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

TARDOR-HIVERN2014

14

14

 CONVERSA

Domènec Morera
COMERCIANT

I EMPRESARI DE
PARDINES ESTABLERT

A LA GARROTXA
..

 RETRAT DE FAMÍLIA

Els Vergés,
del mas la Roca
UNA CASA DEDICADA

A LA RECERCA DE
L’EXCEL·LÈNCIA EN LA

PRODUCCIÓ LLETERA
..

 PERFILS

Joan Saubí
BANYOLÍ APASSIONAT

DEL FUTBOL, EXGERENT
DE MOBLES CONSTANS

Enriqueta Teixidor
POETESSA AFICIONADA

I MEMÒRIA VIVA
DE BORGONYÀ

Josep Traité
ESCULTOR OLOTÍ,

CÈLEBRE PER LES
FIGURES DE PESSEBRE

Pere Pagès
PASTOR DE CABRES

DE GRANOLLERS
DE ROCACORBA

..

 INDRET

La Canya
..

 UNA MIRADA
EN EL PAISATGE

Sant Mer, entre la
plana i els aspres

..

 A PEU

De Falgars
a Cabrera

Les fonts
de l’entorn de

l’estany

lesgarrotxes
www.garrotxes.cat

ELS
MÚSICS

DOSSIER

 PREU EXEMPLAR 8 €

42 planes dedicades als
músics autodidactes que
amenitzaven les festes dels
poblets de muntanya, a les
cobles dels anys daurats
de la sardana i als primers
grups de joves que van
introduir el rock i el folk
a les nostres comarques

FOTO DE PORTADA: INSTRUMENTS
DELS MÚSICS PERET BLANC (VIOLÍ),
MANELIC DE PERA (ACORDIÓ),
ROC MARCO BLANCH (TIBLE)
I ROC MARCO PALAZÓN (TENORA).
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS HISTÒRIES DE CENTENYS
XAVIER MORET (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA DOMÈNEC MORERA
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS VERGÉS, DEL MAS LA ROCA
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

24-31

PERFILS
JOAN SAUBÍ / ENRIQUETA TEIXIDOR / JOSEP TRAITÉ / PERE PAGÈS

XAVIER XARGAY, ÀNGEL VERGÉS, DOMÈNEC MOLI I LAIA JUEZ (TEXT)

PERE DURAN, JOSEP CURTO, QUIM ROCA MALLARACH I XAVIER PLANA (FOTOGRAFIA)

33-75
DOSSIER ELS MÚSICS

RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

77-91
PATRIMONI

ETNOLOGIA // ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // GASTRONOMIA // FAUNA // PLANTES I REMEIS

92-95

INDRET LA CANYA
JOAN OLLER (TEXT) // SALVADOR COMALAT I JOAN OLLER (FOTOGRAFIA)

96-99

UNA MIRADA EN EL PAISATGE SANT MER, ENTRE LA PLANA I ELS ASPRES
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

100-103

A PEU
DE FALGARS A CABRERA

JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

LES FONTS DE L’ENTORN DE L’ESTANY
JOAN PONTACQ (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA LES GRANS NEVADES
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

COL·LABORADORS >
Miquel Aguirre
Bibiana Agustí
Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Gemma Busquets
Carme Callejón
Marta Carbonés
Esteve Carrera
Joan Carreres
Salvador Comalat
Josep Curto
Pere Duran
Joaquim Ejarque
Martí Figueras
Josep Garcia
Josep Grabuleda
Joan Juanola
Laia Juez
Josep M. Massip
Marta Masó Escobairó
Domènec Moli
Cristina Mondéjar
Xavier Moret
Jordi Nierga
Anna Noguer
Joan Olivas
Andreu Oliveras
Joan Oller
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Dolors Pinatella
Xavier Plana
Joan Pontacq
Xavier Puigvert
Miquel Reig
Quim Roca Mallarach
Núria Roura
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Pep Sau
Arnau Urgell
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Montse Casas

DISSENY I MAQUETACIÓ >
Jon Giere

DISSENY WEB >
Sònia Moret

IMPRESSIÓ > Agpograf
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-381-2008
ISSN > 2013-3707

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

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

DEPARTAMENT COMERCIAL >
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

SUBSCRIPCIONS >
Eva Rodríguez
Eva Batlle
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

ALTRES PUBLICACIONS >
www.gavarres.com
www.cadipedraforca.cat
www.alberes.cat
www.revistagirones.cat

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
‘Millor Editorial en Català 2008’

12 > LES GARROTXES 14

RAMON ESTÉBAN. Olot, 1961. Periodista
PEP SAU. Olot, 1963. Fotògraf

conversa amb l’empresari ripollès establert a la Garrotxa.

DOMÈNEC MORERA, NASCUT EL 1936 A PARDINES, VA OBRIR A OLOT, EL 1955, JUNT AMB ELS

SEUS PARES, UNA BOTIGA DE LLAVORS QUE VA ESDEVENIR LA BASE D’UNA POTENT EMPRESA

FAMILIAR QUE, TOT I SEGUIR ESTRETAMENT VINCULADA AL MÓN RURAL, HA ANAT DIVERSI-

FICANT LA PRODUCCIÓ I ELS SERVEIS. MORERA, ABANS D’ESTABLIR-SE PEL SEU COMPTE VA

FER D’APRENENT RERE UN TAULELL I SEGURAMENT, PERQUÈ TÉ AQUESTA EXPERIÈNCIA,

DEFENSA EL BON TRACTE PERSONAL COM A UN DELS SECRETS DE L’ÈXIT DELS NEGOCIS.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–La seva primera botiga a Olot va ser la del carrer del Carme.
Tenien experiència en el món del comerç?
–«No, no. Nosaltres veníem del món rural, de pagès, en con-

cret de Pardines. Allà hi vaig viure vint anys, encara que de

manera intermitent. Vaig viure la infància a Pardines, i després

vaig anar a col·legi a Ribes de Freser, que per a nosaltres era la

capital de la comarca. Posteriorment vaig donar un pas més

i vaig anar a estudiar el que en aquell temps es deia comerç,

al col·legi de la Salle de Manlleu.»

–A casa seva es dedicaven a la ramaderia?
–«A casa, que en diuen cal Mauner, ens dedicàvem a l’agricul-

tura i a la ramaderia. No teníem ramats –i això que a Pardines

n’hi havia molts–, però teníem vaques, teníem cavalls, teníem

Domènec

Morera
porcs, teníem gallines i bastant de terra. La terra de Pardines

era molt rendible per al conreu de les patates, era una zona

molt productora de patates.»

–Això de les patates s’ha perdut.
–«Sí, a Pardines, sí. En canvi, s’està revifant el cultiu de la

patata al Ripollès, però a Pardines em sembla que no se’n fa ni

als horts. En aquell temps, les patates eren un mitjà de vida. I

pel que fa a la ramaderia, vivíem de la producció de llet de les

vaques. Hem de tenir en compte que a Pardines hi havia molt

moviment, hi vivia força gent, hi havia molt de militar perquè

és zona de frontera. Recordo veure els soldats fent trinxeres,

pensant en una possible invasió des del nord... Estem parlant

de la dècada de 1940. Hi havia un destacament de soldats i, a

LES GARROTXES 14 > 13

18 > LES GARROTXES 14

Amb vistes a la Portella, el Taga i Sant

Amant de la serra Cavallera, el mas la

Roca està situat a la Baga Avall de Sant

Joan de les Abadesses, prop de la colò-

nia Cal Gat, a tocar de l’actual carretera

que uneix el municipi amb Ripoll. Es

tracta d’una edificació molt caracterís-

tica per la torre central que la presideix.

De fet, en tot el municipi només n’hi

ha dues més que comparteixen aquest

element estructural, la Torre i el Covi-

lar. Aquesta segona masia és coneguda

perquè la seva font va ser on Joan Ma-

ragall –que va passar molts estius en

aquest municipi ripollès– es va inspi-

rar per escriure el conegut poema ‘La

vaca cega’. La peculiar característica,

comuna entre les tres cases, és la base

de la llegenda local que explica que una

vegada hi havia un propietari molt ric

que va fer construir tres grans casalots

pels seus tres fills i va voler situar-los

estratègicament. A l’hereu li va donar

la casa que quedava ubicada entremig,

la Torre. D’aquesta manera podia veure

i vigilar els seus germans, mentre que

els fadristerns no es podien veure entre

ells però sí al seu germà gran. Pel que fa

als orígens històrics de la casa, no s’ha

trobat cap document que en dati l’èpo-

ca de construcció, però algunes teories

estableixen aquestes tres edificacions

similars com a possibles torres de vigia,

ja que totes es troben a tocar de la via

romana, que provinent del Capsacosta

enfila cap a Ripoll per enllaçar amb Vic.

