i Pagès, Tomàs Carreras i Artau, Josep M. Batista i Roca i Valeri Serra i Boldú.

2 Joan Tomàs i Parés (Barcelona, 1896-1967) fou músic i sots-director de l'Orfeó Català. En la seva faceta de folklorista va ser el gran col·laborador de Joan Amades, a qui acompanyà per tot Catalunya en les seves recerques, fent les transcripcions musicals en la majoria d'obres editades per aquest autor.

3 *L'Obra del Cançoner Popular de Catalunya* va ser una iniciativa creada el 1922 per la institució del mateix nom, per aplegar les cançons de les terres de parla catalana. Amb la direcció de Francesc Pujol i el mecenatge de Rafel Patxot, s'organitzaren itineraris diversos amb el nom de missions i amb diferents equips bàsicament constituïts per un folklorista i un músic.

la revifada de les festes al carrer dels anys setanta del segle passat han sigut una font imprescindible a l'hora de recuperar-ne o crear-ne de noves.

Les dades del present article fan referència a reculls realitzats per Amades abans dels anys cinquanta del segle passat, recopilats en els volums del *Costumari català* (1950-1956), i reeditats posteriorment els primers anys de la dècada dels vuitanta. Hi trobem festes i costums desaparegudes en aquells moments però que va poder recollir encara de la memòria oral, altres que ho han fet posteriorment, i unes darreres que han estat recuperades o inclús reinventades a partir de les seves explicacions. Així faré referència a les que he trobat després d'un buidatge dels volums esmentats, deixant-ne però algunes, que per la seva complexitat i per la seva minuciosa descripció requeririen un article a part cadascuna. És el cas de la Festa del pi de Centelles, el Ball de gitanes de Sant Celoni o el Ball cerdà de Viladrau.

Joan Amades va estructurar el seu *Costumari Català* en cinc volums, començant per l'hivern i acabant a la tardor seguint el calendari litúrgic cristià. Un calendari que té les seves arrels bàsiques en els romans (calendari solar) i en els jueus (calendari lunar)⁴, unes cultures que comptaven amb nombroses celebracions que es van anar adaptant al cristianisme. El primer dels volums s'inicia el dia 21 de desembre fins el 20 de març, el segon està dedicat a Carnestoltes, Quaresma i el cicle Pasqual, el tercer al Corpus i a la primavera, finalitzant el 21 de juny, el quart als mesos d'estiu i el cinquè va des de l'1 de setembre fins el 18 de desembre, i inclou a més diversos índex dels continguts de l'obra.

L'HIVERN I CARNESTOLTES

Les festes al voltant dels dos solsticis, tant el d'hivern com el d'estiu, són de les més celebrades, recollint, sembla, antics costums relacionats amb el sol, en els moments en què aquest arriba a la màxima o a la mínima alçada en el zenit, i també quan es fa més o menys visible als ulls humans.

El 24 de desembre hi ha nombrosos costums que tenen com a protagonisme el foc i a molts llocs es preparaven fogueres, principalment a muntanya. En alguns indrets els més petits passaven per les cases a recollir llenya i tothom els en donava perquè es considerava que no fer-ho era un senyal de malastrugança per a l'any que començava.

4 Les festes del calendari litúrgic cristià combinen el calendari solar i el lunar. Així Nadal es fixa a través del calendari solar, tres dies després del començament de l'hivern, però Pasqua es fixa pel calendari lunar. Pasqua de resurrecció s'escau el diumenge següent a la primera lluna plena a partir de l'equinocci de primavera. Per tant pot ser des del 22 de març al 25 d'abril.


AXCY

La muntanya de Tagamanent.

Fins a finals del segle XIX una d'aquestes fogueres s'encenia al cim de Tagamanent, una foguera que es feia visible al Vallès i a la Plana de Vic, i se'n preparava igualment una altra a Viladrau. En aquesta població la quitxalla robava llenya i a partir de les dotze de la nit passava per les cases cridant: "Ja és nat, ja és nat!", una gresca que s'allargava fins a les cinc del matí que era l'hora de la missa del gall.

