
GARROTXA  PLA DE L’ESTANY  ALTA GARROTXA  VALL DE CAMPRODON  VALL DE LLÉMENA

PRIMAVERA-ESTIU2013

11

11

 CONVERSA

Miquel Callís
EMPRESARI AVÍCOLA

BANYOLÍ QUE VA
COMENÇAR FENT

MERCATS
 ..

 PRIMERS RELLEUS

Susanna Rafart
 ..

 RETRAT DE FAMÍLIA

L’Antiga del Corb
ELS MASÓ SÓN ELS

MASOVERS D’AQUESTA
CASA PROPIETAT DE LA

FAMÍLIA VAYREDA
..

 PERFILS

Narcís Mayolas
PAGÈS I CARTER DE

FONTCOBERTA

Salvador Jou
ANTIC FLEQUER DE

LES PRESES I LECTOR
EMPEDREÏT

Pere Juncà
PASTOR DE TREGURÀ

QUE ENCARA PRACTICA
LA TRANSHUMÀNCIA

..

 INDRET

Palol de Revardit
..

 UNA MIRADA
EN EL PAISATGE

La Salut de Sant
Feliu de Pallerols

..

 A PEU

Pel comtat
de Besalú

El Montfalgars

lesgarrotxes
www.garrotxes.cat

MESTRES
I ESCOLES

50 planes dedicades als homes i
les dones a qui va tocar educar

o aprendre en uns temps en
què l’ensenyament es feia
en unes condicions molt
precàries, sobretot a les
zones rurals

DOSSIER

 PREU EXEMPLAR 8 €

FOTO PORTADA:
JOSEP CURTO

SUMARI
4-5

PRIMERS RELLEUS PLA DE MARTÍS I ESTANY D’ESPOLLA
SUSANNA RAFART (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11 ACTUALITAT

12-17

CONVERSA MIQUEL CALLÍS
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA EL MAS L’ANTIGA DE SANT MIQUEL DEL CORB
MARTA MASÓ (TEXT) // PEP SAU (FOTOGRAFIA)

24-29

PERFILS
NARCÍS MAYOLAS / SALVADOR JOU / PERE JUNCÀ

XAVIER XARGAY, JOSEP VALLS I MERITXELL MASÓ (TEXT)

PERE DURAN, PEP SAU I ANNA PONS (FOTOGRAFIA)

31-81

DOSSIER MESTRES I ESCOLES
RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

83-99

PATRIMONI
ETNOLOGIA // ARQUITECTURA // HISTÒRIA // NISSAGUES // GASTRONOMIA

MÚSICA // FAUNA // PLANTES I REMEIS

100-103

INDRET PALOL DE REVARDIT
XAVIER XARGAY (TEXT) // PERE DURAN I JOSEP CURTO (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE LA FONT DE LA SALUT
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

108-111 A PEU

PEL COMTAT DE BESALÚ
JOAN PONTACQ (TEXT I FOTOGRAFIA)

EL MONTFALGARS
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA LA NATACIÓ I EL WATERPOLO
NÚRIA BATLLEM (RECERCA FOTOGRÀFICA)

www.garrotxes.cat

DIRECTOR >

Ramon Estéban
ramon@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >

Guerau Palmada

REDACCIÓ >

Telèfon 972 46 29 29
revista@garrotxes.cat

SUBSCRIPCIONS I PUBLICITAT >

Telèfon 972 46 29 29
comercial@garrotxes.cat

COL·LABORADORS >

Joan Anton Abellan
Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Pere Bosch
Gemma Busquets
Marta Carbonés
Esteve Carrera
Pere Cerro
Tura Clarà
Salvador Comalat
Josep Curto
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Jordi Galofré
Pere Gelis
Josep Grabuleda
Joan Juanola
Laia Juez
Marta Masó Escobairó
Meritxell Masó
Anna Noguer
Joan Oller
Joan Olivas
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Anna Pons
Joan Pontacq
Xavier Puigvert
David Pujol
Susanna Rafart
Francesc Ricart i Coll
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Pep Sau
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >

Pitu Basart
Montse Casas

IMPRESSIÓ > Agpograf
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-381-2008
ISSN > 2013-3693

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

DIRECTOR D’ART >

Jon Giere

ALTRES PUBLICACIONS >

www.gavarres.com
www.cadipedraforca.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
‘Millor Editorial en Català 2008’

12 > LES GARROTXES 11

RAMON ESTÉBAN. Olot, 1961. Periodista.
PERE DURAN. Banyoles, 1967. Fotògraf

conversa amb un empresari format als mercats. SI HI HA

ALGÚ QUE ENTENGUI DE POLLASTRES I OUS ÉS MIQUEL CALLÍS I PRAT, UN BANYOLÍ QUE DE

JOVE VA FER MERCATS AMB LA SEVA FAMÍLIA I AL CAP D’UNES DÈCADES ES VA CONVERTIR

EN UN DELS EMPRESARIS DEL SECTOR AVÍCOLA MÉS IMPORTANTS DEL PAÍS. DEL SEU OFICI,

N’HA FET LA SEVA PASSIÓ –O POTSER HA ESTAT A L’INREVÉS?–, AMB PERMÍS DEL FUTBOL.

DURANT UNS ANYS ES VA AVENTURAR EN EL MÓN DE LA POLÍTICA, PERÒ D’AIXÒ NO N’ESTÀ

TAN SATISFET. EN MIQUEL ÉS UNA PERSONA DIRECTA, D’AQUELLA GENT ACOSTUMADA A TAN-

CAR ELS TRACTES AMB UNA BONA ENCAIXADA.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–M’han dit que per fer-vos feliç hem de parlar del mercat.
–«És que això és parlar de la meva joventut, d’unes vivències
extremadament interessants que difícilment es podran repe-
tir. El mercat era una font de riquesa per a cada població. La
gent de pagès amb els conills, els pollastres, els ous... anaven
a mercat, i tot el que cobraven s’ho gastaven al mercat mateix.
Amb el que havien venut compraven el que necessitaven.»

–Hi devíeu començar a anar de ben petit.
–«No tant, no tant... a disset anys, hi vaig començar a anar.»

–Hi vàreu anar amb la família, no?
–«Exacte. El meu avi durant la guerra va alimentar la família,
que eren dues dones, la meva àvia i la meva mare –els homes

Miquel
Callís

eren al front–, jo i ell, amb 120 gallines. Anàvem als mercats
a canviar les gallines i els ous per patates o queviures.»

–Veig que de gana, no en vàreu pas passar.
–«Bé, bé... Ens va venir ben just. Quan van entrar els nacio-
nals a Banyoles van acampar al costat de casa –que era l’úl-
tima del poble, a la banda de la font Pudosa– i un bon dia
el meu avi diu: ‘guaita, aquests mengen pollastre’. I de cop
es gira: ‘no seran pas les meves gallines?’. Va anar corrent al
magatzem i ja no n’hi havia ni una. S’estaven fotent totes les
gallines, tu! Ens vam arruïnar, però vam anar tirant.»

–Just en acabar la guerra, ja feien mercats, a casa seva?
–«El meu avi ja havia mogut alguna cosa, però els primers

LES GARROTXES 11 > 13

que hi van anar d’una manera regular van ser el meu pare i
els meus oncles. Van començar a Banyoles, és clar, que era
el lloc dels pollataires. Hi havia quatre o cinc colles, i una
d’elles era la nostra. Més endavant, cada dia vam anar a un
mercat diferent. El dilluns, sempre anàvem a Torroella i de
tant en tant, a Olot. El dimarts, a Verges, i si ens feia falta al-
guna cosa també anàvem a Besalú. El dimecres, com et deia,
a Banyoles; el dijous a Figueres, el divendres a la Bisbal i el
dissabte, a Girona. Nosaltres tractàvem pollastre, conill, ga-
llines, ous, ànecs, oques... Ho compràvem aquí i ho veníem
a Barcelona, tot en viu.»

–El més potent devia ser Girona?
–«No, no. En realitat, no es pot dir que n’hi hagués un de

més important que els altres perquè cada mercat tenia la
seva especialització. Un podia ser més potent pels ous i un
altre ho podia ser per l’aviram. Per exemple, en el mercat
de la Bisbal, feies més oques allà en un dia que en tota la
resta de la setmana als altres llocs. Es treballava molt dife-
rent d’ara. Tot es comprava a parells –dos conills, dos po-
llastres...–, es pagava a duros, es venia a quilos i es cobrava
en pessetes.»

–Quin embolic!
–«Per tant, quan portaves una cistella de conills no n’hi podia
haver nou, sinó vuit o deu. Agafaves els dos conills, miraves
què podien pesar –el teu braç havia de ser com una roma-
na– i deies el que costaven.»

18 > LES GARROTXES 11

Vuit segles d’història
L’Antiga és una majestuosa casa de pa-

gès, situada a la cruïlla de camins que

enfilen cap a les esglésies romàniques

de Sant Miquel i Sant Martí del Corb.

El mas, plantat al vessant obac de la

muntanya, es divisa des de la carretera

que ressegueix la vall del Corb i és lloc

de pas per a molts excursionistes i ci-

clistes que fan rutes per aquesta zona.

Els habitants de la casa ja estan acostu-

mats als passavolants i això que el camí

circula a tocar de la porta d’entrada. De

l’exterior, criden l’atenció els altíssims

avets que hi creixen. No hi són per ca-

sualitat, els va plantar fa més de cent

anys el propietari de la finca, Joaquim

Vayreda Olivas. I no sense tenir-ne uns

bons motius: cada cop que naixia un

fill, n’hi posava un. Ara en queden vuit,

però n’havia sembrat fins a onze, per-

què aquest és el nombre de fills que va

tenir. L’avet que hi ha al costat de la ca-

bana té 110 anys i el van plantar quan

va néixer una de les filles, que malau-

radament va morir ben joveneta, quan

tenia només 17 anys. Joaquim Vayre-

da, fill del botànic Estanislau Vayreda

i nebot de l’escriptor Marià Vayreda i

del pintor Joaquim Vayreda, tenia una

gran afició i estima per les plantes i la

vegetació. A prop de la mina on neix

l’aigua de la casa encara ara s’hi conser-

va una gran mata de boix. Ara ja no se

n’identifica cap forma, però anys enrere

aquest propietari el feia podar amb les

formes d’un cotxe familiar. Explicava

als nens que era l’automòbil de casa, i

els mostrava on era el volant i el seient

per a cadascú. Una altra de les aficions

d’aquest pare era fer marcar amb un

ganivet el nom de tots els fills en algu-

nes de les incipients peres que naixien

en el camp de perers que hi ha prop del

mas. D’aquesta manera, quan les fruites

eren madures i a punt de collir encara

retrat de família El mas l’Antiga de Sant Miquel
del Corb. LA HISTÒRIA D’AQUESTA PAIRALIA, PROPIETAT DELS VAYREDA DES DE FA 300

ANYS, ES REMUNTA VUIT SEGLES ENRERE. HEM CONVERSAT AMB LA FAMÍLIA MASÓ, QUE

N’ÉS LA MASOVERA DES DEL 1965, I AMB ELLS HEM FET UN RECORREGUT PER LA CASA I

PER LA FINCA, I PER LA DEDICACIÓ I LA DURESA DEL TREBALL QUE S’EXIGEIX EN UNA EX-

PLOTACIÓ AGRÍCOLA COM AQUESTA.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

MARTA MASÓ ESCOBAIRÓ. Barcelona, 1972. Periodista.
PEP SAU. Olot, 1963. Fotògraf

A dalt, d’esquerra a dreta, en Pere i l’Enriqueta
acompanyats dels seus fills Jordi i Pere. Al costat d’en

Jordi, la seva dona Natàlia i la seva filla Júlia. A sota, en
Pere Masó i algunes de les oques a l’exterior de l’Antiga.