La finca del mas la Roca té una su-

perfície de 46 hectàrees, que compre-

nen els camps on es cultiva el menjar

de les vaques de la casa, diversos prats

de pastura, boscos i riberes, i també un

hort amb hivernacle. Pel que fa a les

edificacions, n’hi ha dues de princi-

pals. La pròpia masia amb les granges

tot voltant, i una altra petita casa, de

retrat de família Els Vergés del mas la Roca, de
Sant Joan de les Abadesses. AL MAS LA ROCA S’HAN ESPECIALITZAT EN FER

UNA SELECCIÓ MOLT ESTRICTA DELS ANIMALS QUE CRIEN, I HAN ACONSEGUIT ASSOLIR UNS

NIVELLS DE PRODUCCIÓ LLETERA MOLT PER SOBRE DE LA MITJANA. EL RAMADER JOSEP

MARIA VERGÉS JA FA ANYS QUE DEDICA TOTS ELS SEUS ESFORÇOS I ATENCIÓ A AQUEST

PROJECTE QUE LI HA DONAT MOLTÍSSIMS PREMIS.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

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

La granja de les
vaques campiones

LES GARROTXES 14 > 19

Les tres generacions dels Vergés, a la casa
familiar de Sant Joan de les Abadesses.

nom cal Vaquer. La família Vergés n’és

la propietària des de fa més de trenta

anys, tot i que ja fa diverses generaci-

ons que s’hi estan. En Josep Maria, de

72 anys, és qui porta el pes de l’activitat

de la granja, dedicada a la producció de

vaques de llet, ajudat per la seva dona,

la Maria Carme Casals, que fins fa un

parell d’anys s’havia cuidat dels porcs i

els vedells.

Amb orígens a Bianya. La història fa-

miliar en aquesta casa comença quan els

avis d’en Josep Maria, en Joan Vergés

i l’Anna Fajula, van arribar-hi el 1928,

acompanyats per cinc dels seus sis fills

–la noia gran ja s’havia casat–. Fins ales-

hores s’havien estat de masovers al Ca-

llís, de la Vall de Bianya. Un mas amb

uns propietaris molt cristians i carita-

tius, que sempre havien reservat un dels

estables per donar aixopluc a qualsevol

persona que els demanés un sostre per

passar-hi la nit. Mai ningú s’havia que-

dat sense un jaç de palla i una mica d’es-

morzar. En deien la cort dels pobres i

com que sempre hi dormia molta gent,

no era estrany que algun matí desco-

brissin que alguna d’aquelles persones

necessitades, que havia demanat una

mica d’ajuda s’hagués mort durant la

nit. Llavors cridaven el capellà i l’alcal-

de del municipi, i abans d’enterrar-lo li

miraven les butxaques. Mai no en van

trobar cap que no hi portés un bon gra-

pat de monedes. O almenys això és el

que s’ha anat explicant generació rere

generació «per demostrar que a la vida,

per més pobres que siguem, sempre ens

sobren alguns diners.»

Quan la família Vergés va arribar a

la Roca, ja feia una colla de temps que

l’hereu, en Joan, pujava al Ripollès a

llaurar per les cases amb un parell de

bous que tenia. I com que el Callís se’ls

DOSSIER ELS MÚSICS

32 > LES GARROTXES 14

MEMÒRIA FOTOGRÀFICA > LES GRANS NEVADES

Remers portant el
seu iol entre la neu a
l’estany de Banyoles.

DATA: 1959
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU
COMARCAL DEL PLA

DE L’ESTANY. FONS DEL
CONSELL COMARCAL

M3

Nens de Crespià envoltant un ninot de neu.
DATA: 1961
AUTOR: SALVADOR JUHER
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY.
FONS DEL CONSELL COMARCAL

M4

LES GARROTXES 14 > 33

Estoig i tible del músic
Roc Marco Blanch, de

Tortellà // FOTO: Pep Sau.

DOSSIER ELS MÚSICS
RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

Aquells balls a la plaça [PÀG. 34]
RAMON ESTÉBAN [Olot, 1961. Periodista]

El poble dels músics [PÀG. 36]
JOSEP REIG [Banyoles, 1965. Músic]

Tortellanencs a la cobla Perpinyà [PÀG. 40]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

El músic que pintava sants [PÀG. 42]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Un passat remarcable [PÀG. 46]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

Tocar d’oïda [PÀG. 50]
JOSEP GARCÍA [Sant Esteve d’en Bas, 1969. Músic i mestre especialista de música a Educació Infantil i Primària]

Una llegenda de l’Alta Garrotxa [PÀG. 52]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

Cançons d’un temps passat [PÀG. 54]
JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

En Manelic de Pera [PÀG. 56]
JOSEP VILAR

Alegria en uns temps foscos [PÀG. 58]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

Cobla amb tradició a Banyoles [PÀG. 62]
JORDI NIERGA [Banyoles, 1985. Periodista]

El somni de Manel Saderra [PÀG. 64]
MIQUEL AGUIRRE [Banyoles, 1964. Escriptor]

Els amics que volien ser músics [PÀG. 68]
CRISTINA MONDÉJAR [Olot, 1990. Periodista]

L’orquestra Sant Martirià [PÀG. 71]
JOAQUIM EJARQUE [Girona, 1946. Activista cultural]. MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

El so de l’excel·lència [PÀG. 74]
GEMMA BUSQUETS [Banyoles, 1975. Periodista]

ALTRES REPORTATGES

Robert Roqué, el qui més en sap de sardanes / De Tortosa a la vall de Llémena
Jordi Ruscada, de músic a lutier exigent / Escoltar, ballar i saltar

 Els inicis del folk a Banyoles, els Tres Quarts / De Los Delfines a Pa d’àngel
[PÀGINES 39 / 44 / 48 / 66 / 70 / 72]

ANDREU OLIVERAS / CARME CALLEJÓN / MARTA CARBONÉS / JOAN OLIVAS / GUERAU PALMADA / ANNA NOGUER

PERFILS

Joan Arimany / Andreu Ametller
[PÀGINES 59 / 67]

MARTA CARBONÉS / GEMMA BUSQUETS



DOSSIER ELS MÚSICS

34 > LES GARROTXES 14

Aquells balls
a la plaça
Ramon Estéban > TEXT

El dossier de l’anterior lliurament d’aquesta revista el
vam dedicar a les feines de bosc, un sector econòmic
–i un estil de vida– que es va acabar de cop i volta amb
l’aparició del gas butà, que va arraconar la llenya com a
combustible per escalfar les llars. Doncs bé, per als anys
daurats dels grups musicals, el ‘gas butà’ va ser la música
enregistrada: el lloguer d’un conjunt per amenitzar una
festa es va substituir per la fórmula més senzilla de posar
un disc o una cinta de casset. Les places es van buidar
i es van omplir les discoteques. No tenia la màgia del
directe, però era més barat i no semblava que al públic li
importés molt. Va ser, d’aquesta manera, que van passar
a la història desenes de grups, des de grans orquestres
a modestos duets, per no parlar de cobles. Només uns
pocs van sobreviure. De manera paral·lela a aquest
canvi que es va registrar, sobretot a les zones urbanes,
als poblets més allunyats s’anava extingint el músic
autodidacta que, equipat amb un acordió o un violí i
molta voluntat, amenitzava aplecs i casaments de pagès.