Passant al mes de gener, cal fer esment de la setmana dels barbuts, anomenada així perquè tres dels sants que es celebren en aquesta s'han representat habitualment amb barba. Són Sant Pau ermità, Sant Antoni Abat i Sant Maur. Sant Antoni és el patró dels animals, especialment dels que conviuen amb els humans, i per aquesta raó es porten a beneir en aquesta diada en l'anomenada a molts llocs festa dels tres tombs.

Encara que sempre s'ha representat amb un porquet, Amades considerava que és un error iconogràfic ja que segons ell hauria de ser una truja. Explicava que un governador de Barcelona que tenia la filla malalta va demanar ajut al sant i ell la va curar. Quan entrava a la ciutat es va trobar una truja amb un garrí que no podia caminar i el va guarir. En agraïment, des de llavors la truja el va seguir arreu i seria doncs l'animal que l'hauria acompanyat tota la vida.

A part de ser el protector dels animals, Sant Antoni també ho és dels jugador de cartes, perquè el diable el temptava fent-lo jugar encara que el sant contínuament guanyava. I es contava que vora el camí d'Arbúcies a Sant Hilari hi havia una pedra molt gran que servia de taula per a una d'aquestes partides, una pedra amb l'empremta d'un naip que el diable havia tirat amb ràbia en veure que sempre era el perdedor.

Seguint amb els mesos més freds, i traslladant-nos al febrer, s'ha de fer menció de les caceres que s'organitzaven en tot el territori. En una societat encara totalment agrària com la que havia viscut Amades, les guilles eren molt malvistes perquè es menjaven part del bestiar de les cases de pagès. El moment de l'any que se n'agafaven més era aquest mes, i per aquest motiu se'ls preparaven trampes al voltant dels corrals i els galliners, que eren els indrets que més freqüentaven. Es contava que si se n'agafava una en un parany i encara no era morta es duia a exposar al mig de la plaça on les dones hi anaven per a insultar-la, i on se la matava públicament a garrotades. Li treien la pell i omplien aquesta amb palla per anar a captar-la, una acció de la qual se'n té constància a la zona del Montseny. Això volia dir que els més petits passaven per les cases cantant una cançó i demanant caritat. I com que el costum era donar-los un parell d'ous, la gent repetia aquesta dita: "La guilla porca/ ens pren els ous/ de viva i de morta".


COSTUMARI CATALÀ

Dibuix de la capta de la guilla feta per infants a la regió del Montseny.

En temps de Carnaval, que sol escaure's també pel febrer⁵, hi ha un trasbalsament de la quotidianitat, amb diverses llicències per a fer coses prohibides durant la resta de l'any, insultar, relluir afers privats en públic, comportar-se de manera estrafolària o a primeries del segle XX fumar, en un temps que la gent més pobra només ho feia per Carnestoltes. Era llavors que una colla de pipaires del Montseny seguien una ruta per diferents llocs de Catalunya pregonant el seu producte amb un crit típic per donar-se a conèixer. Venien pipes confeccionades amb les soques del bruc⁶ que s'arrencaven i es venien als pipaires a tant per quilo. Es tractava d'una feina especialitzada, tant el fet d'arrencar les soques com el d'elaborar les pipes, que no tothom sabia fer, ja que requeria certs coneixements i una habilitat en l'ús de les eines. I se sap que aquestes pipes de la zona del Montseny tenien una fama tan reconeguda que inclús s'arribaven a exportar a Anglaterra.

Per Carnestoltes també es feia la vista grossa davant el robatori de verdures dels horts, en un costum antiquíssim i així a Palautordera, amb aquesta hortalissa preparaven el primer menjar de Quaresma, en el que no hi podia haver carn. Igualment a Aiguafreda, el jovent anava pels horts acompanyats per músics agafant cols amb les quals feien un àpat a l'hostal.

Del següent mes, el març, es diu que és molt variable i que arreplega tant de part de l'hivern com de la primavera que ja s'acosta. En aquest mes se celebra el dia 15 Santa Madrona, advocada de les llevadores i de les parteres, de qui s'explicava que va voler intervenir en la construcció del campanar de Seva. Es contava que no el podien acabar perquè els faltava una pedra i ella, assabentada, va decidir agafar-ne una de ben gran i anar-la a portar a aquest poble. Però quan passava per Aiguafreda de Dalt, va saber que ja l'havien acabat, i llavors, per no tornar a arrossegar-la, la va deixar a un lloc que era conegut com la Pedra de Santa Madrona i on s'hi construï una ermita on s'hi celebrava un aplec amb balls.