LES GARROTXES 11 > 19

DOSSIER MESTRES I ESCOLES

30 > LES GARROTXES 11

MEMÒRIA FOTOGRÀFICA > LA NATACIÓ I EL WATERPOLO

Proves de natació que s’organitzaren amb motiu de la inauguració de les instal·lacions
del Club Natació Olot.
DATA: 29 DE JULIOL DE 1962
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. COL·LECCIÓ 50 ANYS DEL CLUB NATACIÓ OLOT

M4

Equip de relleus 4x100m masculins del Club Natació Olot als campionats
provincials. D’esquerra a dreta: Daniel Mallarach, Jaume Casas, Pere
Balcells –que va competir als Jocs Olímpics de Munic 1972– i Toni Mota.
ANY: 1968
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. COL·LECCIÓ 50 ANYS DEL CLUB
NATACIÓ OLOT

M3

LES GARROTXES 11 > 31

DOSSIER MESTRES I ESCOLES
RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

Quan anàvem a estudi [PÀG. 32]
RAMON ESTÉBAN [Olot, 1961. Periodista]

Aprendre de la vida [PÀG. 34]
JOSEP CALLÍS I FRANCO [Banyoles, 1948. Mestre i professor de la UdG]

L’escola a Banyoles [PÀG. 38]
JOAN ANTON ABELLAN [Barcelona, 1955. Historiador local]

A pagès, després de la guerra [PÀG. 42]
MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

En Bargés Barba, a Esponellà [PÀG. 46]
ÀNGEL VERGÉS [Banyoles, 1968. Mestre i filòleg]

Repressaliats al Pla de l’Estany [PÀG. 48]
JORDI GALOFRÉ [Barcelona, 1943. Historiador]

Una petja profunda [PÀG. 51]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

Les acadèmies olotines [PÀG. 54]
JOAN OLLER [Olot, 1958. Periodista]

El primer institut d’Olot [PÀG. 56]
DOMÈNEC MOLI [Figueres, 1933. Escriptor]

‘Ca les Hermanes’ de Sant Feliu [PÀG. 58]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

Una dona avançada al seu temps [PÀG. 60]
PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

Un mestre de la República [PÀG. 63]
PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

L’escola de Cogolls [PÀG. 66]
MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

Arquitectura escolar garrotxina [PÀG. 68]
JOAN SALA [Olot, 1949. Historiador de l’art]

 Ensenyar en un país oblidat [PÀG. 72]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

Una experiència a Bassegoda [PÀG. 76]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

Les germanes Martín [PÀG. 78]
MERITXELL DARANAS [Palamós, 1975. Filòloga i professora de llengua i literatura catalanes]

Una nissaga banyolina [PÀG. 80]
GEMMA BUSQUETS [Banyoles, 1975. Periodista]

Altres reportatges: Les bases de l’escola de la República / Els ‘Hermanos Gabrielistas’
de Banyoles / L’escola de Sant Esteve de Guialbes / Crònica d’una escola rural / Francisco Dabau,

depurat a Falgars / Joan Bagué, un home que feia nosa / Edificis d’interès al Pla de l’Estany
En Josep Bonfill, mestre sense títol
[PÀGINES 36 / 40 / 44 / 47 / 50 / 62 / 70 / 74]

TURA CLARÀ / JOAN OLIVAS / JORDI GALOFRÉ / PERE BOSCH / DAVID PUJOL / PERE GELIS / GUERAU PALMADA / FRANCESC RICART I COLL

Perfils: Maria Franch / José Herrero
[PÀGINES 41 / 75]

ANNA NOGUER / RICARD SARGATAL



Una classe del Grup Escolar
Malagrida d’Olot. Anys 60.
ARXIU: ACGAX. Servei
d’Imatges. Col·lecció 75è
aniversari de l’escola Malagrida.

DOSSIER MESTRES I ESCOLES

32 > LES GARROTXES 11

Quan anàvem
a estudi
Ramon Estéban > TEXT

La formació acadèmica que s’impartia fins a mitjans
segle passat a les escoles dels nostres pobles, sobretot
en els indrets més petits, no anava gaire més enllà de
les nocions essencials perquè la mainada es pogués
adaptar més endavant a la vida a pagès o a la feina de
peó a les indústries d’Olot, Banyoles o Sant Joan de les
Abadesses: saber una mica de números, dominar més
o menys el castellà i, per descomptat, aprendre’s la vida
dels sants... sovint sota l’amenaça d’aquella temible
afirmació que ‘la letra, con sangre entra’. Els anys de la
República van ser un parèntesi esperançador que el
franquisme va estroncar. Caldria esperar a la transició
democràtica per tornar a trobar el tremp de les escoles
de la dècada de 1930.

Però aquell ensenyament primari tenia la virtut
d’estar molt arrelat al territori i a la gent amb qui es
convivia. El mestre i professor de la UdG Josep Callís
(president de l’associació Mestres 68) descriu així l’es-
cola rural en el seu article del present dossier: «El poble
era escola de transmissió cultural i educava en tots els
àmbits. Els infants aprenien de la realitat productiva
que es mostrava i es vivia arreu. (...) El veïnatge assumia
tant la vigilància i control de la mainada quan anava o
retornava de l’escola com, fins i tot, responsabilitats lli-
gades amb l’atenció afectiva. (...) L’escola preparava per

a la integració en la realitat específica del poble». Aquest
vessant positiu de les aules petites en poblets aïllats ara
es considera un valor que s’ha de recuperar.

Els que van anar a estudi a la postguerra en pobles
petits poden donar fe que les condicions en què ho
feien normalment eren dures: instal·lacions precàries,
material didàctic insuficient o inexistent, dificultats
per arribar a l’escola perquè era lluny... De la majoria
dels seus mestres, els exalumnes amb qui hem parlat
en tenen un bon record, malgrat que en aquelles cir-
cumstàncies la seva no devia ser una feina fàcil. Per a
molts mestres, els destins en indrets isolats no eren
precisament l’opció laboral més desitjada. Llegiu si no
la impressió inicial –pròxima al pànic– que va tenir
una mestra molt jove en arribar a Bassegoda a finals
de la dècada de 1950. I d’anècdotes, les que vulgueu,
i que poc tenen a veure amb les que podria explicar
un estudiant actual, com podreu comprovar en els
textos que venen a continuació. Capítol a part mereix
la depuració que van patir molts educadors dels anys
de la República quan es va instaurar la dictadura. És un
aspecte fosc que també forma part del llegat d’aquells
temps, i ho expliquem amb uns quants exemples.

Us convidem a endinsar-vos en un món deixat
enrere –que solem evocar en blanc i negre i està molt

LES GARROTXES 11 > 33

present en la memòria de la gent gran– a través dels
articles que podreu llegir a continuació, que inclouen
molta informació inèdita. L’esmentat Josep Callís ex-
plica el paper important de les escoles en àmbits rurals;
Tura Clarà ens posa al corrent dels precedents que al
llarg del segle XIX i principis del XX van permetre els
avenços en educació registrats durant la República;
Pere Cerro i Pere Gelis rememoren, respectivament,
els casos de mestres de Besalú i de Sant Esteve d’en
Bas de l’època de la República que van ser depurats
–el d’en Bas el van afusellar a Girona–; sabrem l’ex-
periència del que representava anar a les monges de
Sant Feliu de Pallerols, reviscuda de manera molt
distesa per unes quantes exalumnes en un treball de
Josep Valls; el cas citat al principi d’una de les darre-
res mestres que van exercir al desaparegut municipi
de Bassegoda, narrat per Esteve Carrera; les escoles
deixades de la mà de déu que hi havia hagut en altres
punts de l’Alta Garrotxa, en un article de Josep Vilar;
el record afectuós que fa Francesc Ricart i Coll vers un
mestre seu sense títol que va exercir en aquella zona;
les experiències de les germanes Martín, que pujaven
de Girona, per les aules d’alguns pobles de la Vall de
Llémena, elaborat per Meritxell Daranas; el paper soci-
al desenvolupat per una colla de mestres emblemàtics

a la Vall de Camprodon, presentat per Miquel Perals;
la història dels centres docents de Banyoles, per Joan
Anton Abellan; una crònica de la seva experiència com
a alumne de la postguerra, pel banyolí Joan Olivas; el
relat d’unes experiències en algunes escoles rurals a
la comarca del Pla de l’Estany, per Joaquim Ejarque
i Miquel Rustullet; la recuperació d’un estudi sobre
l’absentisme a l’escola d’Esponellà, que ens aporta
Pere Bosch; la manera com els veïns de Cogolls van
ajudar –de manera decisiva– a aixecar l’escola, per
Marta Carbonés; les acadèmies privades que havien
existit a Olot, de la mà de Joan Oller; la difícil creació
del primer institut de enseñanza media a la capital de la
Garrotxa, a càrrec de Domènec Moli; i les biografies
d’uns quants mestres que van exercir a la Garrotxa i el
Pla de l’Estany, elaborades per David Pujol, Gemma
Busquets, Anna Noguer, Pere Gelis i Àngel Vergés. De
la seva banda, Ricard Sargatal ha parlat amb un antic
conserge de l’escola de Sant Roc d’Olot. Finalment,
hem volgut plasmar la petja arquitectònica que alguns
edificis escolars han deixat al territori, amb uns articles
de Guerau Palmada i Joan Sala i Plana.

Ja estan tocant la campana i cal entrar ràpid a la
classe. Seieu, pareu atenció i gaudiu d’aquestes lliçons
de vida que us hem seleccionat 

Una classe dels Escolapis d’Olot. Curs 1954-55.
FOTO: Autor desconegut. PROCEDÈNCIA: Josep Genoher.

DOSSIER MESTRES I ESCOLES

38 > LES GARROTXES 11

L’ORIGEN DELS ESTUDIS A LA CIUTAT DE L’ESTANY ES TROBEN EN EL MONESTIR DE SANT
ESTEVE, INCLOSA L’EMBLEMÀTICA ESCOLA DE LA VILA, L’ACTUAL BALDIRI REIXAC
Joan Anton Abellan > TEXT

És a partir del segle IX quan es tro-
ben les primeres referències d’escoles
a Banyoles, amb els anomenats magis-

ters, que exercien l’ensenyament dins del
clos monacal. Dos segles més tard, ja
s’esmenten els primers mestres de pàr-
vuls, i, al segle XIII, ja s’havia consolidat
una mínima institució escolar, amb sco-

lares i infante scole, i que donarà lloc que,
el 1445, puguem parlar de dues esco-
les dins del clos monacal: uns Estudis
Generals, adreçats al propis seminaristes,
i un Estudi de Gramàtica de Minyons,
adreçat als vilatans.

Al segle XVI, aquest darrer passarà a
nomenar-se Escola de la Vila, però fins al
segle XVII no s’aconseguirà la separació
del monestir. Serà llavors quan el magister
de gramàtica dependrà del comú de la

vila. Ja dins del XVIII, i fins a la Guerra
del Francès en què tot quedarà una altra
vegada desestructurat, trobarem que hi
haurà una escola de ‘llatinitat’ o de ‘gra-
màtica’ al monestir i una altra, l’escola de
‘minyons xics’ o de ‘primeres lletres’, a
l’actual edifici de la Pia Almoina.

La plaça dels Estudis. A partir de l’any
1814, amb la guerra acabada, l’Ajunta-
ment té la responsabilitat social de posar
en marxa una escola. És per aquest motiu
que contacta amb els pares Servites, que
tot just s’acaben d’instal·lar a la vila, per-
què se’n facin càrrec, i adapten unes sales
del nou convent que estant construint
on actualment es troba el Museu Darder.
Però serà per poc temps, ja que l’any 1835
amb motiu de la llei de desamortització,

promoguda per Mendizábal, les propietats
dels Servites passaren a mans de l’Estat,
el qual el 1842 les cedí a l’Ajuntament,
perquè les destinés a escoles, hospital o
parròquia. L’any 1843, el consistori es
va decidir per la primera opció i les va
convertir en escoles públiques. Al final
del 1847, ja funciona una escola pública
elemental completa, anomenada Estu-

dio Público de la Villa de Bañolas, i el 1850,
dins el mateix edifici, s’inaugurarà la pri-
mera escola exclusivament de nenes a
la nostra ciutat. Però de nou tindrà una
curta durada, ja que l’any 1873, en el
decurs de la tercera carlinada, l’edifici
fou enderrocat.