A les pàgines que els oferim a continuació hi hem
aplegat el testimoni, directe o indirecte, de músics
que van protagonitzar l’eclosió dels anys 60, veterans
instrumentistes de cobles i els darrers sonadors de la
muntanya. Encara que algú podrà dir que, en el fons, tot
és tocar música, el cert és que les condicions i l’entorn

en què aquesta feina s’exercia mig segle enrere poc té
a veure amb els actuals. Tot era molt més simple, per
bé o per mal. Josep Garcia, autor d’un extens treball de
recuperació de cançons, descriu així els músics sense
solfa de les muntanyes de la Garrotxa i el Ripollès: «So-

nadors que per unes hores deixaven matxos, eines del camp, el

taller, ferreteria, o barberia per fer ballar. Músics autodidactes que

havien après d’oïda sardanes curtes i llargues, valsos, pericons,

masurques, pasdobles, tangos, xotis, americanes, ranxeres... fins

als temes de moda». El cantant de la dècada de 1960 de la
cobla la Principal de las Planas, explica a Marta Carbo-
nés que a les festes d’estiu l’escenari podia ser dins una
pallissa, i el ball, a l’era, envoltat d’un encanyissat o un
tancat de boix amb un forat per fer de taquilla. A vegades
–relata el mateix testimoni– havien tocat sobre un carro,
i en algun lloc remot encara s’havien trobat amb algun
llum de carbur penjat dels cairats perquè els musics
s’hi veiessin, i amb l’‘embut’ per projectar la veu en les
presentacions. De la seva banda, la sardana, malgrat tro-
bar-nos en ple franquisme, era la música més comuna
fins ben entrada la dècada de 1960. El veterà cronista
banyolí, Joan Olivas, ho deixa patent: «Anticipant-se

també al predomini de les llistes d’èxit, les sardanes eren molt

sol·licitades. Si les d’en Josep Saderra eren de les més balladores,

també n’hi havia altres d’autors molt populars. ‘Bona festa’, de

LES GARROTXES 14 > 35

l’avi Xaxu es tocava per tot arreu, així com les de Vicenç Bou.

No solament tothom sabia les tonades sinó també tota la lletra

de punta a punta, des de la primera estrofa». En els llocs més
aïllats, no hi arribaven ni les cobles ni les orquestres, és
clar. Sobre l’únic sonador que queda a l’Alta Garrotxa,
en Salvi d’Oix, en Josep Vilar explica: «va treballar amb el

seu pare, de pagès, anant a bosc, de barber, també va aprendre

a fer de cisteller i, com no, els caps de setmana feia de músic. El

primer lloc on va tocar va ser al mas Plana Oliva de Carrera,

on s’hi aplegaven per a ballar pagesos de Carrera, la Vall del

Bac i Castellar de Muntanya. Va cobrar 15 pessetes.»
La memòria de gent com en Salvi d’Oix, ens ha

permès bastir aquest dossier. Junt amb els articles ja
esmentats hi trobeu un treball de Miquel Perals sobre
els músics sense solfa més emblemàtics que va tenir
la vall de Camprodon; el relat d’Esteve Carrera sobre
músics de l’Alta Garrotxa que van haver de creuar
la frontera per guanyar-se la vida; una relació dels
compositors i instrumentistes que ha donat Tortellà,
a càrrec de Josep Reig; el retrat d’un important es-
tudiós de la música de cobla, com és Robert Roqué,
realitzat per Andreu Oliveras; el testimoni de músics
de la Principal de Sant Feliu de Pallerols que ha es-
crit en Josep Valls; l’experiència d’Emili Pallàs amb
la Principal d’Olot, explicada per Ricard Sargatal; el

cas dels Corbs Negres, un dels nombrosos conjunts
ie-ie d’Olot, per Cristina Mondéjar; la irrupció de
l’orquestra de Sant Martirià de Banyoles, en un article
de Miquel Rustullet i Joaquim Ejarque; l’eclosió dels
grups de folk a la mateixa ciutat, per Guerau Palmada;
els orígens històrics de la forta tradició de música de
cobla que té el Pla de l’Estany, a càrrec de Jordi Ni-
erga; la trajectòria del llegendari Manel Saderra, per
Miquel Aguirre; els inicis i l’evolució dels fabricants
de guitarres de Mata, els Camps, en un reportatge de
Gemma Busquets; el cas d’un dels músics veterans
que queden a la vall de Llémena, narrat per Carme
Callejón; la feina de recerca realitzada per l’Amadeu
Rosell al Ripollès, explicada per Joan Carreres; i els
perfils dels instrumentistes i cantants Manelic de Pera,
escrit per Josep Vilar; Jordi Rusacada i Joan Arimany de
les Planes d’Hostoles, per Marta Carbonés; i Gabriel
Mas i Andreu Ametller de Banyoles, per Anna Noguer
i Gemma Busquets, respectivament.

Ens agradaria que ens acompanyéssiu en aquest
salt en el temps. Ja sentim com afinen la tenora i veiem
que, mentre un jove de cabells llargs mira d’endollar
la guitarra, un home gran s’està emmotllant l’acordió
diatònic a la falda. Entreu a la plaça i busqueu seient,
que el concert és a punt de començar 

La Principal d’Olot fent funcions d’orquestra. Anys 30.
FOTO: Autor desconegut. PROCEDÈNCIA: Arxiu Comarcal
de la Garrotxa. Servei d’Imatges. Col·lecció l’Abans.

DOSSIER ELS MÚSICS

36 > LES GARROTXES 14

TORTELLÀ HA ESTAT I CONTINUA SENT BRESSOL D’INSTRUMENTISTES I COMPOSITORS, FINS AL

PUNT QUE AMB ELS QUE VIVIEN AL CARRER DE SALES S’HAGUÉS POGUT FORMAR UNA COBLA

Josep Reig > TEXT // Pere Duran > FOTOGRAFIA

«A Tortellà, músics i culleraires». Aquesta
afirmació tan repetida i tan certa ha esde-
vingut, segurament, la millor targeta de
presentació d’aquest petit poble de la
Garrotxa. Actualment, Tortellà compta
amb uns 780 habitants, alguns d’ells
músics i culleraires. Són menys que
abans, però la seva presència encara es
respira als carrers del poble. Tot i que
són dos oficis ben diferents, el fet que
els relacionin segurament ve donat per-
què un va propiciar l’altre: compaginar
una feina artesanal com la de culleraire
amb la de músic era fàcil.

S’ha escrit molt del fet musical a
Tortellà, les seves orquestres, els seus
músics... tots importants en el seu
moment. Si hem de destacar algun nom,
però, no ens podem estar de mencio-
nar Manel Saderra (1908-2000) i Mar-
cel Sabaté (1970), passat i present de la
música al nostre país.

Entre aquests dos personatges, àm-
pliament reconeguts, hi ha un munt
de músics anònims, però no per això
menys importants, que han contribuït
a portar el nom de Tortellà arreu i que
formen part de la història del poble i
de la música.

Per descriure-ho hem parlat amb
músics tortellanencs que, si bé ja no estan
en actiu, la seva experiència i la seva
trajectòria ens ajuden a entendre i
a situar les circumstàncies que
van provocar que es pro-
duís aquest fenomen.

Roc Marco i Palazón. Nascut el 1915, és
tot un personatge i, amb els seus gairebé
cent anys, és la imatge de la història viva
de la tradició musical del poble. Músic i
fuster, instrumentista de tenora, saxofon,
clarinet i flauta. Va tocar amb Els Petits
de Tortellà, la New York, la Principal
de Banyoles, Marimba –en fou un dels
fundadors–, la Principal de Tortellà, la
Principal de Figueres, Conjunto Azul,
Audivert de Perpinyà, la Camps Olivet
i la Principal de la Garrotxa.

Va néixer a la província de Múrcia, i
va arribar a Tortellà de petit, perquè hi
havien destinat el pare, que era carra-
biner. En Roc atribueix la seva afició a
la música al fet d’haver compartit casa
amb en Pere Santaló, culleraire i músic,
que el va iniciar i motivar.

En Roc, encara ara, passa moltes
estones remenant el teclat i recordant
aquelles melodies que havia tocat tantes
vegades. Va començar a tocar tan jove –
als 13 anys– que el Sindicat de Músics
no el va admetre, però ell va seguir
fent-ho igualment. Havia de recolzar la
tenora en una cadira perquè no la podia
aguantar. Presumeix de no haver rebut
mai classe de ningú, i que es va for-
mar ell sol a base de practicar i fixar-se

amb altres músics. On va fer-se
músic de veritat, afirma,

va ser al servei mili-
tar, quan va poder
tocar a la banda amb
bons músics. Allà va

aprendre a tocar el clarinet. Recorda que
viatjaven amb tartana, principalment a
l’Empordà. El que en Roc té més pre-
sent en el seu record és la passió per la
música, més que anècdotes concretes,
que de ben segur n’ha viscut un munt.