LA SETMANA SANTA

El temps de Quaresma és el de la preparació de la Setmana santa i era considerat fins fa pocs anys seriós, trist, i obert al dejuni i a l'oració, a part que anava relacionat amb diverses prohibicions en el menjar o en l'assistència a espectacles.

5 El Carnestoltes ve determinat pel cicle pasqual i per tant és variable. El diumenge de Carnaval és el setè diumenge abans del diumenge de Pasqua.

6 Aquest bruc és el de l'espècie *Erica Arborea*, a diferència de l'espècie *Erica scoparia*, que era la més utilitzada per a fer escombres.


ROSER REIXACH

El campanar de Seva.

El dimecres era habitual que es fes el salpàs, o sigui la benedicció de la sal i de l'aigua per part del mossèn que, acompanyat d'un escolà, recorria les cases dels pobles i també de pagès rebent a canvia diners i ous. Es treia una quantitat de sal en un plat que es barrejava amb l'aigua beneïda i llavors l'encastaven a les llindes de les portes d'entrada perquè segons deien guardava la casa de les bruixes, dels diables i dels mals esperits. Pel Montseny es beneïen cànirs d'aigua de la que en bevien de seguida, i la resta la guardaven per a diferents aplicacions casolanes al llarg de l'any.

El dijous sant era el dia del monument⁷ a l'església, i quan es començaven les processons nocturnes i diverses representacions o escenes de la Passió.

A Sant Celoni els misteris que portaven a la processó els distribuïen el dilluns sant a diferents cases del poble, les més importants de cada barri, que els exposaven a l'entrada. Això motivava que la gent els anés a veure, i a més també els traslladaven d'una casa a l'altra originant d'aquesta manera petites desfilades, essent habitual que darrera de cadascun hi anés un grup de nois

⁷ El monument era l'altar que es guarnia de manera especial i on es guardava Jesús en una mena d'urna simbòlica per commemorar la seva mort. Habitualment estaven decorats amb torratxes de tiges de vegetals descolorides anomenats mais o grillades i també amb palmons i palmes beneïdes. Des del Dijous sant al Divendres era habitual el costum d'anar-lo a visitar.

que cantaven cançons relacionades amb la Passió com els divinos⁸. També a la mateixa població representaven una comparsa dels dotze apòstols i Jesús a la processó el dia del Dijous sant. Jesús repartia pa moreno entre els apòstols i Judes distribuïa caramels que tenia en la bossa on hi figurava que portava els diners. L'arxiprest, abans de sortir els convidava a menjar crema, i quan havien acabat la processó anaven tots a menjar a casa del qui representava Jesús.

LES FESTES DE PRIMAVERA I ELS APLECS

La primavera és el temps del desvetllament de la natura, s'amplien les hores de sol, els vegetals floreixen i el món animal es desvetlla. També la bonança afavoreix les excursions i els aplecs. El dia 23 d'abril, diada de Sant Jordi, se'n feia un a la vall de Santa Fe i un altre a l'ermita de Sant Jordi, de Folgueroles.

A molts indrets de Catalunya pels volts del primer de maig es plantava un arbre al mig de la plaça del poble que rebia el mateix nom de maig, ben alt i dret, que es duïa des del bosc en processó i que se solia guarnir en la seva part més alta amb ornaments diversos segons el lloc després d'haver-lo esporgat dels brancatges inferiors. Tot seguit es ballava al seu voltant o s'hi organitzaven jocs o cantades.

Pel Montseny, però també per molts altres llocs, el jovent anava a buscar l'arbre acompanyats d'un flabiolaire. Quan l'havien triat, el músic donava la volta a l'arbre tot fent sonar el flabiol i el tamborí, i a partir d'aquell moment aquest quedava de la seva propietat i l'amo en perdia els drets seguint una antiga llei consuetudinària.