De resultes d’aquest fet, l’escola
es veié obligada a traslladar-se a la Pia
Almoina, en uns locals que hi tenia el

L’escola a Banyoles

La façana principal de l’actual edifici
de l’Escola de la Vila (Baldiri Reixac)
al cap de poc de ser inaugurat, el 1958.
FOTO: Josep M. Mateu.

LES GARROTXES 11 > 39

consistori, fins a l’any 1890 en què s’in-
augura el nou edifici de les escoles, on
havien estat abans, format per una escola
de nenes i dues de nens.

Les escoles religioses. Mentrestant, al
llarg del segle XIX varen anar arribant a
Banyoles diferents ordes religiosos, els
quals, poc a poc, varen anar obrint les
seves pròpies escoles. Així trobem que
l’any 1858 arriben les monges Carmelites,
que varen exercir la docència fins a l’any
1950; el 1862 la Divina Providència, que
ho farà fins al 1893; les del Sagrat Cor,
que s’estableixen el 1875 i que impar-
tiran l’ensenyament fins al 1995; i per
últim els Germans Gabrielistes, els Her-

manos, que l’any 1905 obriran el col·legi
de la Immaculada, primer al carrer de
Sant Martirià i a partir del 1916 al carrer
de Sant Pere, el qual restarà obert fins a
l’esclat de la Guerra Civil.

Un capítol a part mereixeria l’obra
pedagògica de Magdalena Aulina. Primer
amb la fundació, a la dècada dels anys
20 del passat segle, del Patronat d’Obre-
res i del Casal de la Sagrada Família, les
quals el curs 1933-34 varen acollir 796
alumnes. Aquest mateix any de 1934, al
carrer de la Canal, al mateix edifici on
anys més tard s’instal·là l’Acadèmia Abat
Bonito, obrien l’Escola Sol Ixent, que a
causa de l’esclat de la guerra va tenir una
molt curta durada. Anys més tard, con-
cretament el 1967, al carrer de la Barca,
obririen una nova escola: la que
actualment es coneix com a Esco-
la de Casa Nostra.

Altres escoles privades. Però
no només foren els ordes religi-
osos els que varen fundar esco-
les a Banyoles en aquest espai de
temps, que va de finals del segle
XIX fins a la meitat del segle XX,
sinó que va haver-hi quatre esco-
les privades que varen deixar la
seva petjada. Una d’elles fou el

Alumnes de les Carmelites a les
escales del passeig de la Indústria.

Curs 1928-29 // PROCEDÈNCIA:
Arxiu M. Francesca Font.

Col·legi de Sant Lluís Gonzaga, fundat
l’any 1881, al carrer dels Valls, pel Doctor
Francesc d’Assís Dalmau i Vergés. Una
altra, la que l’any 1904, amb el nom de
Col·legi Cervantes va obrir al carrer de
Sant Martirià, en Narcís Vasallo. També
va tenir força renom l’Acadèmia Ibèrica,
fundada als anys vint del passat segle, a
l’actual carrer de la Llibertat, pel tele-
grafista Castor Turégano i la seva espo-
sa Maria Dolors Vila, mestra de l’escola
de la vila, a la planta baixa de la seva casa
particular i que va estar activa fins a l’any
1937, tot i que un any abans se n’havia
fet càrrec un altre telegrafista, en Maria-
no Hispano. I per últim, la que va tenir
més durada de totes, i que va haver de
tancar les seves portes l’any 1973, ja que
les seves instal·lacions s’havien quedat
antiquades. Em refereixo a l’acadèmia
que amb el nom d’Abat Bonito va obrir
l’octubre de 1942, al carrer de la Canal,
en Josep Brugulat.

L’escola de la vila. Les escoles públiques,
inaugurades l’any 1870, es varen trobar
amb la problemàtica, a partir de la segona
dècada del passat segle, d’haver de com-
partir espai amb un nou equipament: el
museu Darder. Això va comportar una
gran mancança d’espai que va acabar
amb el trasllat de les nenes, després de
la guerra, a l’antic edifici dels Hermanos.
Però tot i això els problemes persistien,
i després de gairebé una centúria, l’es-

cola de la vila es traslladava en un solar
situat a la cantonada dels actuals carrer
de la Llibertat amb el del Canat. El nou
edifici de les Escuelas Nacionales, o com
deia a la façana Grupo Escolar, fou inau-
gurat el diumenge 27 d’abril de 1958.
L’any 1963 va adoptar el nom actual de
Mossèn Baldiri Rexach.

Les noves escoles. El continu creixe-
ment demogràfic de la ciutat ha fet que
al llarg de la segona meitat del segle XX
i començaments del XXI, fossin quatre
més les escoles creades a Banyoles. L’any
1976, a tocar de la Plaça de Sant Pere,
s’inaugurava el Grupo de Educación Gene-

ral Básica en el sector de Guémol, i que
es coneixeria per Verge del Remei fins
al curs 2002-2003, en què amb el canvi
d’ubicació, al carrer de la Formiga, va
agafar el nom de Pla de l’Ametller.

Uns anys més tard, el curs 1982-83,
com una delegació de l’escola Mossèn
Baldiri Reixach, ho feia l’escola de Can
Puig de la Bellacasa, l’actual Can Puig,
la qual no estarà en ple rendiment fins
al curs 1987-88. La seguiria l’Escola de
la Draga, i de la mateixa manera que
ho va fer la de Can Puig, tot i obrir les
seves portes el curs 1996-97, no va estar
a ple rendiment, fins al curs 2002-2003.
I per últim, aquest curs 2012-2013, a la
zona de la Farga, ha obert les seves portes
una nova escola que de moment porta
el nom de la ciutat 

DOSSIER MESTRES I ESCOLES

48 > LES GARROTXES 11

LA DEPURACIÓ DE MESTRES VA FORMAR PART DE LA IMPLACABLE REPRESSIÓ QUE ELS
VENCEDORS DEL 1939 VAN DESFERMAR SOBRE ELS VENÇUTS
Josep Galofré > TEXT

Acabada la guerra de 1936-1939, una
forta repressió s’abaté sobre els ven-
çuts: exili, penes de mort, presó, camps
de concentració, treballs forçats... La
repressió franquista no deixà de banda
cap espai de la vida pública i, per tant,
afectà també els funcionaris, que es van
veure obligats a presentar una declara-
ció jurada dient si s’havien adherit a la
rebel·lió o si s’havien mantingut fidels a
la República. Tots el funcionaris consi-
derats «no adictos al Movimiento Nacional»
van ser expulsats i van haver de buscar-
se la vida en altres camps laborals.

Els mestres, com a funcionaris, van
patir també la depuració, que en aquest
cas fou molt estricta. A cada província es
va crear una comissió depuradora que
va obrir un expedient a tots els mes-
tres, i els va sotmetre a una avaluació
minuciosa per tal d’eliminar els con-
siderats desafectes. Les sancions podi-
en ser diverses: separació definitiva del
cos, trasllat forçós, suspensió de sou i
feina, inhabilitació per ocupar càrrecs,
prohibició de sol·licitar places vacants...
A Girona, aquesta comissió estava pre-
sidida pel catedràtic d’Institut
Ignasi Puig i Bayer, i va des-
plegar una gran activitat
sobretot entre 1939 i
1941. Va començar
demanant a tots els
mestres que expli-
quessin quina va ser
la seva actuació políti-

ca abans de 1936: si havien pertangut
a algun partit polític o sindicat, o per
quin sentien més simpatia, si havien
assistit a mítings o participat en mani-
festacions, i fins i tot altres preguntes
més rebuscades, com si anaven a missa
els diumenges o quins periòdics llegien.
Es va tractar, en definitiva, d’una intro-
missió total en la vida de les persones.
A més de demanar aquesta informació
als propis mestres, la comissió va dema-
nar informació als alcaldes, als rectors
i als comandants de la guàrdia civil i,
a més, va rebre i examinar tota mena
de denúncies.

Control ideològic. Per fer-nos una idea
del volum de la pressió exercida sobre el
magisteri, a més de l’actuació d’aquesta
comissió depuradora, els ajuntaments
van rebre peticions d’informació sobre
els mestres de cada municipi per part
de la Falange de Girona i per part de
la Delegació de Girona de l’Auditoria
de Guerra de la Quarta Regió Militar.
És evident que el nou règim donava
molta importància a l’escola i volia estar

segur de la idoneïtat ideològica
–segons els seus criteris– del

magisteri.
Val a dir que el drama

de la depuració no va
afectar només els fun-
cionaris o els que tenien
alguna concessió oficial
–com els estanquers–,

sinó a tots els treballadors en general,
que van ser acomiadats, i van haver de
sol·licitar la readmissió, utilitzant uns
impresos encapçalats per eslògans,
humiliants per als vençuts, de Saludo

a Franco. Arriba España, en els quals sol-
licitava «ser admitido en la industria... en las

mismas condiciones que regían con anterio-

ridad al 18 de julio de 1936, manifestando

su adhesión al glorioso Movimiento Nacio-

nal y declarando que durante la dominación

roja no ha cometido acto alguno contra dicho

Movimiento ni a los legítimos intereses de

la Empresa.»

La situació a Banyoles. En aquesta
ciutat molts mestres van superar aquest
procés de depuració amb penes i tre-
balls i patint humiliacions i angoi-
xes. El mestre Lluís Capellà va deixar
constància de la situació que va viure
en unes notes personals: «Sobre nos-
altres, la nova Inspecció de Girona té
obert uns expedients depuradors i ja
veurem si ens envien fora o ens fan
fora del cos». La seva angoixa queda
ben palesa en aquesta altra anotació: «A
les nits em desperto, surto a la galeria
i veient un tros d’estany penso que si
m’envien a Cadis o a Pontevedra ja no
el tornaré a veure...».

Afortunadament per a ell, el seu
expedient es va resoldre satisfactòria-
ment i no sols no fou expulsat del cos,
sinó que va ser nomenat director de l’es-
cola de nens de Banyoles. En rebre el

Repressaliats al Pla de l’Estany

El mestre Lluís Capellà, l’any 1952.
PROCEDÈNCIA: Jordi Galofré.

LES GARROTXES 11 > 49

A dalt, mestres banyolins en la celebració de la República, el 14 d’abril de 1935.
A baix, el mestre Lluís Capellà –a la dreta de la imatge– amb els seus alumnes,
l’any 1932 // PROCEDÈNCIA: Jordi Galofré.

nomenament, el mestre Capellà escriu,
alleujat: «A mi, la moneda m’ha caigut
d’aquest costat.»

Va haver-hi mestres que van ser reha-
bilitades sense sanció: Mercè Compta,
que era monja de la Providència, i Maria
Dolors Llorà. Altres van ser rehabilitats,
però van perdre el sou del temps que
va durar la depuració –entre dos i dos
anys i mig–: Esteve Albert, Francesca
Casals i Concabella, Assumpta Pla i Fri-
gola, Josep Ponsatí i Ponsatí, Maria Ros
i Gusiñé i Francesca Vidal i Pagès. Va
haver-hi també dos mestres, Maria Rosa

Ripoll i Joan Vidal, que van ser inhabi-
litats, però van recórrer i van aconseguir
que se’ls aixequés la sanció.

A la comarca. Pel que fa a la resta del Pla
de l’Estany, la situació va ser molt més
negativa. Vegem-ne alguns casos.