Avel·lí Campsolines i Juanola. És del
1927. Tible, saxofon i flauta, va tocar
amb la Nueva de Tortellà, la Principal
del Vallès, Canigó de Barcelona, la Prin-
cipal de Llobregat, Girona, la Principal
de Banyoles, la Principal de Girona i
amb la Maravella. Va ser músic i comer-
ciant, dues activitats que va compaginar
amb la d’alcalde de Tortellà durant 20
anys. Ja ho veieu, fins i tot l’alcalde era
un músic.

En Beliu, tal com el coneixem a
Tortellà, ens explica que el fet de ser
músic va ser totalment circumstancial.
En aquella època, tal com hem dit, no
hi havia gaires sortides laborals, al marge
del camp o l’artesania local. Tampoc era
fàcil poder accedir a uns estudis superi-
ors. Recorda perfectament quan l’Ama-
deu Puntí, després d’haver estudiat uns
quants mètodes de solfeig amb l’Amadeu
‘Gafas’ Juanola, li va proposar tocar el
tible i formar una orquestra, la Nova de
Tortellà. En tres mesos, ell i uns quants
músics, totalment novells, ja van debu-
tar. Admet que la qualitat musical no era
precisament la desitjada, però com que
hi havia força demanda i pocs músics, els
hi sortien força tractes per anar a tocar.

El poble dels músics

Estoig i tenora d’en Roc Marco
Palazón, de Tortellà // FOTO: Pep Sau.

LES GARROTXES 14 > 37

ingrés, a més de conèixer món i gaudir
de bons àpats, que en aquella època no
tothom tenia a l’abast. En Joan ens explica
que era habitual passar dos i tres dies
en el mateix lloc i que els músics eren
considerats del poble, fins al punt que
algun any havien organitzat un partit de
futbol entre les dues orquestres que hi
actuaven. Concretament, a Sant Feliu de
Pallerols, ells, que eren l’orquestra del
poble, es van enfrontar amb els músics
de la Principal de la Bisbal en un partit
molt disputat i que acabà amb el resul-
tat de 2 a 2. També ens explica que hi
va haver un moment que a Tortellà hi
havia tants músics que en un carrer sol,
el de Sales, on viu en Joan, es podia for-
mar una cobla.

Aleix Font Badosa. Va néixer el 1932.
Ha estat trompeta i acordió i va tocar
amb la Principal de Tortellà i la Cobla
Principal de Gràcia.

Després de passar per diverses cobles
i orquestres, que li varen permetre asso-
lir l’aprenentatge del seu instrument, va
tenir l’oportunitat d’entrar a formar part
de la Maravella, una orquestra que s’havia
fundat feia poc, i que esdevindria una de
les formacions més importants i inno-
vadores del país. En aquesta orquestra
–en la qual va actuar durant 38 anys, fins
que es va jubilar– en Beliu va aconseguir
poder-se dedicar totalment a la música,
cosa que no passava a la majoria de for-
macions. Recorda, amb enyorança, les
estades a Berna –a la capital suïssa s’hi
estaven fins a dos mesos, tocant a diari
a la sala Kursaal– o els viatges a l’antiga
URSS. També rememora amb orgull
el festival del Mediterrani, on l’orques-
tra acompanyava a tots els artistes. Les
actuacions, a més, es retransmetien per
televisió, un fet totalment innovador en
aquell temps. Com a curiositat, destaca
que en la majoria d’actuacions que feien

a l’estranger interpretaven una sardana
en el concert, i que moltes vegades era
‘Tortellà’, d’en Manel Saderra.

Joan Mulí i Jou. Nascut el 1929, ha
estat tenora, saxofon i flauta. Va tocar
amb la Nueva de Tortellà, la Princi-
pal de Sant Feliu de Pallerols, Balzar,
Girona, Caravana, Atlàntida, Foment
de la Sardana i la Principal d’Olot.
Encara fa algunes actuacions amb la
cobla Osona. Es dóna la circumstància
que en Joan fou, l’any 1944, el primer
tenora més jove de Catalunya i que ara,
als seus 85 anys, és el primer tenora
més vell. L’aprenentatge el va fer amb
el seu pare, en Pascual Mulí, culleraire
i músic. En Joan pensa que el fet que hi
hagués tants músics a Tortellà era degut
que amb les feines que es podien fer al
poble, els sous que s’aconseguien eren
molt petits, i una altra ocupació, com
la de músic, els permetia tenir un altre

D’esquerra a dreta, en Joan Castañe, l’Avel·lí Campsolines, en Llorenç Sabaté,
l’Aleix Font, en Roc Marco i en Joan Mulí a la terrassa del Casino de Tortellà.

DOSSIER ELS MÚSICS

46 > LES GARROTXES 14

Un passat remarcable
JORDI COMPTA, LLUÍS GIMÉNEZ I JOAN PUJOLRÀS SÓN TESTIMONI D’UNA IMPORTANT ÈPOCA

MUSICAL A SANT FELIU DE PALLEROLS PLENA DE VIVÈNCIES QUE JA NOMÉS RECORDEN ELLS

Josep Valls > TEXT // Pep Sau > FOTOGRAFIA

No se n’ha fet ostentació, i a qui li to-
cava tampoc s’ha esforçat gaire a fer-ho
saber, però Sant Feliu de Pallerols ha
estat capdavanter i famós en el món de
la cobla, la confecció d’instruments i la
sardana. En la història musical del poble
hi ha alguns noms que surten a totes les
enciclopèdies musicals catalanes, a totes
les històries que s’escriuen sobre la sar-
dana, la composició, els instruments o
els intèrprets. Només algunes dades: a
partir de l’any 1870, el poble tenia gran
anomenada dins el món sardanístic per-
què aquí hi havia dos dels grans construc-
tors de tenores, tibles i flabiols: Joaquim
Llantà i el seu fill Pere, que tractaren di-
rectament amb el gran Pep Ventura. En
el camp de la composició, el cognom
Saderra també va molt lligat al poble,
així com el del gran flabiolaire Ramon
Paulís i el seu fill Narcís, compositor
de sardanes, glosses, poemes simfònics,
himnes i harmonitzacions, i que va ser

primer violí, durant uns quants anys,
de l’orquestra del Liceu de Barcelona.

A l’any 1873 hi ha notícia d’una co-
bla anomenada la Nova, cosa que dóna a
entendre que n’hi devia haver alguna de
més antiga. Més tard, la cobla s’escindí
en dues: la Principal Vella i la Principal
Nova, les quals, passat un temps, es van
fusionar sota el nom de cobla l’Avenç.
L’any 1940 comença l’època de màxim
esplendor i èxit quan es crea la Principal
de Sant Feliu de Pallerols, que acabaria
les seves activitats a finals dels seixantes.

D’aquesta última cobla-orquestra, al
poble hi ha tres personatges que en for-
maren part, reunits avui per parlar d’un
passat gloriós i també prou interessant,
de facècies i vivències. Hem dedicat una
tarda als records entranyables de tota mena
–o quasi– amb Jordi Compta, Lluís Gi-
ménez i Joan Pujolràs. Viuen tots tres
al poble, feliçment jubilats, menant un
dia a dia senzill i tranquil, sota del qual

hi bull, però, un gavadal de records que
quan es desvetllen són difícils de contenir.

Jordi Compta. «Vaig començar a tocar
l’any 1945 –diu Jordi Compta– a la Prin-
cipal de Sant Feliu. Trompeta, sí: sem-
pre trompeta». Els entesos diuen que en
Jordi, amb la trompeta als llavis, acre-
dita la seva autoritat, tant per la nitidesa
del so com per la qualitat, la precisió i
la seguretat. En molts aplecs, sovint era
l’estrella i les seves obligades provoca-
ven l’eufòria i admiració dels sardanistes.