D'aquest costum se'n tenia constància a l'ermita de Sant Segimon de Viladrau, on el primer dia de maig s'hi celebrava l'aplec i el jovent ballava al voltant d'un arbre que hi havia al costat de l'església. S'explicava que aquesta ermita es construí vora la cova on el sant hi havia fet penitència, una cova que van descobrir uns bous quan van desenterrar dues creus que el sant havia confeccionat durant la seva estada. Antigament, si hi havia molta assistència en aquesta trobada, s'arrencava un pi que, quan tornaven al poble plantaven a la plaça i hi repetien la ballada per fer tot seguit una gran foguera. Sobre aquest aplec hi ha una cançó recollida pel mateix Amades amb transcripció musical del mestre Joan Tomas:

8 Els divinos eren cants de la Passió, alguns dels quals s'havien ballat a ritme d'un contrapàs. Es trobaven sovint impresos en fulls solts com els romanços en els que també hi havia els anomenats mapes, un sistema de notació de la seva coreografia.

M. 104 : ♩

El dia de Sant Jaume fan
 festa a tot el món. Els fadrins de Cen-
 telles van a Sant Segimon.

COSTUMARI CATALÀ. VOLUM III

Cançó de l'aplec de Sant Segimon.

"El dia de Sant Jaume
 fan festa a tot el món.
 Els fadrins de Centelles
 van a Sant Segimon.
 Entren a la capella
 el sant a visitar;
 després n'ixen defora
 i es posen a sonar.
 La música n'és bona,
 música molt suau;
 no hi faltaran donzelles
 del lloc de Viladrau.
 Entrant a la capella
 d'aquell beneït sant
 n'hi ha dues donzelles;
 són per enamorar.
 L'una se'n diu Pauleta
 i n'és la més galant;
 en té la cara hermosa,
 n'apar un diamant.
 Els joves la contemplen,
 dient-li primors mil:
 -Floreta de muntanya,
 primavera i abril.
 El romaní i la mata
 no llencen tanta olor;
 de mata, en sou la grana,

de romaní, la flor.-
Ella n'és molt hermosa
no se li pot negar;
de donzelles com ella
a Espanya no n'hi ha.
La festa ha estat completa,
los fadrins ja se'n van:
-Adéu-siau, ninetes,
ninetes, fins altre any.-
Ja pugen per la costa,
costa de Viladrau,
i la Pauleta els crida:
-Fadrins, adéu-siau!"


Ermita de Sant Segimon.

De sant Segimon es contava que era fill del rei de Borgonya i que va fugir de palau per a portar una vida dedicada a la penitència i a l'oració al Montseny, menjant només el que li portaven els monjos de Sant Marçal. Un territori que també va servir d'amagatall, segons algunes llegendes, a Sant Miquel dels Sants, patró de Vic, que va refugiar-se en una cova durant dos anys. El pare de Segimon decidí anar-lo a buscar on calgués i es trobaren sense que es reconeguessin inicialment, però el sant, afligit per l'aspecte dema-

crat del seu progenitor li va confessar qui era a la font de Matagalls i tornaren a casa, on ell el succeí com a monarca. Va ser allà que, un dels reis veïns, envejós pel prestigi que tenia, va tirar el seu cos dintre d'un pou, i no fou trobat fins que un dia descobriren un gran resplendor que sortia i en baixar-hi el van descobrir. Aquesta aigua, pel contacte amb Segimon, es tornà remeiera, i per aquest motiu es creia que l'aigua de la zona del Montseny tenia virtuts especials el dia 1 de maig.

EL SOLSTICI D'ESTIU I EL FINAL DE LA COLLITA

Com s'ha senyalat al començament, el solstici d'estiu també és una data plena de rituals, no només a Catalunya, sinó també a tota la riba mediterrània, una jornada on hi tenen un paper rellevant el foc, les plantes i l'aigua.

Es creu que la nit del 23 de juny les plantes posseeixen qualitats especials relacionades amb la durada de la seva exposició al sol, arriben a la seva plenitud i per això es recomana anar-ne a collir. Fins aquest moment la seva virtut ha anat augmentant en fer-se més llarg el dia i a partir d'ara anirà minvant. Igualment les aigües tenen atributs excepcionals i per aquest motiu hi ha el costum de banyar-se per millorar la salut, o rentar-se per a deslliurar-se d'alguns mals.