A Cornellà del Terri, Narcís de Puig
i Roca va ser rehabilitat, però Pantaleó
Patiño i Gallostra va ser suspès de sou
i feina durant un any, va ser sancionat
amb trasllat forçós a un altre poble de
la província i va perdre el sou que havia
deixat de percebre durant els dos anys

que va durar l’expedient. També va
ser sancionada amb trasllat forçós
a un altre poble de la província,
Filomena Mengod i Domingo, de
Palol de Revardit.

A Crespià, Víctor Borgoñon i
Gil, que s’havia exiliat, va ser separat
definitivament del magisteri.

A Esponellà, Bonaventura Badosa
i Rigart va ser suspès de sou i feina
durant deu mesos, i va perdre el
sou que havia deixat de percebre
durant els dos anys que va durar
l’expedient.

A Fontcoberta, tant Caritat Cla-
verias i Teulats com Pere Juanola
i Masdevalls van ser rehabilitats.
També van ser rehabilitades Mar-
garida Adroches i Serra i Càndida
Llinàs i Pujolàs, de Serinyà, igual
que Carme Bernaus i Simó, de
Galliners, però tot i la rehabilita-
ció tots ells van perdre el sou dels
dos anys que va durar el procés de
depuració.

Un efecte pervers. Tots els mes-
tres, per tant, van ser sotmesos a
un procés polític, que va valorar
no la seva idoneïtat pedagògica,
sinó la seva adhesió a la dictadura.
Va haver-hi, per part de les noves
autoritats franquistes, una volun-
tat explícita d’eliminar qualsevol

rastre del model pedagògic de l’escola
republicana, per crear una escola que
transmetés una formació religiosa i
patriòtica, segons els valors del règim
dictatorial. A més de l’angoixa del pro-
cés i de les sancions en sí, la depuració
va tenir un altre efecte perniciós sobre
l’ensenyament. Els mestres que la van
superar van aplicar-se una autorepressió,
una autocensura, motivada per la por.
Va ser una actitud que va condicionar
negativament la seva manera de fer les
classes i la formació que van transme-
tre als alumnes 

DOSSIER MESTRES I ESCOLES

56 > LES GARROTXES 11

LA CAPITAL GARROTXINA NO VA TENIR UN CENTRE D’ENSENYAMENT MITJÀ PÚBLIC FINS
L’ANY 1969 I DESPRÉS DE SUPERAR MOLTS ENTREBANCS DE TOTA MENA
Domènec Moli > TEXT

Encara als anys 60 del segle passat, l’en-
senyament a Olot, suportava una gran
mancança. Una vegada superada la pri-
mària, els alumnes que volien accedir al
batxillerat no els quedava altra solució
que ingressar als escolapis –popularment
‘àpits’– o al col·legi de les monges, segons
el sexe, on podien estudiar els primers
cursos. L’alternativa era desplaçar-se a
Girona o a Figueres, on ineludiblement
havien d’acudir per als exàmens de final
de curs. En aquells anys, segon quinquen-
ni dels 60, hi havia molt poques ciutats
del nivell d’Olot –per no dir cap– que
no disposés d’un institut d’ensenyament
mitjà. Diríem que eren més les comuni-
tats amb menys habitants que Olot que
sí que en tenien, que les d’igual demo-
grafia que no en tenien.

Les males llengües, que solen encer-
tar en els seus veredictes, atribuïen el

lamentable fet que al caciquisme local,
notabilíssim per aquells anys, no l’inte-
ressava gens el jovent preparat per asso-
lir professions liberals, sinó que el que
necessitava eren peons per a les fàbri-
ques que en aquell moment estaven en
un punt dolç. Això, unit a una compli-
citat –visible en tots els aspectes– entre
les autoritats de la ditocràcia i les escoles
religioses de frares i monges refredava
qualsevol gestió per acabar amb aquesta
situació que tan poc deia en bé d’Olot
i que hauria estat urgent portar a terme
davant de les autoritats franquistes. En
aquells anys teníem un alcalde que es
vantava que mai no havia molestat les
autoritats superiors amb demandes per
a la ciutat.

Sigui com sigui, la manca d’un institut
als anys 60 es fa especialment escandalo-
sa fins al punt que, seguint una norma

que va regir en aquesta ciutat, s’obre una
línia de donatius, a nivell de la gent de
carrer, per tal de recollir diners pels ter-
renys d’un futur institut. A l’octubre del
1964, pesseta a pesseta, la soferta socie-
tat olotina ha reunit 365.050 pessetes –i
257.591 per a la calefacció de l’Hospital;
fins a quin punt fou generosa i pacient la
gent, davant la manca de recursos, que
hagué de pagar-se la calefacció dels seus
malalts! I just aquell mes d’octubre, el
Ministerio ofereix a la ciutat la possibilitat
d’atorgar a Olot un Instituto Agrícola i
Ganadero [sic]. Una clara demostració
de la visió de futur que il·luminava les
digníssimes autoritats a tots nivells. Amb
això la cosa tampoc ha canviat tant. Per
sort, havíem entrat ja en una dinàmi-
ca que liderava un jovent que assolia la
majoria d’edat sense haver tingut con-
tacte amb la guerra, i amb prou feines

El primer institut d’Olot

Dinar de fi de curs de professors i personal de l’INEM Montsacopa a can Xel, Santa Pau, a la dècada del 70. En primer terme, assegut,
Joan Sala i Plana. A la primera fila, d’esquerra a dreta: Neus Andrés, Rosa Martín, Cati Mayans, Anna Malvasí, Rosa Maria Llongarriu,
Juli Clavijo, Montse Castells i Josep Comas. A la segona fila: Teresa Güell, Sussi Arnau, Joaquim Genover, Joan Canut, Carme Castañer,
Rosa Ventura i Anna Viader // PROCEDÈNCIA: Llibre L’Institut Montsacopa. 40 anys.

LES GARROTXES 11 > 57

amb la cruel postguerra. La generació
de la por es feia endarrere i aflorava la
generació del canvi.

Joan de Cabirol. No seria fins al mes de
juny del 1969 que el consell de minis-
tres aprovaria un institut d’ensenyament
mitjà per a Olot. L’octubre d’aquell any
es van començar a impartir les classes de
batxillerat. Entre el 1964 i aquesta data
havien passat moltes coses. Vull recor-
dar, especialment, tota la facècia que va
generar la consecució dels terrenys per
a la ubicació de l’edifici de l’actual Insti-
tut Montsacopa, que és un episodi molt
curiós, i confirma el que ja hem apuntat
sobre la manca de col·laboració dels més
poderosos per aconseguir un institut.

Resulta que l’alcaldia demana la col-
laboració d’algun dels molts propietaris
del terreny de l’entorn de la ciutat, per tal
que aporti el solar que exigeix el ministe-
ri i del que la ciutat no disposa. Val a dir
que eren molts els prohoms que havien
fet grans fortunes, fabricant i negociant,
gràcies a la col·laboració inestimable de
la mà d’obra garrotxina. L’Ajuntament
era optimista i creia que algun d’aquests
propietaris –amos de la majoria de ter-
renys que envoltaven la ciutat–, oferi-
ria el petit tros necessari. Però sigui pel
que sigui, aquest gest no va aparèixer per
enlloc. En canvi, va ser un senyor que
ni era olotí, però que residia a la ciutat;
que no era un pintor naïf, sinó que era
un naïf que pintava, a qui la família bar-
celonina mantenia a la ciutat, aprofitant
la cordialitat que sempre havia distingit
el tarannà socialment acollidor dels nos-
tres ciutadans d’a peu. En Joan de Cabi-
rol i Cendrós, una persona senzilla, gens
sospitosa de cap tipus d’afany, ni de
lucre, ni de fama, va oferir a l’Ajunta-
ment el terreny on avui tenim l’Institut
Montsacopa, indiscutiblement l’obra
més important feta a Olot durant la
llarga dictadura del general Franco.

L’inesperat gest va causar una sor-

presa general, cosa que hem de conside-
rar normal. En canvi, no ho va ser tant la
reacció a la proposta, que algú havia fet,
que el futur centre d’ensenyament s’ha-
via de nomenar, en bona praxis Institut
Joan de Cabirol. Membres del digníssim
Ajuntament d’aquells anys van apuntar
que el personatge no tenia prou catego-
ria intel·lectual com per donar nom al
centre d’ensenyança. Brutal. En realitat
seria batejat com institut Montsacopa –a
instàncies del claustre de professors– el
curs 1974-75. A l’amic Cabirol se li va
dedicar el carrer d’accés a l’institut. No
és el mateix, però és el que hi ha.

Els pioners. La primera junta directiva
del centre la va dirigir Manuela Plana,
l’esposa del llavors secretari de l’Ajun-
tament, Alexandre Cuéllar. Dos per-
sonatges tristament desapareguts, que
deixaren una important empremta en el
camp de la cultura olotina. La Manue-
la ha estat una professora que recorden
molts alumnes amb especial simpatia. A
la junta també hi havia la Neus Andrés,
avui retirada, que és una persona molt
estimada pels que la varen tractar, i Lluís
Badosa i Conill, un bon amic, fill de Sant
Joan les Fonts que, als pocs anys d’exercir
a Olot, es traslladaria a la Universitat de
Bilbao on ha estat docent fins a la jubila-
ció, i on ha portat a bon port una impor-
tant obra pictòrica que ha obtingut un
ampli reconeixement en aquella nació. Els
altres membres de junta serien Francisco
Herrera i Juan Antonio Navarro. Tant
els membres d’aquest com dels següents
equips directius es queixaren repetida-
ment del malt estat de l’edifici, que fou
construït d’una manera barroera, com

per altra part era costum estesa en totes
les edificacions paragovernamentals, en
les quals era més el que s’amagava que
el que s’hi posava.

El primer curs s’obria amb 284
alumnes i 16 professors. El canvi soci-
al i polític que s’oficià durant aquests
finals dels 60 i primers dels 70, portaren
també nous aires al camp de l’educació.
El bon amic Joan Sala i Plana, que fou
un dels professors que impartiria clas-
ses a l’institut, durant el que podríem
dir-ne la segona etapa –primers anys
70–, m’explica que quan exerciren de
mestres dos capellans joves i progres-
sistes –mossèn Batalla i mossèn Mel–,
es produïen curioses discussions entre
membres seglars del claustre, que man-
tenien un conservadorisme afí al règim,
i aquests dos capellans que apostaven
per una obertura intel·lectual, política i
social. Una mica el món al revés, però
que explica que d’alguna manera l’ense-
nyament que s’impartia en aquell centre
trencava definitivament amb el clima del
pensament únic que imposava la dicta-
dura, i ens il·lustra de com de ben segur
va influir l’institut a la posterior obertura
ideològica que es va produir a la ciutat,
en la qual els professors hi tingueren
un paper destacat. I és que només des
d’un ensenyament lliure, s’accedeix a
una societat lliure.

Quan escric que aquell institut mal
construït, potser fet a contracor de molts,
va ésser l’obra més important que va
conèixer la societat en temps de la dic-
tadura, crec que no exagero. Que em
diguin quina altra obra ha tingut més
incidència que aquest primer institut
en la vida social olotina 

13 d’octubre de 1969, discurs inaugural
de la directora Manuela Plana, al centre. A
l’esquerra, Neus Andrés // PROCEDÈNCIA:

Llibre L’Institut Montsacopa. 40 anys.

DOSSIER MESTRES I ESCOLES

58 > LES GARROTXES 11

DURANT 121 ANYS AL POBLE HI HAGUÉ UNA COMUNITAT DE GERMANES CARMELITES
DEDICADES A L’ENSENYAMENT: VET AQUÍ EL TESTIMONI EVOCADOR D’UNES EXALUMNES
Josep Valls > TEXT // Pep Sau > FOTOGRAFIA

Ho he vist en d’altres ocasions: quan es
troben, amb temps, algunes exalumnes
de Ca les Hermanes –tal com a Sant Feliu
de Pallerols anomenàvem tothom el con-
vent i col·legi de les Carmelites–, surten
records a dojo i de tota mena. N’hem
parlat amb quatre exalumnes dels anys
cinquanta i seixanta del segle passat.