El seu historial és llarg i variat: «El
1945 vaig començar aquí, fins al 1964.
Vaig estar tres anys a la Combo-Gili de
Perpinyà i després al Seison Grup. El
1973 torno a la Combo-Gili, el 1975 vaig
ser un dels fundadors de la cobla Ciu-
tat de Girona, el 1981 era als Montgrins
i el 1994 al Foment del Montgrí, fins
que vaig plegar». És prou sabut que els
músics de poble –per dir-ho així– tots,

En Joan Pujolràs, en Jordi Compta i en Lluís Giménez van coincidir,
tots tres, algunes temporades, a la Principal de Sant Feliu de Pallerols.

LES GARROTXES 14 > 47

o quasi tots, tenien un ofici, i la música
n’era un complement. En Jordi Compta
era embalcador de cadires, un ofici total-
ment artesà, en el que hi mostrà tota la
vida un mestratge comparable –salvant
les distàncies– al domini de la trompeta.

Lluís Giménez. En Lluís Giménez va co-
mençar amb la Principal de Sant Feliu a
l’edat de 14 anys, quan en Jordi Compta
feia la mili. A més de la trompeta, que va
ser l’instrument dominant, tocà el piano
i l’acordió. Va començar al costat d’un
altre trompetista famós, conegut per en
Pixapellons, que també tocà durant anys
a la Principal. «Me’n recordo del primer
lloguer que vaig fer: va ser a Sant Hilari.
L’endemà havíem d’anar a tocar a Amer.
Després del ball de nit, en Pixapellons
em va dir: ‘Vine a dormir amb mi’. I
hi vaig anar. A dormir i prou, s’entén.»

En Lluís era escrivent al despatx d’una
fàbrica d’embotits, però també venia
pinso, vi, i treballava a la botiga que te-
nia la seva mare, a la plaça de l’Església.
Va tocar amb la Principal de Sant Feliu
durant catorze anys seguits.

Joan Pujolràs. En Joan Pujolràs, quan
va començar a tocar –l’any 1961– el cla-

rinet i el saxo amb la Principal també,
encara, era aprenent. Això vol dir que
actuava i estudiava alhora, i remarca que
durant el primer any tenia un sou fix, al
contrari dels altres músics que cobraven
per lloguers. En Joan és una enciclopè-
dia vivent: n’hi ha prou de fer-li una
pregunta, que ell deixa anar a l’instant,
amb una vèrbola entusiasta, tot el que
sap. I sap molt. «Una vegada vam anar
a tocar a Prats de Molló, i ens van dir
que havíem d’anar a dormir en un lloc
que ens van assenyalar. Només d’en-
trar a l’edifici, vam sentir una forta olor
de medicines que ens va sobtar. En un
passadís, vaig veure un home que s’hi
passejava i li vaig preguntar: ‘Noi, què
tal? Com va tot això?’ I em va contestar
amb un to de veu molt enèrgic: ‘Sabeu?
A Perpinyà també hi plou...!’ Va resul-
tar que allò era un psiquiàtric. Em vaig
gastar tot el que havia guanyat aquell dia
per anar a dormir a l’hotel.»

Tots tres van coincidir algunes tem-
porades a la Principal de Sant Feliu i te-
nen records comuns, com el d’aquell
Nadal que anaven a tocar a la plaça del
Rei de Barcelona i van trobar una nevada
que, a l’altura de cal Coix de Tordera, els
obligà a haver d’empènyer i estirar, entre

tots, l’autocar. De quan anaven a actuar a
França, recorden sobretot les festes dels
pobles i els famosos ‘llevants de taula’,
quan anaven casa per casa, a l’hora de
dinar, a fer una petita serenata als que
eren asseguts a taula que els demana-
ven un passó –pasdoble–, o un tros de la

Marsellesa, o una cançó popular. En Joan
Pujolràs empalma els records: «Un any
anàvem a tocar a la festa d’un poble de
Lleida i, quan hi vam arribar, vam veure
que al mig de la plaça on havíem de fer
les sardanes hi havia una màquina de
batre que estaven batent...! Ens havíem
equivocat: havíem d’anar a Serós i vam
anar a Sedó.»

I en Lluís i en Jordi, alternant-se en
l’explicació: «En un poble d’aquí a baix a
França, a la comissió de la festa eren tot
dones, un estol de dones que feia feredat.
N’hi va haver tres que es van enamorar de
tres músics nostres i ens venien a veure
quan érem a pobles més o menys a prop
del seu. Quan un dels nostres músics va
dir a una d’aquelles dones que es casava,
ella va tenir una gran decepció. Va plo-
rar i tot. Ah...! I van venir aquí, a Sant
Feliu, a veure els músics. Sí, van venir
més d’una vegada», afegeixen.

En Lluís explica que, fent la mili i

Una de les úniques imatges que es conserven de la Principal de Sant Feliu
de Pallerols // PROCEDÈNCIA: Arxiu Ajuntament de Sant Feliu de Pallerols.

DOSSIER ELS MÚSICS

50 > LES GARROTXES 14

INSTRUMENTISTES COM PERET BLANC, FONSO DE LLIURONA O PERE FOSAS HAVIEN APRÈS A

TOCAR L’ACORDIÓ O EL VIOLÍ SENSE ESTUDIS DE MÚSICA, O SIGUI, SENSE SABER DE SOLFA

Josep Garcia > TEXT

El ball a l’hostal, o a la plaça. Sense apa-
rells tècnics de so i de llum. Un sol ins-
trumentista, com a molt dos; tres només
en ocasions especials. Sonadors que per
unes hores deixaven matxos, eines del
camp, el taller, ferreteria, o barberia per
fer ballar. Músics autodidactes que ha-
vien après d’oïda sardanes curtes i llar-
gues, valsos, pericons, masurques,
pasdobles, tangos, xotis, ameri-
canes, ranxeres... fins als temes
de moda. L’acordió –diatònic i
cromàtic– i el violí són els ins-
truments que més han fet ballar
la gent dels nostres pobles.

En Peret Blanc, en
Fonso de Lliurona, en
Pere Fosas, en Sal-

vador de Llistosellas, i en Lluís Perra-
mont, dels quals parlem a continuació,
són alguns exemples d’una gran nissaga
de músics i sonadors que podem com-
pletar amb altres noms com els violi-
nistes Jaumet de can Salvi, d’Oix; o en
Patllari d’Escardenya, de Camprodon;
i els acordionistes Enric de la Badosa,
de la Vall de Bianya; Salvi d’Oix –fill–;

l’Eugenio, d’Olot; Jaume Costa, de
Freixenet de Dalt; Lluís de Pujar-
nol, de Melianta... Avui, encara que
molts d’ells ja no són entre nosaltres,

bona part del seu repertori sí que
ens és ben present,

gràcies a una sèrie
de col·lectors de
músiques i can-

çons de tradició oral, com ara Jaume
Arnella, Artur Blasco, Amadeu Rosell,
Albert Massip, o el que firma aquest arti-
cle –pertanyent al Grup de Recerca Fol-
klòrica de la Garrotxa, GRFG–, que han
recollit materials al Ripollès, la Garrotxa
i el Pla de l’Estany en els darrers temps.

La seva va ser una manera d’inter-
pretar i viure la música en una època
que és irrepetible. Ells han estat els úl-
tims joglars de les nostres comarques.

En Pere Sala i Soler, Peret Blanc, de
Beget (1917-1993). Conegut com en
Peret Blanc o Blanc de Beget. Músic,
barber i traginer. El seu pare, l’Agustí
Blanc, és qui li va ensenyar a tocar el
violí i bona part del repertori més antic.

Tocar d’oïda

A dalt, en Peret Blanc i en Fonso de Lliurona a l’aplec i
encantament de gallines de Santa Bàrbara de Pruneres.
PROCEDÈNCIA: Arxiu Josep Genoher. Al detall, en Salvador
de Llistosellas // PROCEDÈNCIA: Arxiu GRFG.

LES GARROTXES 14 > 51

nic, per passar-se al cromàtic de teclat.
El dia 23 de juny de 1993, Pere Anfruns
va tocar pel GRFG 4 pericons, 2 valsos,
3 xotis, 1 tango, 1 pasdoble i 2 balls po-
pulars; en total, 13 peces del seu reper-
tori d’acordió.