Predominen també les fogueres, considerades regeneradores a diferents nivells, purificadores, fertilitzadores i amb poders per allunyar els éssers malèfics. Antigament es cremaven restes de la collita de l'any anterior per així afavorir la que havia de venir, i a la ciutat, això va quedar substituït per l'encesa d'estris i mobles vells, per poder començar amb bon auguri els nous temps.

Fins a finals del segle XIX hi hagué el costum d'encendre grans fogueres a ermites i santuaris situats a gran alçada en aquesta data. Així al cim del Tagamanent se n'encenien quatre al voltant de l'església, encarades als quatre vents. Era un lloc on hi assistia el jovent d'Aiguafreda i del Figaró i on s'hi feien ballades, que anaven a càrrec de les noies principalment. Els del Vallès hi pujaven per predir la temperatura de l'any següent i amb una atxa encesa observaven la direcció del vent al punt de la mitjanit. I el 25 de juliol, per Sant Jaume, se n'hi tornava a encendre una altra.

Aquesta mateixa nit era la data recomanada per poder agafar un tresor que es trobava en un camí de Tagamanent, en la roca dita de Centelles. Just a la mitjanit s'obria i s'havia de passar per davant d'una gran serp, però un cop superat aquest destorb tenien el temps just de les dotze batallades per endur-se el què volguessin i sinó quedaven tancats fins a l'any següent. Un cas semblant feia referència a la Roca de Babilla, situada damunt del Gorg negre del Montseny en terme de Gualba. Es contava que s'obria i que amagava un


El Gorg negre.

camí per on s'hi desplaçaven les encantades, en un intercanvi que mantenien entre terra ferma i les illes.

També les fadrines de la zona del Montseny passaven set vegades descalces per damunt de la passera d'un riu o riera, perquè d'aquesta manera pensaven que trobarien casador. I ho feien també les casades que no havien pogut encara tenir fills.

El saüquer, un dels arbres amb nombroses utilitats medicinals, es considerava que es bevia el mal aire i per aquest motiu a Riells del Montseny n'anaven a buscar branques per posar-les a les portes i a les finestres, esperant que els aportessin salut. En aquest mateix lloc creien que la noguera era un cau de bruixes i per evitar la seva acció malèfica durant l'any la nit del 23 s'asseien al peu de la seva soca una bona estona. Sinó la seva ombra podia ser mortal i d'aquí la creença que només s'hi podien acostar de nit o a hores que no en fes. A part també en collien fulles per tintoreria casolana i per fer marxar les puces, ja que deien que hi quedaven enganxades i al no poder saltar es morien i per això les escampaven pels dormitoris i a sota els llits.

Es relatava que dalt dels cims la nit del 23 de juny hi feien festa, a part dels humans, alguns mals esperits, i els del Montseny, la Plana de Vic i el Congost ballaven saltant d'un pic a l'altre passant per les Agudes, el Matagalls, l'Home Mort, el Morou o el Turó Gros.


XAVIER CAPEURA

Les Agudes al fons des de Matagalls.

Ja a ple estiu, quan s'havien acabat les feines del camp, hi havia hagut el costum de visitar alguna ermita o santuari proper on s'hi venerava alguna Mare de Déu. Allà, en agraïment per la collita s'hi portava alguna ofrena que sovint era un ciri. S'hi cantaven els goigs i es compraven imatges petites de la corresponent devoció que es lligaven als mànecs de les falçs per tal de guardar la collita de bruixes i malefics. I una de les Mare de Déu més visitades per aquest motiu era la de l'Erola, a Viladrau, que pel seu nom alguns consideraven advocada de la batuda.

LA TARDOR

Els costums populars relacionats amb la tardor són bàsicament gastronòmics, i destaquen per damunt de tots el consum de panallets, castanyes i moniatos per Tots Sants. Per la regió del Montseny, a finals d'octubre collien les castanyes, i el darrer dia, ho celebraven amb una torrada de castanyes a la mateixa castanyeda. Mentre durava la collita, s'establí una competició

entre els homes que picaven i bastonejaven els castanyers i les dones que arreplegaven les castanyes de terra, per aconseguir la castanya més grossa, que cadascú guardava ben amagada. El darrer dia les presentaven en públic i la més grossa de totes era nomenada reina de les castanyes.