La Inès Font porta un àlbum, per
si de cas –diu– algunes no recorden bé
l’uniforme. La cosa comença doncs amb
allò més vistent de les fotografies, els
uniformes: el de cada dia, el de mudar
i la bata blava. Totes quatre –l’esmen-
tada Inès Font, la Carme Busquets, la
Dolors Massallera i la Carme Capdevi-
la– estan d’acord a afirmar que les
monges els van ensenyar allò que en
deien urbanitat: presentar-se davant
les persones, tractar la gent gran de
vostè, correcció a taula a l’hora de
menjar... però quant a coneixements
culturals, la cosa era més aviat tirant
a magra.

Labors, rosari... Carme Busquets
recalca les labors: cosir, brodar, fer
punta al coixí... i resar: el rosari cada
dia, el trisagi, les celebracions del mes
de Maria –maig– i del Sagrat Cor
–juny. Parlant del mes de Maria,
les altres tres –que són una mica
més joves i van aconseguir algunes
novetats o canvis– expliquen que
durant el maig, es feia una mena
d’instal·lació amb cintes penjades a

la paret, una cinta per a cada alumna, al
capdavall de la qual hi havia enganxat
un colom de cartró. A cada acció bona
que feia una nena, l’hermana estirava la
cinta amb el nom de l’alumna, i l’ocell
pujava una mica. Quan alguna feia una
falta o mala acció, l’ocell baixava. Era
com una competició.

La Carme Capdevila va ser l’úni-
ca de les quatre que estudià el comerç,
recorda la conjugació d’algun verb en
francès, i parla de l’escriure a màquina
com si fos un luxe. La Dolors Massallera
recita sencer el present d’indicatiu del
verb avoir, i la Carme Busquets els rius
de la península Ibèrica –en castellà. Totes

recorden la llista de les preposi cions, les
capitals d’Europa, les cordilleras, cabos y gol-

fos de la geografia espanyola, i ho escric
així perquè és exactament tal com en
parlen. La Inès Font, que té una gran
memòria, declama aquesta llarga jacu-
latòria que resaven a mig matí: «Toma mi

corazón virgen, mi buena madre. Para des-

cansar recurro a ti, estoy cansada de escuchar

los vanos ruidos de la tierra, tu secreta pala-

bra es tan dulce para mí, me gusta tanto de tu

frente la corona inmortal, tu sonrisa tan dulce,

tu mirada maternal... Madre: cuanto más te

miro, más hermosa te encuentro. Yo vengo a

depositar mi corazón sobre tu altar, tu sabes

mi constancia, date prisa a tomarlo, puede ser

que esta noche no sea ya el mío...» –una
jaculatòria llarguíssima que segueix
encara recitant la Inès.

Només la Dolors Massallera diu
que tenien una hora de classe setma-
nal de català. A part d’això, recorden
que feien cada dia una hora de labor,
resaven el rosari, que dirigien dues
alumnes diferents, i que sovint no
el podien acabar perquè es posaven
a riure «com boges».

El 26 de febrer era santa Joaquima
de Vedruna, la festa de la patrona.
Un mes abans les alumnes porta-
ven caramels, pega dolça, confits...
que anaven posant dins uns pots
de vidre que hi havia en una lleixa.
I vet aquí que el dia de la santa ho
havien de comprar. És clar que ja
ho havien comprat a les botigues,

Ca les ‘Hermanes’ de Sant Feliu

¬ Una idea del notari

La iniciativa va ser d’un vilatà culte i ric,
el senyor Ramon Sala i Bach, notari de
Sant Feliu de Pallerols que, veient les
necessitats del poble, dedicà part del seu
patrimoni a procurar que s’hi instal·lés
una comunitat de Carmelites de les dedi-
cades a l’educació de nenes. Les monges
arribaren l’any 1852, el mateix any ja
s’obrí l’escola, i es va tancar el 1973. En
aquest període de 121 anys, gran quanti-
tat de nenes –la majoria– van passar per
l’ensenyament religiós de les Carmelites. A
més dels compromisos adquirits, el senyor
Sala atorgà testament amb diverses clàu-
sules i disposicions, destinades a mantenir
l’ensenyament gratuït al poble per part
de les «Hermanas Terciarias de Nuestra
Señora del Carmen» 

LES GARROTXES 11 > 59

però aquell dia ho compraven dels pots
de vidre, i eren diners que es dedicaven
a la festa mateixa, que acabava amb un
bon berenar.

Les trapelleries. La Carme Busquets
explica una estratègia per escapar-se una
estona de classe. Dues o tres demanaven
per anar al servei –que en deien el excu-

sado– però anaven a can Manel, en un
carrer de sortida del Firal. Era una botiga
de taulell llarg, i al final de l’espai destinat
a botiga hi havia el pis on vivia l’Amàlia.
Cridaven: «Amàlia, Amàlia...!» I men-
tre trigava a venir, li agafaven un xiclet,
regalèssia, pega dolça, bacallà esqueixat...
que tenia sobre el taulell.

La picaresca era variada: la Carme
Capdevila i la Inès expliquen que a mitja
classe encenien d’amagat una cerilla i
deien: «Ai, hermana, quina pudor de cre-
mat... potser a dalt es cala foc... L’hermana
marxava a mirar-ho, i nosaltres ben con-
tentes de quedar una estona a soles.»

Les assignatures eren: geogra-
fia, història d’Espanya, història
universal, història sagrada,

llengua castellana, religió i matemà-
tiques. En aquesta última assignatura
aprenien les quatre regles, feien pro-
blemes i quebrats, tot i que confessen
no haver sabut mai per a què servien
els quebrats. I les labors: punt de creu,
punta al coixí, vora foradada, llençols
amb fistons, mitja, ganxet... Algunes es
quedaven una hora més, i en deien ‘anar
a conferència’. Però, el record més viu
que en té la Carme Busquets és quan
a l’hivern, a l’hora de conferència, les
feien anar a buscar foc amb un braser a
una casa rica de Sant Feliu, la filla de la
qual anava en aquella hora a fer labor i
havia de tenir bona temperatura.

El gran tabú. Arriba un moment en
què surt un tema que, en aquell temps,
era un tabú absolut, oimés encara en
col·legis religiosos: l’educació sexual. I
queda ben clar que, d’això, res de res, de
res. Ni al col·legi, ni a casa. Per dir-ho de
forma col·loquial, tothom s’espavilava

com podia. Però això no escandalit-
za pas, ni aflora cap sentiment de

rebuig o de queixa: elles ho tro-

A dalt i d’esquerra a dreta, l’Agnès Font, la Dolors
Massallera, la Carme Capdevila i la Carme Busquets. Al
detall, insígnia del col·legi de les carmelites que es posaven
les alumnes al pit, els dies de festa, quan anaven a missa.

ben –ho trobaven– normal. Per mesu-
rar la que ja en podem dir repressió, la
Carme Capdevila i la Dolors Massallera
diuen que les van castigar perquè van
anar a veure la pel·lícula Duelo al sol. La
Carme Busquets, que era més de ball i
no tant de cine, explica que els dilluns a
primera hora, les hermanes ja sabien que
ella i dues seves amigues habituals havi-
en anat a ballar el diumenge, cosa que
també els valia el càstig corresponent i,
en aquest cas, setmanal o quasi.

Al final de la conversa, que ha durat
més de tres hores, però que podia haver-
ne durat deu i sense treva, els demano
que cantin la cançó de la santa patro-
na. La lletra és aquesta: «El veintiséis de

febrero, día muy memorable, pues en nues-

tro instituto fundó nuestra santa madre. El

árbol del instituto raíz tiene y humildad...

la-la-la-la, de oración y sacrificio y fraterna

caridad... la-la-la-la. Nuestra madre fun-

dadora es la raíz principal, con su ejemplo

da al instituto llena de vida un raudal. Nos

quieren las hermanas niñas muy obedientes,

modestas y aplicadas, modelo de virtud la-

la-la-la...» 

DOSSIER MESTRES I ESCOLES

78 > LES GARROTXES 11

La Pili Martín, en una classe mixta, a l’escola
de Llorà. Curs 61-62 // FOTO: Arxiu Pili Martín.

QUATRE CURSOS A SANT ESTEVE DE LLÉMENA I UN A LLORÀ: ELS INICIS DE LES GERMANES
FLORI I PILI MARTÍN BARRIOS, DE GIRONA, A LA DÈCADA DE 1960
Meritxell Daranas > TEXT

El dilluns, a les cinc del matí, les germa-
nes Martín agafaven l’autobús de Girona
en direcció a Sant Aniol de Finestres per
anar a treballar. La Pili baixava a Llorà i
la Flori, a Sant Esteve de Llémena. Era
el curs 1961-62 i aquestes dues germa-
nes es quedaven tota la setmana al poble
on feien de mestres. Acabaven de treure
les oposicions i arribaven a l’escola amb
tota la il·lusió del món.

La Florentina Martín Barrios va néi-
xer a Rebollo, Segovia, el 1937. Al cap
de tres anys, va coincidir el naixement
de la seva germana Pilar amb el trasllat
de la família a Girona. La seva mare va
insistir molt perquè estudiessin i li agra-
eixen que les encoratgés a fer els estudis
de mestra, feina a la qual han dedicat la
seva vida professional. El repàs que ens

ofereixen el comencen justament a la
Vall del Llémena.

El primer contacte. La Pili va arribar a
Llorà –que defineix com «un poble escam-
pat, muntanyós i amb molta aigua»–, amb
tota la il·lusió per fer-hi de mestra. Hi
havia d’estar un any, el primer. Hi va
anar uns dies abans acompanyada del
seu pare, per presentar-se a l’Ajuntament
i conèixer el lloc on hauria de treballar.
L’edifici de l’escola estava destrossat, les
parets tremolaven de velles i ja l’havien
advertit que hi havia ratasses. És per això
que cada matí, quan arribava, clavava un
bon cop de porta perquè, si n’hi havia
alguna, marxés. D’aquest mal estat de
l’escola, en va tenir un bon ensurt la
mestra que havia de venir després: se li

va foradar un pis i va caure. Les males
condicions de l’edifici, doncs, impedien
que la mestra hi pogués viure. Al ves-
pre se n’anava a l’hostal de Fontsabeu a
dormir. El dinar, però, sí que se’l feia a
dalt de l’escola, en un petit pis atrotinat
i amb un fogó de petroli: «Un dia se’m
van encendre els cabells, sort que els
portava curts!»

A Llorà, la Pili era l’única mestra,
tenia una vintena de nens i nenes. Recor-
da que el primer dia de classe –tenia 21
anys– es va haver de girar cap a la pis-
sarra perquè se li escapava el riure amb
totes aquelles cares que la miraven, les
mateixes que, amb el bon temps, s’ama-
garien per veure la mestra que es banyava
al riu amb traje de bany. Totes dues ger-
manes estan d’acord que una mestra sol-

Les germanes Martín

LES GARROTXES 11 > 79

La Flori Martín, a la classe de les nenes de
l’escola nova de Sant Esteve de Llémena.

Curs 62-63 // FOTO: Arxiu Flori Martín.

tera era motiu de tafaneria en un poble
petit com el que els havia tocat. De fet,
a la Normal, ja els havien aconsellat que,
si hi anaven en bicicleta, en baixessin
una mica abans d’arribar al poble, per
no ensenyar els genolls.

Sopar pa amb xocolata. A la Flori, la
van destinar a Sant Esteve de Llémena
durant quatre anys. Allà compartiria l’en-
senyament amb el senyor Josep Gómez.
El mestre Gómez i la seva dona, la Pepe-
ta, vivien a Sant Esteve i van donar molt
bona acollida a la Flori. Ella vivia sola i
passava els vespres a casa de la família
del mestre. Quan tornava cap a casa, que
ja era fosc, la senyora Pepeta sortia a la
porta i no la perdia de vista fins que ella
havia entrat al seu pis, damunt de l’escola
de les nenes. Era un habitatge gran, i va
tancar en clau totes les habitacions que
no utilitzava. Passava por, i quan arribava
a casa, el primer que feia era mirar sota
el llit, després menjava una mica de pa
amb xocolata; això era el seu sopar. La
Flori explica que, quan va arribar al pis,
no hi havia res i s’hi havia hagut de por-
tar un llit i el llum de carburo.