Lluís Perramont i Vilanova, d’Olot
(1939). Del mas Aulet de Capsec, a la
vall de Bianya, és un dels darrers acor-
dionistes autodidactes, encara que ell
es considera deixeble de l’Enric la Ba-
dosa, de la Vall de Bianya i d’en Fonso
de Lliurona. Va començar a tocar als
quinze anys. Sempre amb el cromàtic
de teclat. Ha tocat sol i amb altres, so-
bretot amb en Fonso i el duet Els nos-
tres amics, amb el bateria del Molí de
la Vall del Bac, Joan Freixa. El 5 de de-
sembre de 1993, en Lluís Perramont
–conegut com a Lluís del butano, pel
seu antic ofici de repartidor de gas butà
a domicili–, va tocar quatre pericons i
tres pasdobles pel GRFG 

Des dels vuit anys, i fins poc abans de
morir, en Peret va fer sonar el seu violí
arreu; sol, o amb altres músics: com en
Fonso de Lliurona, els Salvi d’Oix; o
l’orquestrina Tururut Bonaigua, entre
molts d’altres. Cal destacar la qualitat de
gran part del seu repertori tradicional,
molt difós arreu: sardanes curtes, sar-
danes llargues, corrandes, pericons, val-
sos, xotis, tangos, masurques, pasdobles,
melodies de goigs, melodies de ball pla...
fins a un total de 40 peces enregistrades
–entre 1992 i 1993–, per a Cançons i to-

nades de la Garrotxa, del GRFG. Anteri-
orment, Amadeu Rosell i Jaume Arnella
–a la dècada de 1970– i Artur Blasco i
Jordi Roura –a la de 1980– havien re-
collit repertori del popular violinista de
l’Alta Garrotxa.

Alfons Faig i Renart, Fonso de Lliu-
rona (1905-1996). Va néixer a Lliurona
(Alta Garrotxa) l’any 1905. Al llarg de la
seva vida va viure a Lliurona, Santa Co-
loma de Farners, Albanyà i les Preses. A
tot arreu, però, va ser conegut com en
Fonso de Lliurona. Va començar tocant
un flabiol de cinc forats que havia can-
viat per unes estampes a un amic d’in-
fantesa. Treballava a bosc i era barber i
acordionista. Primer va tocar l’acordió
diatònic de botons i, a partir dels qua-
ranta anys, el cromàtic de teclat.

Va fer duet amb altres músics, espe-
cialment amb en Peret Blanc, de Beget,
amb en Pere Fosas i, darrerament, amb
en Lluís Perramont, d’Olot. El GRFG va
contactar amb en Fonso als anys 1993 i
1994. Amb la seva avançada edat, va en-
registrar 9 peces per a Cançons i tonades

de la Garrotxa: 5 valsos, 1 vals-jota, 1 fox,
1 pasdoble i 1 sardana composada per
ell mateix: ‘La sardana del mal temps’.

Salvador Comamala, de Llistosellas,
de la Vall de Bianya (1914-1994).
Pagès i acordionista del mas Llistose-
llas, de la Vall de Bianya. Conegut com

en Salvador de Llistosellas, va comen-
çar a tocar de ben jovenet. Molt habi-
tual a les ballades d’hostals i festes a la
vall de Bianya, vall del Bac, la Manera,
Oix, Sant Joan les Fonts... De jove to-
cava l’acordió cromàtic de botons i, més
tard, també el cromàtic de teclat. El 8
d’agost de 1993, quan ja feia anys que
havia deixat de tocar l’acordió en públic,
tot i la seva artrosi, va interpretar per a
Cançons i tonades de la Garrotxa 13 peces:
4 valsos, 2 pasdobles i 4 fox, a més de
cantar dues cançons relacionades amb
el bàndol republicà de la Guerra Civil
i una balada tradicional.

Pere Anfruns i Guix, d’Olot (1912-
2001). Conegut com a Pere Fosas o Sant
Bernabé, pels llocs on va viure. Nascut a
Gombrèn, era un habitual a festes i hos-
tals del Ripollès i de la Garrotxa. Pagès i
acordionista. Com la majoria de la seva
generació, de formació autodidacta. Als
quinze anys va començar amb el diatò-

¬ Difusió de les cançons de tradició oral

El Grup de Recerca Folklòrica de la Garrotxa (GRFG) es va crear l’any 1991 en
el Cercle de Cultura Tradicional i Popular Marboleny de les Preses. L’àmbit d’ac-
tuació del GRFG comprèn la comarca de la Garrotxa, com també alguns muni-
cipis de les comarques de la Selva, Osona, el Ripollès i l’Alt Empordà. Treballa
els materials de tradició oral, a partir d’entrevistes i enregistraments sonors,
a través de la recerca, l’estudi i la difusió. Cançons i tonades de la Garrotxa és
un treball de recerca de cançons i músiques de tradició oral que va començar
el 1992 i que porta prop de 1.100 documents sonors enregistrats 

A dalt, en Lluís Perramont i en Pere Fosas.
PROCEDÈNCIA: Arxiu GRFG.

DOSSIER ELS MÚSICS

56 > LES GARROTXES 14

A MANEL SENTÍS, DESPRÉS D’UNS ANYS SENT UN ‘HIPPY’ QUE VOLTAVA PER EUROPA,

EL TROBEM POSANT LA MÚSICA DE MOLTES FESTES DE L’ALTA GARROTXA

Josep Vilar > TEXT I FOTOGRAFIA

En Manelic de Pera és el músic de l’Alta
Garrotxa. Allà hi toca, hi canta, hi sent
i hi viu. El seu inseparable acordió o
guitarra i la seva veu trenquen el llarg i
trist silenci d’aquelles muntanyes aban-
donades i de muts casals enrunats. La
seva música tradicional, a voltes alegre
o a voltes melancòlica, dóna vida i revis-
cola, com un miratge, les isolades valls
en nombrosos aplecs. Aplecs rònecs,
aplecs revifats, aplecs esperançadors i
aplecs de futur incert.

En Manelic comenta que es va esta-
blir al veïnat de Pera, termenal de Mon-
tagut i Oix, per pur atzar. Però no, se-
gur que va ser una conjunció perfecta
d’astres, i amb el destí gravat a la roca i
un subconscient, ben conscient, que el
van encaminar i fer arrelar a l’Alta Gar-
rotxa. No podia ser de cap altra manera.
Us imagineu l’Alta Garrotxa sense en
Manelic?

En Manel Sentís i Francès, en Ma-
nelic, va néixer el 1953 al barri de Santa
Eulàlia de Villapicina, més conegut per
Nou Barris, a Barcelona. El pare hi te-
nia un taller de forja artística de ferro,
i la mare tenia cura dels quatre fills.
Ell va ser el primer. Amb els anys, el
negoci del pare no va rutllar prou
bé i el 1964, amb tota la família,
van emigrar a França. Es van es-
tablir prop de Nimes, on uns fa-
miliars, exiliats de la Guerra Civil,
van trobar-li una feina de serraller.
En Manelet, amb 11 anys, va haver

d’anar a l’escola en francès i se’n va sor-
tir prou bé. Va estudiar fins als 18 anys
i va acabar de metrador, que aquí seria
l’ofici de delineant. De sempre li havia
agradat la música, i amb el primer sou
que va guanyar anant a veremes a les vi-
nyes de prop de Nimes, va poder com-
prar-se la primera guitarra. Va aprendre
de tocar-la tot sol, per intuïció musical,
de forma autodidacta.

A inicis dels anys 1970, temps de ‘fes
l’amor i no la guerra’ i temps de lliber-
tat, en Manelic, amb una bona melena,
la guitarra a l’esquena i la majoria d’edat
a la carte d’identité, es va llençar a conèi-
xer món, nova gent i noves sensacions.
Va viatjar per tot Europa en autoestop.
Va viure a Amsterdam, al barri hippy de
Cristiània de Copenhague i a moltes ciu-
tats d’Alemanya. Va arribar fins al nord
de Noruega per veure el sol de mitja-
nit. Es guanyava just les garrofes tocant
la guitarra pels carrers i restaurants. To-

cava cançó espanyola i sud-americana,
rumbes i pasdobles.