Acabada la jornada feien torrades en una foguera, qui tenia la reina la llençava al foc i quan petava era el senyal que s'havia acabat la feina i que ningú podia treballar més. Després de menjar i beure ballaven una dansa que tenia el nom de castanya. Si qui havia trobat la reina era una dona es creia que l'any següent manarien les dones i elles llavors tenien el dret d'escollir ballador, que no podia negar-se a la seva sol·licitud, mentre que els homes pagaven el beure. Si era al revés els homes triaven la balladora i les dones pagaven el beure.

De la Costa del Montseny hi ha una partitura del *Ball dels collidors de castanyes* recollida per Frederic Martí Albanell⁹, que en aquells moments era rector de la parròquia, i per Joan Amades, amb transcripció musical de Joan Tomàs.

COSTUMARI CATALÀ. VOLUM V

Ball dels collidors de castanyes de la Costa del Montseny.

9 Frederic Martí Albanell va néixer a Sant Feliu de Torelló i va morir a Barcelona durant la guerra civil. Establert a diferents poblacions, es dedicà a la investigació local i signava sovint amb el pseudònim d'Anton de Montpedrós. Col·laborà també en la recollida de materials de l'Arxiu d'Etnografia i folklore de Catalunya creat el 1915 per Tomàs Carreras i Artau.

Al mes de novembre comença a aparèixer la boira a muntanya i es deia que la portaven uns dimonis negres i peluts que per tal que no els veiessin en les seves malifetes l'escampaven arreu. A la Costa del Montseny creien que si una noia li ensenyava les anques aquesta s'esvaïa. Una altra manera d'espantar-la era amb les eines de tall. Així antigament els sabaters sortien a esmolar la seva falcilla davant de la porta i els barbers feien el mateix amb les navalles. A Viladrau, Seva, Montseny, la Costa i el Brull bellugaven aquestes eines de tall per tal que marxés. A Seva explicaven que la Mare de Déu filava quan hi havia boira i en el moment que aquesta es dissipava, les petites volves que queien per efecte del sol, figuraven que eren les filagarses que li queien de la filada.

El dia de Tots Sants és el moment de recordar els morts, en una commemoració que gairebé totes les civilitzacions havien celebrat encara que fos en altres dates. L'1 de novembre al vespre s'encenien fogueres per tal que s'escalfessin les ànimes que circulaven i al cim del Tagamanent n'encenien una, seguint un costum de fer aquesta acció davant d'ermites situades a gran alçada.

Una altra de les festes força celebrades a casa nostra és Sant Martí, amb moltes festes majors escampades pel territori, de les darreres de l'any. Igualment és conegut per l'anomenat estiuet, que segons s'explicava va originar-se per a fer més suportable l'hivern a tots els pobres que passen fred i gana i també per afavorir que els primers brots vegetals no es veiessin afectats per les glaçades. Com amb Sant Antoni, el diable hi feia juguesques i una d'aquestes va ser per veure qui dels dos correria més. El sant, prenent embranzida des de l'altra banda del Ter anà a parar a Viladrau i el diable el volgué imitar però va caure enmig del riu desplomant-se com un sac i deixant-lo gairebé eixut. Sant Martí deixà marcada la seva petjada a la roca on prengué l'impuls i el diable, imitant-lo també ho feu, i així hi quedaren gravades en el lloc conegut com a Font d'en Masferrer.

BIBLIOGRAFIA

AMADES i GELATS, Joan. *Costumari Català*. Barcelona. Ed. Salvat, 1984.

DDAA. *El mon de Joan Amades*. Departament de cultura de la Generalitat de Catalunya. Barcelona, 1991.

BONET I GALOBART, M. Àngels; VALLÉS i XIRAU, Joan *Plantes, remeis i cultura popular del Montseny*. Edicions Brau. Figueres, 2006

PRAT, Joan i CONTRERAS, Jesús. *Les festes populars*. Col·lecció Conèixer Catalunya.
Doposa. Barcelona, 1979.

joanamades.cat