A Sant Esteve, la Flori va viure el pas
de l’escola vella a la nova, fet que va com-
portar una bona millora i disposar de pati;
en l’antiga, el pati era la plaça. Ensenyava
entre 20 i 25 nenes de sis a catorze anys.
Alguna vegada, fins i tot, n’havia agafat
alguna de més petita, «Senyoreta, no la
vol?», li demanaven. Feien pàrvuls i tres
grups. La Flori baixava a l’escola abans
d’hora per escriure a la pissarra la feina
de cada grup. Mentre les grans anaven
treballant, ella anava fent llegir els par-
vulets. També l’hi ajudaven les alumnes
grans a mida que acabaven la feina. No
n’està segura, però li sembla que seguien
el mètode Palau. Amb cinc o sis anys ja
llegien totes. Després, estudiaven amb
les enciclopèdies Álvarez, on hi havia el
més essencial, i també amb quaderns
de llengua i de problemes. A les tardes,

els nens feien dibuix i les nenes, labors.
Les tardes del dilluns, però, eren espe-
cialment desitjades, perquè les nenes
s’esperaven amb il·lusió que la mestra
els expliqués la pel·lícula que havia vist
a Girona el cap de setmana.

Els alumnes de Sant Esteve i Llorà
venien de famílies humils, la majoria
masovers, que no volien ser pagesos
com els seus pares. Tenien interès en
l’estudi, i després es van anar espavilant
per aprendre pel seu compte. Només
alguns, pocs, podrien anar a Girona per
estudiar-hi el batxillerat.

Han passat molt anys, però la Flori
encara es recorda d’en Ramonito, el fill
dels flequers de Sant Esteve; la gent del
restaurant El Cabrit i famílies com la
Salavedra o la del Molí Glòria, que l’ha-
vien convidada alguna vegada. «La gent
de pagès no tenien gaire però era gene-
rosa, i quan mataven el porc, en porta-
ven un tast a la mestra, un pollastre per
Nadal...»

El bon temps. Els bons records d’aquests
«anys macos» de la Flori i la Pili a la Vall
de Llémena, arriben, sobretot, quan
s’acostava l’estiu. Els dies s’allargaven
i, a les cinc quan s’acabaven les classes,
la Flori anava al riu a pescar crancs amb
algun grup d’alumnes de Sant Este-
ve: «Quin tip de crancs, fabulosos! La
mainada els pescaven amb les mans, en
sabien molt». També era a les acaballes
del curs que els de Sant Esteve anaven
d’excursió a Rocacorba a passar el dia,
allà alguna vegada s’havien ajuntat amb

els de Granollers de Rocacorba. La Flori
recorda especialment un any en què hi
van fer un arròs, van pujar amb la cas-
sola, el conill, les cebes... El dijous gras
també era un dia especial i solien anar a
berenar a alguna font. «No ens passava
pas pel cap que ens pogués passar res,
que algun nano pogués caure... Mai vam
tenir cap ensurt, eren nens molt obe-
dients, més aviat temorencs». D’altres
activitats especials que recorden són les
alfombres de Corpus i el mes de Maria:
cada tarda tancaven les cortines perquè
fos fosc i encenien les espelmes, passa-
ven el rosari i cantaven. La Flori recor-
da la vergonya que va passar quan en un
mes de maig, mossèn Esteve, un home
simpatiquíssim, la va fer llegir en català i
ella, acostumada a fer-ho sempre en cas-
tellà, va patir molt. I ja per acabar aquest
enfilall de records la Flori explica com
les nenes de Sant Esteve de Llémena van
fer la comunió solemne amb uns ves-
tits ben especials: la Pepeta –la dona del
senyor Gómez– era modista i va escriu-
re a un dissenyador de Barcelona dema-
nant-li uns models, va obtenir resposta i
les nenes d’aquell any van fer la comunió
solemne ben mudades.

La Flori i la Pili descabdellen anèc-
dotes d’altres escoles que van seguir
Llorà i Sant Esteve –Germans Sàbat,
Vilanna, Vila-roja...–, els canvis en l’en-
senyament a partir dels anys 80. Par-
len de mètodes, de llibres... de tota una
vida dedicada a l’ensenyament, que van
estrenar a la Vall del Llémena, fa més
de 50 anys 

82 > LES GARROTXES 11

MEMÒRIA FOTOGRÀFICA > LA NATACIÓ I EL WATERPOLO

Sortida dels nedadors a la dotzena Travessia Tossols Basil,
realitzada en el riu Fluvià al seu pas per la ciutat d’Olot.
DATA: AGOST DE 1964
AUTOR: JESÚS COMA
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. COL·LECCIÓ 50 ANYS
DEL CLUB NATACIÓ OLOT

M6

Primer torneig triangular
de natació i waterpolo
a la piscina natural de

Basil. Hi prengueren part
els equips del GEiEG de
Girona, el Club Natació

Banyoles i el Club Natació
Olot. Amb gorret blanc els
jugadors del Club Natació
Olot i amb gorret negre els
jugadors del Club Natació

Banyoles.
ANY: 1955

AUTOR: JESÚS COMA
PROCEDÈNCIA: ARXIU

COMARCAL DE LA GARROTXA.
COL·LECCIÓ 50 ANYS DEL CLUB

NATACIÓ OLOT

M5

LES GARROTXES 11 > 83

PATRIMONI ETNOLOGIA

Forns de calç al Pla de l’Estany [pàg. 84-85]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUITECTURA

El Solà, de Batet [pàg. 86-87]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI HISTÒRIA

Tortellà en flames [pàg. 88-89]
 XAVIER PUIGVERT [Olot, 1966. Arxiver]

PATRIMONI NISSAGUES

Els Campolier, de Miànigues [pàg. 90-91]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver

PATRIMONI GASTRONOMIA

Rostit de senglar a Canet d’Adri [pàg. 92-93]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI MÚSICA

I per Pasqua, caramelles [pàg. 94-95]
ÀNGEL VERGÉS [Banyoles, 1968. Mestre i filòleg]

PATRIMONI FAUNA

La carpa [pàg. 96-97]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI PLANTES I REMEIS

La marialluïsa [pàg. 98-99]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

Façana principal del
Solà, de Batet.
FOTO: Josep M. Pararols.

I

96 > LES GARROTXES 11

PATRIMONI FAUNA // Emili Bassols > TEXT

Durant el segle XX hi ha hagut un veritable tràfic de carpes amunt i avall; però avui, el major
coneixement que es té dels processos ecològics fluvials, ho desaconsella

La carpa (Cyprinus carpio) és un peix que
necessita poques presentacions. Robus-
ta, soferta, longeva, al·lòctona... La seva
àrea de distribució original està situada
entre l’Europa de l’est i l’Orient pro-
per. L’estima que sempre han sentit els
pescadors per la carpa, materialitzada en
forma d’introduccions, translocacions i
repoblacions realitzades al llarg de tot el
segle XX, ha provocat que hagi acabat
estant present a totes les aigües conti-
nentals de Catalunya. A Espanya, sem-
bla que fou introduïda a partir del segle
XVII. Haurem vist carpes traient el nas
per algun tram de riu d’aigües tranquil-
les, escortant, en silenci, durant una es-
tona, algun destre pescador, o assistint
a les pesades dels concursos de pesca,
on la carpa sol desenvolupar el paper
de ‘peça major’.

Estany de Banyoles. A l’estany de Ba-
nyoles la carpa hi arribà el 1910 de la mà
del doctor Francesc Darder, veterinari,
catedràtic de Zoologia i director del Parc
Zoològic de Barcelona, del Museu Zo-
otècnic de Barcelona i dels laboratoris
d’Ictiologia de Barcelona i Banyoles. El
doctor Darder va utilitzar l’estany per
satisfer la seva inquietud personal d’ex-

perimentar sobre l’aclimatació de dife-
rents espècies exòtiques de peixos. Les
carpes, i altres espècies de peixos al-
lòctons llençades a l’Estany, eren mo-
tiu de satisfacció dels nombrosos pes-
cadors que assistien a la Festa del Peix
que es va celebrar a Banyoles del 1910
al 1916. D’ençà el 1910, la carpa no ha
deixat de nedar a les aigües de l’Estany.
Les fluctuacions que ha experimentat la
seva població han vingut condicionades,
sobretot, per la competència amb altres
espècies de peixos. Algunes eren alta-
ment depredadores, com el luci (Esox

lucius), introduït el 1954, amb el vist i
plau del Servicio Nacional de Pesca Fluvial

y Caza i l’Ajuntament de Banyoles, per
frenar la proliferació de carpes. La vo-
racitat del luci ens la recordava el ma-
laguanyat taxidermista olotí Bartomeu
Pairó, que en tenia un de dissecat de 13,5
kg i explicava que, en el seu interior, en
el moment de preparar-lo, hi va trobar,
sencera, una carpa de 3,5 kg. Les dar-
reres repoblacions de carpes a l’Estany,
avalades administrativament, es van fer
a la dècada dels 80. D’aquella data fins
al 2005, alguna altra se n’hi ha tirat. De
mica en mica, però, la població ha min-
vat, sobretot per manca de reclutament.

En els darrers anys, el Consorci de
l’Estany, mitjançant un projecte eu-
ropeu, LIFE, ha optat per treure-les
totes. L’objectiu: intentar recuperar el
primigeni equilibri ecològic pel que
fa a les poblacions de peixos.

Riu Fluvià. En el riu Fluvià, la histò-
ria de la carpa és similar. En el primer

quart de segle XX, els pescadors d’Olot
i comarca que volien pescar carpes s’ha-
vien de desplaçar al riu Ter. Alguns aga-
faven el tren, que oferia descomptes als
pescadors, i se n’anaven fins al Pasteral.
D’altres, amb més capacitat per moure’s,
s’apropaven al Baix Ter. El 21 de juliol
de 1913, aviat farà cent anys, l’aleshores
president de la Societat Foment de Caça
i Pesca d’Olot i comarca, el senyor José
Artigas, va escriure una carta a la Il·lustre
Junta Municipal de Ciències Naturals
de Barcelona on manifestava l’interès
dels socis fundadors de l’entitat per fo-
mentar i conservar la caça i la pesca, i
demanava ajuda per poder repoblar els
rius de la comarca amb diferents espè-
cies de peixos «que fuesen susceptibles de

desarrollo y reproducción.»
Tot i que la carpa és més abundant a

les zones baixes i mitjanes dels rius, els
pescadors locals dedicaven importants
esforços a intentar consolidar una pobla-
ció estable de carpes al Fluvià. El 1932
ja es pescaven carpes de les que foren
tirades al riu, i a la premsa local aparei-
xien mostres de reconeixement públic
als pescadors que feien el gest de retor-
nar-les a l’aigua.

El 1941, un grup d’entusiastes pesca-
dors moguts pel ‘buidatge’ de peixos que,
segons ells, va provocar l’aiguat del 1940,
van mobilitzar-se per repoblar, de nou,
el riu Fluvià amb carpes. Es van posar en
contacte amb el senyor Pericay, un pro-
pietari de Pals, i el 15 d’octubre de 1941
van portar a Olot 3.000 carpes, les quals,
després de ser exposades al públic en el
llac del Parc Municipal –Parc Nou–, es

La carpa

Carpes pescades a l’estany
de Banyoles.
PROCEDÈNCIA: Consorci de l’Estany.