Al cap de tres o quatre anys de fer el
hippy per Europa va retornar a França,
per allò que diuen d’assentar el cap i
tenir una vida i una feina més estable.
Va trobar una feina ben pagada, però
una mica lluny de casa seva. Va anar a
espetegar a Nigèria, al cor de l’Àfrica
negra, a treballar per una empresa
d’electrificació rural. Va estar-hi més
de cinc anys. L’inseparable guitarra va
ser l’objecte que li va fer més compa-
nyia i que el va ajudar a passar l’enyor i
l’avorriment. Tocava la guitarra sempre
i arreu, en festes, a la nit, al mig de tri-
bus recòndites que no havien vist mai
aquell instrument. Va experimentar amb
la música i sons africans, i va aprofun-
dir els seus coneixements musicals.

Retorn a casa. «A l’Àfrica guanyava
molt i no podia gastar res, vaig fer un
bon racó», comenta en Manelic. Va ser
quan va començar a quallar la idea i l’ob-
jectiu de retornar a Catalunya, al país
d’origen i adquirir una casa de pagès al

Pirineu. Això sí, amb la condició de
no ser molt lluny de la Costa Brava,
on li semblava que es guanyaria
el sou tocant la guitarra a l’estiu.
En Manelic va iniciar la recerca
a la vall de Ribes de Freser com a
indret més allunyat de marina, i
va anar baixant cap a Ripoll, Sant

Joan de les Abadesses i Campro-

En Manelic de Pera

En Manel Sentís, en una actuació
a França, el febrer de 1975.

PROCEDÈNCIA: Arxiu Manelic.

LES GARROTXES 14 > 57

don, fins que va trobar un mas al cor de
l’Alta Garrotxa a Pera (Oix), a la fron-
tera amb el termenal de Beget, el mas
Colldebucs, i s’hi va establir el 1983.

A l’Alta Garrotxa va descobrir i co-
nèixer, de cop, alguns dels últims mú-
sics de caire tradicional del país, músics
sense solfa que amenitzaven les festes
i aplecs d’aquells racons. En Blanc de
Beget, l’Enric de la Badosa, de la Vall
del Bac i el seu germà, que cantava i li
deien en Juan Tenorio, en Salvi d’Oix
o en Fonso de Lliurona. En Manelic
va quedar sorprès per la força d’aque-
lla música i es va transfigurar. Va voler
ser un d’ells. Ell mateix diu: «Jo era un
músic de carrer i aquí no hi ha carrers,
hi ha muntanyes i vaig passar a ser mú-
sic de muntanya.»

A l’any següent d’instal·lar-se a Oix,
el 1984, ja va formar un grup de música
tradicional anomenat El Batall, format
per ell i l’Anton i la Joana del Galí, de
Pera. El grup es va desfer el 1990.

Un mal dia, en Manelic, desbros-
sant al voltant del mas va caure i es va
trencar un os del peu. Va estar-se tres
mesos sense posar el peu a terra. Feia
poc que una amiga, la Pilar del Trull,
de Montagut, li havia regalat un vell
acordió diatònic. Ell no havia tocat
mai aquest peculiar instrument. Va ser
en aquells interminables dies de con-
valescència que el va manejar, assajar
i aprendre a tocar de forma totalment
autodidacta. Amb la incorporació del
malenconiós so de l’acordió va poder
aprofitar i apropar-se més als sons tra-

dicionals de muntanya, que eren per
excel·lència el violí i l’acordió.

El 1991 va crear el grup Magall. El
nom és en homenatge als habitants de
Pera, que eren coneguts pel motiu de
magais. Era format per ell, guitarra i
acordió, i la Blanca a la percussió i te-
clats. Va ser un grup per a balls popu-
lars, festes majors i balls de saló. Van
treure un CD, l’any 2002, de cançons
tradicionals d’Olot i comarca anome-
nat Cançons de Taverna.

El grup l’Auzell. Més tard va formar
el grup l’Auzell –ocell en occità–, de
música tradicional i popular de l’Alta
Garrotxa, en memòria als últims mú-
sics sense solfa del territori. En part,
gràcies a ell s’han recopilat, conservat
i divulgat velles cançons que potser
s’haurien perdut. El grup era format
per ell, la Blanca i en Marià Soy, al violí.
Van treure dos discos, l’Auzell (1995)
en casset i Cançons de Pagès (2001) en
CD. També va formar el grup Mane-
lic Band, de formació variable, amb
temes de rock i jazz, acompanyat per
sis músics més, entre ells, a la guitarra,
en Jordi Zapata, el meteoròleg de la
Vall de Bianya.

En Manelic és un dels últims tro-
badors de l’Alta Garrotxa, un xava, un
francès, un garrotxí. Un auzell lliure i
independent. Un dels últims músics
sense solfa. Un gran cantador de cor-
randes. Un gran amenitzador d’aplecs i
trobades. Qui no ha sentit el seu acor-
dió, que ens transporta a temps pretè-
rits de barretines i caputxes, a l’aplec de
Santa Bàrbara de Pruneres, o als car-
rers d’Oix, o a Sant Aniol d’Aguja, o
en una plaça d’Olot, o en el combat de
corrandes de Montagut, o en un hostal
de Beget, o a Sant Grau d’Entreperes,
o a la Vall del Bac... Esperem escoltar la
seva veu per molts anys i que l’acordió
no pari mai de gemegar per aquestes
muntanyes abandonades 

En Manelic tocant a l’aplec de santa Bàrbara de Pruneres a Oix,
al fons el Bassegoda nevat // PROCEDÈNCIA: Arxiu Josep Vilar.

DOSSIER ELS MÚSICS

68 > LES GARROTXES 14

Els amics que volien ser músics
LA DÈCADA DELS SEIXANTA DEL SEGLE PASSAT VA VEURE NÉIXER A OLOT UNA GRAN QUANTITAT

DE GRUPS MUSICALS DE JOVES, COM ELS CORBS NEGRES, QUE VOLIEN IMITAR ELS SEUS ÍDOLS

Cristina Mondéjar > TEXT

Els anys seixanta van començar a Olot
sense cap fet massa extraordinari. La ciu-
tat es trobava en plena dictadura i encara
es podia trobar la figura de l’‘urbano del
parque’, ja que no hi havia cap semàfor.
Però no va haver de passar gaire temps
perquè tot comencés a canviar. L’ober-
tura del règim al turisme estranger va
permetre no només l’arribada de les
minifaldilles i d’aquelles noies tan ros-
ses i altes, sinó que també es van poder
començar a sentir cançons de grups in-
ternacionals que trencaven motlles allà
per on passaven. Ràdio Olot va tenir un
paper molt important en aquest sentit,
perquè es va convertir en el principal
mitjà de comunicació de la ciutat, a tra-
vés del qual es van començar a sentir
noms com The Beatles.

Els joves van anar adquirint prota-
gonisme en aquella societat desitjosa
de sentir-se lliure. Sens dubte, aquesta
dècada va marcar un abans i un després
en la nostra manera de viure.

Amb tot aquest rebombori musical
molts joves van començar a compartir
un somni: entrar al món de la música
i imitar els seus ídols,
encara que no sabessin
gens d’anglès, i, ni tan
sols tocar cap instru-
ment. Fins i tot els grups
rebien noms anglesos.
Durant aquells primers
anys, a Olot es van formar
grups com The Rhinos,

The Chirp’s, Los Buitres o Els Corbs
Negres, primer grup que va rebre un
nom en català –com a mínim de la co-
marca– i un dels que va tenir més èxit
a les nostres terres. Abans, però, van
festejar altres noms: Conjunto Apache
i The Shepherdson.

Els inicis d’Els Corbs Negres. Els
primers integrants del grup van ser en
Xevi Serra, en Miquel Arau, en Josep
Maria Codinach i en Samuel Vilanova.
Normalment assajaven a casa d’en Xevi
o d’en Josep Maria, veïns del carrer Fon-
tanella. Però encara no podien presumir
gaire d’instruments. La primera bateria
del grup, en realitat, no va ser una bate-
ria, sinó dues capses grans de cartró re-
forçades amb dos pinzells vells a mode
de baquetes cedides per l’Àngel Codi-
nach, el pare d’en Josep Maria, que era
pintor de quadres.