LES GARROTXES 11 > 97

son) s’alimenten de carpes. A més, també
s’ha constatat com la tortuga de Florida
(Trachyemys scripta elegans), depreda les
seves postes. Per altra banda, l’impacte
negatiu que provoca la carpa sobre les
espècies autòctones, com ho demostren
diversos estudis científics, recomanaria
la seva eliminació. El barb de muntanya
(Barbus meridionalis) i la bagra (Squalius

laietanus) en sortirien beneficiats. Però
l’estima dels pescadors cap a la carpa és
molt gran i la nova llei de pesca no ha
recollit aquesta recomanació. El temps
de les introduccions i del transport de
peixos amunt i avall hauria de passar
a la història. En el Fluvià, com passa a
la majoria de rius de Catalunya, hi ha
més espècies forànies que autòctones.
Avui ja no és justificable llençar al riu
qualsevol espècie que sigui atractiva per
pescar. És millor treballar per recupe-
rar la qualitat biològica dels rius i el seu
equilibri ictiològic, prescindint de tanta
i tanta repoblació 

llençaren a la gorga de can Basil, aigües
amunt de les fonts de Sant Roc.

Un any més tard, esperonats per l’èxit
obtingut, van provar de reproduir carpes
en dos indrets. Un era l’estany que van
cedir amablement els pares escolapis.
L’altre, la bassa de la bòbila de Sant Roc.
En aquesta darrera es van criar carpes
fins que es va desaiguar definitivament
la bassa, el 1967. Abans de buidar-la, es
van agafar els cent mil alevins i es van
llençar al riu.

En la dècada dels 60 encara conti-
nuaven les excursions al Baix Ter per
capturar carpes. Un dels grups que hi
solia anar eren els membres de la Penya
Escata, que formava part de la societat
de pescadors d’Olot. En Miquel Vilar-
rasa, membre actiu de la penya, ho ex-
plica així: «Baixàvem una bona colla de
membres de la penya amb un camió ce-
dit per l’Anónima de Transportes. Un cop
allà, a Pals, capturàvem totes les carpes
que podíem, les carregàvem en uns di-

pòsits grans i cap Olot falta gent.»
En el Fluvià, els anys en què no es

produïen riuades durant els mesos d’abril
a juny, que és quan les carpes fan la fresa
–posta dels ous–, les poblacions experi-
mentaven un cert augment. Sense riua-
des que netegessin la llera hi havia més
menjar per a la carpa que, com a bona
omnívora, s’alimenta d’invertebrats, al-
gues i detrits. A finals dels 60 i princi-
pis dels 70 hi va haver alguns anys bons
per a la reproducció de la carpa, però
l’interès per la seva pesca va decréixer a
causa del mal estat de les aigües. A me-
sura que els rius van anar millorant, es
va anar recuperant la població piscícola
però, aleshores, i degut a canvis socials,
ja havia disminuït considerablement el
nombre de pescadors.

El futur de la carpa. En el futur de la
carpa, hi influeixen motius d’ordre eco-
lògic. La reintroduïda llúdriga (Lutra lu-

tra) i l’introduït visó americà (Mustela vi-

Membres de la Penya Escata, a les fonts de Sant Roc d’Olot, després
de buidar un camió de carpes i llençar-les al Fluvià. Octubre de 1960.
PROCEDÈNCIA: Miquel Vilarrasa.

100 > LES GARROTXES 11

Si un dia d’hivern un viatger arriba a

Palol de Revardit per la carretera de

Camós i s’atura al cim de can Redre-

ça, just davant de l’antic restaurant Els

caçadors, veurà un poblet endreçat com

de postal, amb un edifici prominent, el

castell. Si un dia d’hivern el viatger sóc

jo i qui m’acompanya és el meu pare,

en Ramon Xargay i Xargayó, no hi ha

millor entrada que aquesta carretera per

un viatge cap a la meva infància de festes

majors i matances del porc a la casa pai-

ral, cap a la seva infància de poble rural,

brut, dur, amb la duresa d’una incipient

postguerra, de la por als maquis, de la

pudor de fems i repressió.

Segons explica l’historiador Guerau

Palmada, « l’antic castell medieval de Palol de

Revardit fou aixecat en un turonet que domi-

na des de tramuntana el pla de la Banyeta,

i controlava l’antic camí que, des de la vall

del Terri, s’enfila fins al coll del puig d’en

Carrer, per davallar cap a Santa Maria de

Camós, el poble de Corts i l’inici de la vall de

Pujarnol. El castell fou estratègicament situat

en un pas estret davant del puig de Mont-

Rodon i la muntanya d’en Vila, un indret on

és del tot obligat creuar el riu Revardit. Dalt

del castell, es pot resseguir el curs sinuós del

Revardit, que neix a la vall de Biert, a peus

de la serra de Pujarnol, i que aboca les seves

aigües al Terri.»

El castell acaba de ser restaurat amb

finançament europeu i sota el progra-

Palol de Revardit

ma ‘Viure el poble’ del Departament

de Governació de la Generalitat de

Catalunya. Ara es veu un edifici repo-

lit, d’una bellesa afectada, més pròpia

d’una superproducció americana que

no pas d’un poble com Palol. En una

de les habituals paradoxes de la histò-

ria, un edifici que havia estat senyorívol,

mascle i guerrer esdevindrà un espai

de convivència i de servei al poble: un

espai per a exposicions a la planta baixa,

arran de l’entrada de l’església de Sant

Miquel; un espai per a la gent gran, a

peu pla de l’entrada per la cara nord; un

espai per a la interpretació del castell i

el poble; i, al pis més alt, des d’on hi

ha la millor vista, una zona de trobada

per al jovent.

Programa ‘Viure el poble’. Parlem

amb en Mingo del Castell, a qui, amb

el seu germà Pepet, acaben d’entrevis-

tar per recollir documents pel dia de la

inauguració del castell reformat. Curi-

osament, una de les primeres coses que

comenta en Mingo és que ben aviat

va marxar de casa seva, poc després

de la comunió, deixant sense escolà al

capellà, va agafar «un farcellet, només

un farcellet» i cap a Banyoles, tot pas-

sant per can Quaranta, Corts i Camós.

La carretera per la qual hem arribat al

poble encara no hi era. Una altra para-

doxa: sota el rètol del programa ‘Viure

el poble’ quasi la primera informació és

la d’un senyor que va haver de marxar-

ne. Al voltant del castell hi ha l’actual

Ajuntament, les antigues escoles, can

Fèlix, antic hostal –jo encara hi recor-

do pagesos endiumenjats asseguts als

costats de la porta amb vermuts (eren

uns gots alts i d’un líquid vermell

fosc) i una tapa d’olives, el diumen-

ge de Sant Miquel–, la rectoria i can

Carrer. Aquesta imatge festiva poc

coincideix amb la que té el meu pare,

molt més rica en matisos i, és clar, en

records. Ell hi veu el trenc que s’hi va

fer a sobre la cella esquerra un dia sor-

tint de l’església: enlloc de baixar per

la rampa, va saltar... i es va esbardellar

el cap. Hi veu –més difuminat perquè

hi assistí els anys justos per aprendre

a llegir i a escriure i a cantar el Cara al

sol– les classes amb el mestre, les llar-

gues caminades, fes fred o pluja o vent

o sol roent, des del veïnat de la Banye-

ta. Hi veu les hores cantant al cor de

l’església, fent d’escolà, acompanyant

el rector amb la sal a beneir els casa-

lots per Pasqua, a canvi d’ous. Encara

hi sent el fred i la por quan tornava, de

fosc, cap a casa. I l’angúnia que flotava

en l’ambient quan un diumenge no es

podia anar a missa i el capellà requeria

explicacions...

Però avui és un dia d’hivern i sonen

les campanes, les mateixes que van

UN VIATGE ÍNTIM

indret
XAVIER XARGAY TEXT

PERE DURAN I JOSEP CURTO FOTOGRAFIA

A dalt, el nucli de Palol, on destaquen

l’església i la torre del castell // FOTO: Pere
Duran. A l’esquerra, el pou de glaç i, a la

dreta, el Revardit // FOTOS: Josep Curto.

XAVIER XARGAY. Banyoles, 1962. Llicenciat en filologia i professor de secundària
PERE DURAN. Banyoles, 1967. Fotògraf. JOSEP CURTO. Banyoles, 1971. Fotògraf.

LES GARROTXES 11 > 101

104 > LES GARROTXES 11

La visió del santuari de la Salut de Sant Feliu de Palle-

rols, aparentment edificat al cim de la muntanya a

1.100 metres d’altitud, forma part del paisatge vilatà i

cap santfeliuenc no es podria imaginar aquesta munta-

nya sense l’edifici que, vist des de poble, la capça. Allu-

nyant-se només una mica del nucli urbà, baixant cap a

les Planes o anant cap a la Vall d’en Bas, ja es veu que

el santuari no és al cim de tot, sinó ubicat en un relleix

inferior que permet la visió des de Sant Feliu, de mane-

ra que si fos al bell cim no es veuria.

Per als autèntics vilatans –si es pot dir així–, és

pràcticament impossible pensar que es pot pujar al

santuari sense anar a veure la Mare de Déu dins el seu

cambril. Creients o descreguts, tots els que hi pugen

entren al temple, encara que només sigui a fer un tit-tat,

expressió tanmateix que només he sentit dir en aquesta

concreta vall, expressió indicadora d’una visita o troba-

da breu i/o amb pressura.

Pujar-hi i sortir al balcó obert sobre el paisatge és

una gran lliçó de geografia aplicada. El panorama que

JOSEP VALLS. Sant Feliu de Pallerols, 1944. Escriptor
JOAN JUANOLA. Olot, 1962. Fotògraf

una mirada en el paisatge

La font de la Salut

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

abasta la mirada és tan immens com impressionant. Per

a una bona coneixença a qui hi està interessat, els pics,

les muntanyes i els principals accidents geogràfics són

indicats amb ratlles, seguint l’horitzó i els contorns en

un panell de ferro instal·lat en un racó de la balcona-

da, que hi va fer col·locar mossèn Borrell, antic cape-

llà custodi. El Pirineu, majestàtic i elegant, tanca l’es-

pectacle pel nord, a la nostra esquerra, i ben bé davant

queden en exposició solemne, en diverses serralades, el

Bassegoda, la Mare de Déu del Mont, Finestres i Roca-

corba. A la dreta apareix el seguit muntanyenc de les

Gavarres, sovint coronades d’un seguit de núvols més

o menys esparsos i arrodonits sobre l’ondulant carena,

que la gent de la Bisbal i rodalies en diuen ‘els rosaris de

Tossa’. S’endevina el pla de Girona, ara amb unes rat-

lles de boira blanca continuada, immòbil, quasi irrom-

pible. Darrere el massís de Rocacorba enllà, s’hi sugge-

reix la gran plana empordanesa i a l’horitzó de davant

dels ulls, a l’útima llunyania, el tancament de la dita

plana per llevant, que és la continuació de les Albe-

LES GARROTXES 11 > 105

grandí l’església (1847), s’am-

plià i embellí el cambril de la

Mare de Déu (1856), i es

construí la façana d’estil neo-

clàssic (1862). A partir d’aquí

tot anà millorant i creixent: es

van construir porxos, galeri-

es i miradors, es condicionà

l’espai exterior, arribà l’aigua i

l’electricitat, s’asfaltà la carre-

tera, s’hi instal·là el telèfon...

Però vet aquí que l’any

1984 es tanca l’hostatgeria i

només queda oberta l’esglé-

sia, on es celebra una mis-

sa els diumenges i prou. Els

sant feliuencs ens sentírem

greu ment decebuts i espe cial-

ment tristos: passaven els anys i ràpidament les bar-

disses ho anaven envaint tot, tot restava tancat, mut,

aclofat, abandonat. I vet aquí, altra vegada encara, que

el 1992 s’iniciava una rehabilitació que comptà amb el

treball voluntariós de molts vilatans, i l’indret tornava

a recuperar l’esplendor de temps passats, ara amb un

nou segell turístic de qualitat remarcable.

El millor temps per pujar-hi és la tardor –opinió o

gust personal, i per tant ben discutible–, quan la fageda

presenta tot el seu esplendor, la maduresa plena, l’es-

clat colorístic que costa d’imaginar si no es comprova

in situ. Arribar a la Salut en plena tardor, quan els faigs

són de color vermell quasi encès, és fer-ho a través d’un

autèntic túnel de brancam entrellaçat com un arabesc,

únic a tota la contrada. El record del poeta Guerau de

Liost i la seva Muntanya d’ametistes –«la Divina Comè-

dia vegetal», deia Josep Pla–, és inevitable:

Amb son fullatge trèmul, net,

ben altrament, el faig somriu,

més joguinós que massa dret,

car és d’un gòtic renadiu 

res amb la serra de Verdera i

el Pení ja a sobre el mar de

Roses. Però aquest tast de mar

només és visible en dies molt

clars, quan bufa la tramuntana

i el converteix en una ratlleta

blanca i lluent, aparentment

lligada entre el puig Rom i el

Montgrí, la famosa muntanya

que a l’Empordà en diuen del

bisbe mort.

Ben bé sota el balcó-

mirador, com arraulit i aixo-

plugat, Sant Feliu sembla un

poble de pessebre, encerclat

per les immediates munta-

nyes de Puigsacreu, la serra

de les Medes, Sant Salvador

de puig Alder, puig Cornedor, la Llosa del Rei, el Cal-

vari, el castell d’Hostoles... Les valls de Sant Miquel de

Pineda i Sant Iscle de Colltort es mostren fistonejades

de masos habitats, o no, amb els respectius quintars, i

el pla dels Bastons s’endinsa cap al nord-est perllongant

la plana que conté el poble. La ratlla del riu Brugent,

que baixa des d’aquesta mateixa muntanya de la Salut,

on neix, és marcada en tota la vall per un seguit sinuós

de plàtans, pollancres, verns i acàcies.

La tradició diu que cap a mitjan segle disset, quan

nombroses tempestes assolaven la vall d’Hostoles, un

pagès del mas Carbonés col·locà una imatge de la mare

de déu sota una balma en el paratge conegut com les

Roques del Claperol, en la bifurcació del camí ral d’Amer

a Vic i de Sant Feliu a Rupit. En el lloc hi havia una font

d’aigües que es creien curatives, i d’aquí prengué nom el

futur santuari: Mare de Déu de la Font de la Salut.

Durant la Guerra del Francès el santuari patí greus

destruccions, però al mateix segle dinou tot plegat es

consolidà definitivament com a centre de pelegrinat-

ge. S’hi feren habitacions per acollir fidels (1832), s’en-

«Durant la Guerra del Francès el

santuari patí greus destruccions,

però al mateix segle dinou tot plegat

es consolidà definitivament com a

centre de pelegrinatge»



108 > LES GARROTXES 11

Pel comtat de Besalú

A PEU PER TERRES DE SANT FERRIOL

Besalú, que havia estat la capital del
seu extens comtat entre els segles VIII
i X, actualment té un terme municipal
molt petit. En l’excursió que us propo-
sem, tot i que la sortida i arribada serà
a Besalú, caminarem majoritàriament
per terres de Sant Ferriol, municipi
d’extensió gairebé nou vegades el de
Besalú, però amb menys de 300 habi-
tants –a meitats del segle XIX en tenia
uns 1.200.

Sortim del pont Vell de Besalú, cre-
uem l’aparcament per a cotxes i seguim
els senyals que ens fan anar cap a Sant
Ferriol. Encara de pla passem per davant
de la Creu, monument que els lliberals
aixecaren en memòria de 53 persones
afusellades pels carlins l’any 1874. Can-
vien els noms i les dates, però les guer-
res sempre es cobren el seu tribut.

Pugem, i a l’alçada de can Candell
deixem la carretera de la dreta, que
serà el camí de la tornada. Caminem

nenca. Diu la llegenda que era un punt
de guaita i s’avisava la vila comtal amb
el so d’un corn. Als peus tenim Besalú
i la vall del Fluvià. La devoció religi-
osa de la família Ferrer va fer aixecar,
l’any 1900, aquesta capella, d’estil neo-
gòtic, dedicada al Sagrat Cor. L’aplec se
celebra la setmana següent a la vuitada
de Corpus.

Marxem cap a migdia pel camí car-
reter d’entrada al recinte. Al cap de poc
recuperem la pista deixada en el collet
de la Serra i la seguim cap a la dreta.
Al cap d’uns quatre minuts trepitgem
coll de Bruc, una marcada creuera de
camins. Abandonem les marques gro-
gues, que continuen per la pista, i ens
enfilem pel corriol que surt a la seva
esquerra. Ràpidament pugem fins a
assolir el capdamunt de la serra d’Os-
sinyà –504 metres. En documents del
comtat de Besalú de l’any 978, surt
amb el nom de serra de Ursiniano.

Anem força de pla per l’emboscada
carena, on predomina el cirerer d’ar-
boç. El carbó de la seva fusta era apre-
ciat pels ferrers perquè donava més
temperatura. Observem que, com
arreu, el pi cedeix terreny a l’aulina.
Deu minuts més tard, quan creuem
una placeta plena de fòssils –nummu-
lits i alveolines–, passem a caminar pel
vessant de solei.

En el coll de Bet, retrobem i seguim
cap a l’esquerra la bona pista de cotxes
–i les marques grogues– que passa pel
coll de Bruc. Tres minuts més i pas-
sem pel costat de la fontica de Planells

pel pla del Candell i sortim del terme
de Besalú per entrar al de Sant Ferriol.
Passem per sota del mas Pitre, el rode-
gem i, ara ja per corriol, comencem
a pujar. Al moment som a la font de
l’Ametller. Un espai ample, que ben
segur ha viscut èpoques més glorioses.
La font havia subministrat aigua pota-
ble a Besalú abans dels anys trenta del
segle passat.

Aquí deixem, a l’esquerra, els se-
nyals blancs i vermells del GR-2 i pu-
gem encarats cap a ponent, seguint
sempre la traça principal que encara
conserva diversos trams empedrats.
El roure domina en un sotabosc far-
cit de marfull. El camí l’utilitzava la
gent de Besalú per anar a treballar els
camps propers a la casa de l’Ametller.
Al cap de mitja hora assolim el collet
de les Tres Pedres. Pugem a l’esquerra,
ara per una pista força malmesa. Aviat
encalcem la pista de cotxes per anar al

Sagrat Cor i els senyals grocs
de la xarxa de senders d’Itine-
rànnia. Anem cap a la dreta.
El camí flanqueja pel bac, amb
bones vistes sobre la munta-
nya del Mont. Un quart d’ho-
ra més tard i en el collet de la
Serra, deixem la pista i ens en-
filem per la dreta per un cor-
riol ben fressat.

Un bon mirador. Puig Cor-
nador –451 metres– és un bon
mirador de les terres empor-
daneses fins la serralada piri-

PER LA PETITA SERRA D’OSSINYÀ ANIREM DEL MIRADOR DE PUIG CORNADOR AL SANTUARI
DE SANT FERRIOL, SENSE ALLUNYAR-NOS GAIRE DE LA VALL DEL FLUVIÀ
Joan Pontacq > TEXT I FOTOGRAFIA

La capella dedicada
al Sagrat Cor.

LES GARROTXES 11 > 109

del conjunt del santu-
ari de Sant Ferriol, en
l’antic veïnat de Fornells
–Fornellos, l’any 978.

L’edifici actual és dels segles
XVI i XVII, època del seu màxim
esplendor –va arribar a tenir fins a 51
estades a l’hostatgeria–. Va estar habi-
tat fins a la guerra civil del segle passat.
El capellà feia de mestre a la mainada
del veïnat. Una font molt ben apariada
data del 1649. Darrere l’església s’aixe-
cava can Bep. L’any 1983 es va començar
la seva restauració. L’aplec se celebra el
segon o tercer diumenge de setembre.

Marxem pel camí que passa entre
la plaça del Pedró –creu de ferro– i el
mur que fitava el recinte del santuari.
Ràpidament perdem alçada, per bon
camí vell, a trams empedrat. Creuem
diverses vegades la carretera dels cot-
xes fins a una bifurcació de pistes, ja a
prop del Fluvià. Per l’esquerra aniríem
cap al Molí Nou. Hem d’anar cap a la

dreta per la ben arreglada pista
forestal. Al moment passem per
davant de les parets de la caba-
nya del Viver, on es guardaven
els estris del camp de la gent
que treballava les hortes de can

–esquerra–, normalment seca i amaga-
da per la vegetació.

La font de Planells i el santurari. A
la següent creuera de carreteres bai-
xem cap a la dreta i ens encarem cap a
tramuntana, en direcció a Sant Ferriol.
Abans però, paga la pena pujar, per l’al-
tra carretera, fins el paratge de la font de
Planells que és molt a prop. L’entorn és
bonic. Setis i banc de pedra, la mina de
la font i l’ombra dels arbres, conviden
a fer-hi parada. Però aquest espai agra-
dable va ser nefast per a Joan Panyella,
Àngel Moreno i Ramon Solsona, mili-
tants del PSUC, que el 22 de juny de
1953 hi van ser morts per la Guàrdia
Civil de la caserna de Besalú. L’aigua
de la font alimentava la propera casa de
can Badia.

De nou a la creuera de carreteres,
anem ara per la que s’encara cap al
Pirineu. Obviem el camí a can Badia
i el corriol d’accés a les runes de can
Planells. Anem baixant per una
pista desdibuixada i per trams
de camí vell, sempre seguint
les marques grogues. Passem
fregant les runes de la casa de
l’Om i aviat arribem a l’entrada

A l’esquerra, el monument que recorda els
tres militants del PSUC morts per la Guàrdia
Civil, l’any 1953. Al detall, la font de Planells.

Lladrera, a sota nostre
i aperduades.

Sempre de bracet
del riu anem passant per

les runes dels Casals; el torrent
del Ginebre –on durant la darrera repú-
blica s’hi feren pous per abastir d’aigua
la vila de Besalú–; la Teuleria –encara
són visibles a peu de camí les arcades
dels forns–; el pla de can Costa i la casa,
un xic enretirada, que li dóna nom; el
càmping de Besalú –on tornem a entrar
al terme municipal de Besalú– i les qua-
dres del mas Pitre. Pel corriol de l’es-
querra podem baixar, en cinc minuts, a
la gruta de la Mare de Déu de Lourdes,
al costat del Fluvià. Fou aixecada pels
darrers monjos benedictins del mones-
tir de Besalú (1909-1928) que venien
fugits del monestir occità d’Encalcat,
a França. Quan a les cases de munta-
nya s’hi vivia, diverses passeres perme-
tien passar el Fluvià per diversos llocs:
el passallís del Molí Nou, el pas de la
Guixera o de can Lladrera –fins per allà
el 1950 hi havia un pont per als carros–,
el pas de can Costa...

Aviat recuperem el camí de l’anada,
a prop de can Candell, i desfem camí
fins el pont Vell de Besalú 

SORTIDA I ARRIBADA L’entrada de
migdia del pont Vell de Besalú
DISTÀNCIA Uns 13,9 Km
TEMPS DEL RECORREGUT 1 hora
fins al puig Cornador, 1 hora
36 minuts fins al coll de Bet,
2 hores 5 minuts fins a Sant
Ferriol, 3 hores 14 minuts fins
al pont Vell
PUNT MÉS ALT Serra d’Ossinyà,
a 504 metres
UNA ÈPOCA PER FER-LO
Primavera, tardor i hivern
ELEMENTS D’INTERÈS El puig
Cornador, el santuari de Sant
Ferriol i la font de Planells
ALTRES DADES És recomanable
completar l’excursió amb la
visita al conjunt monumental

de la vila de Besalú. A
l’ajuntament de Sant Ferriol
trobareu més dades sobre
els fets del juny de 1953