Evidentment, aquestes capses hau-
rien provocat uns quants farts de riure
si haguessin fet acte de presència en al-
gun concert. Per sort, en Joan Camps,
que era músic i treballava a l’altre costat

del carrer, els va donar un
bombo i una caixa molt
vells. Van haver d’em-
petitir el bombo perquè,
segons paraules de Co-
dinach, «era d’unes di-
mensions tan grans que
en Xevi s’hi podia amagar
perfectament al darrere».

Va ser a partir d’aquest moment que la
cosa es va començar a animar. Se’ls va
incorporar en Joan Rodà –Nani–, amic
d’escola, i durant un estiu van tenir dos
components més. Va ser amb ells que
es van fer les primeres fotografies a l’es-
tudi de Foto Emilio, al passeig d’en Blay,
com a The Shepherdson.

La seva primera actuació més o menys
seriosa va ser al Saló Rosa, al bateig de
la Janina Ferrés, veïna d’en Rodà. La
segona, a l’Orfeó Popular Olotí, en un
festival en el qual també participava un
altre grup que arribaria a ser molt co-
negut –i que arribaria a tocar a Televisió
Espanyola–, The Chirp’s. I és ben veritat
que aquests últims, equipats amb gui-
tarres elèctriques i amb uns bons ins-
truments, varen deixar-los embadalits.

Va ser llavors que van decidir el nom
definitiu del grup –Els Corbs Negres–
i van comprar guitarres clàssiques una
mica velles, amb les quals van apren-
dre a tocar els primers acords. La seva
primera cançó va ser Imán –encara ara
és una de les seves preferides–, però de
prop la van seguir èxits dels Sírex, dels
Shadows i dels Sputniks.

No va passar gaire temps abans que
decidissin estalviar per comprar guitar-
res –ara ja sí, elèctriques–, i instruments
amb cara i ulls. Així, de les 25 pessetes
que els seus pares els donaven cada set-
mana per anar al cinema i fer un entrepà,
no en gastaven ni una, i es quedaven a
casa d’en Nani assajant i passant l’estona.

El primer pòster d’Els Corbs Negres. Any 1966.
PROCEDÈNCIA: Josep M. Codinach.

LES GARROTXES 14 > 69

L’èxit. Després d’algunes anades i vingu-
des, i d’algunes renyines entre ells, van
decidir que no tindrien cap més cantant
i, a més, amb la incorporació d’en Joan
Codina, acabat d’arribar de la mili i an-
tic integrant de The Chirp’s, van saber
que ja tenien prou armes per animar
els seus seguidors. Va començar l’època
més esplendorosa del grup. Si bé era un
grup habitual a les sales olotines, com
La Industria y Comercio i el Salón No-
vel, també tocaven, entre d’altres, a les

Planes d’Hostoles, a Girona o a Llançà.
Tenien actuacions programades tots els
caps de setmana, excepte per Quaresma,
dies en què estava prohibit fer qualsevol
mena de ball, i Setmana Santa, moment
en què no podien ni assajar.

Els Corbs Negres va ser el primer
grup a participar a les misses ie-ie, que
omplien l’església dels Caputxins d’Olot
de joves, al mateix temps que buidava la
de Sant Esteve. Però algú va creure que
aquells esdeveniments eren inapropiats,

i aviat es van acabar. Encara que els
joves d’aquella època actuessin sense
malícia, també se’ls censurava. En
Joan Codina recorda com en alguns
concerts agents de la Guàrdia Civil
pujaven a l’escenari, els demanaven
què cantarien i decidien quines po-
dien tocar i quines no, «i pobre de
tu que no els hi fessis cas.»

Les últimes actuacions d’Els
Corbs Negres van tenir lloc a fi-
nals de la dècada dels setanta, mo-
ment en què es gestava la creació
d’Acqua rium, un grup nou format
per alguns membres d’aquest grup
i de Los Buitres.

El retorn. A les Festes del Tura del
1999 es va celebrar el Tots som pop,
un concert de música dels anys sei-
xanta que recollia alguns dels grups
olotins nascuts aquells anys. I va ser
així com, prop de 30 anys després de
la seva última actuació, Els Corbs
Negres van tornar a pujar a l’esce-
nari. I el grup perdura fins als nos-
tres dies. Cada dijous es troben per
assajar, tenen cap a cent temes al seu
repertori, i tornen a tenir cantant: la
Sandra Valés.

En aquestes dècades han canviat
moltes coses, és evident que la ma-
nera de viure ha fet un gir de 180
graus. D’aquella època, però, entre
els seus membres, de segur perdu-
raran per sempre els bons records

de joventut amb Els Corbs Negres.
Mai no els va faltar entusiasme ni ganes
de pujar als escenaris, i la forta amistat
que aquells joves ja compartien abans
de formar el grup va ser, segons Josep
Maria Codinach, el que els va mantenir
units durant tots aquells anys; perquè
es compenetraven perfectament «assu-
mint i respectant el caràcter i tarannà
de cadascun.»

I va ser així com molts grups d’amics
van complir el seu somni: ser músics 

A dalt, d’esquerra a dreta: Joan Rodà, Xevi Serra, Samuel Vilanova i Josep M. Codinach. Any 1965.
A sota, el grup quan va guanyar el I Concurs de Música Moderna de Sant Joan de les Abadesses,
l’any 1966. D’esquerra a dreta: Josep Colomer, Marcel Joan, Josep Bartrina, Xevi Serra, Josep M.
Codinach i Joan Rodà // PROCEDÈNCIA: Josep M. Codinach.

76 > LES GARROTXES 14

MEMÒRIA FOTOGRÀFICA > LES GRANS NEVADES

Un nen vigilant el ramat d’ovelles que està abeurant-se al riu Ter, al mig d’un
paisatge on la neu destaca per tot arreu. Al fons, el magnífic pont Nou.
ANY: AL VOLTANT DE LA DÈCADA DE 1930
AUTOR: DESCONEGUT
PROCEDÈNCIA: LLIBRE ‘CAMPRODON, UNA VALL DEL PIRINEU’

M6

El poble de
Camprodon, les
muntanyes i els

prats del voltant
coberts d’una

capa blanca.
ANY: 1910

AUTOR: DESCONEGUT
PROCEDÈNCIA:
ARXIU MIQUEL

PERALS

M5

PATRIMONI ETNOLOGIA

Molins fariners a la Vall de Bianya [pàg. 78-79]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI ARQUITECTURA

Les pesqueres de l’estany [pàg. 80-81]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUEOLOGIA

Els cementiris de Banyoles [pàg. 82-83]
BIBIANA AGUSTÍ [Olot, 1962. Arqueoantropòloga]

PATRIMONI HISTÒRIA

L’aqüeducte soterrat d’Olot [pàg. 84-85]
XAVIER PUIGVERT [Olot, 1966. Arxiver]

PATRIMONI GASTRONOMIA

Rostit d’ànec amb peres [pàg. 86-87]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

El rossinyol [pàg. 88-89]
JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

PATRIMONI PLANTES I REMEIS

Les sàlvies medicinals [pàg. 90-91]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

La pesquera coneguda
com la Carpa d’Or.
PROCEDÈNCIA: Arxiu
Comarcal del Pla de l’Estany.

80 > LES GARROTXES 14

Aquests edificis són un conjunt de construccions aixecades a partir de finals del segle XIX sobre
les aigües lacustres, i que han esdevingut un element singular i paisatgístic propi de Banyoles

Les pesqueres són una vintena d’edifi-

cacions construïdes, bàsicament, durant

la segona meitat del segle XIX i principis

del XX, entre el paratge dels Desmais i

la Caseta de fusta, al marge de l’estany,

propietat del municipi de Banyoles. A

partir de 1931 l’Ajuntament prohibí la

construcció de més pesqueres, ja que es

trobaven emplaçades en terreny públic

amb la concessió d’un ús privat, que tot

sovint canviava de mans. A partir de l’any

1996 van ser declarades com a Bé Cultu-

ral d’Interès Nacional en la categoria de

Jardí Històric per part de la Generalitat.

Al llarg de molts segles l’estany de

Banyoles fou una zona d’aiguamolls,

salubre i un focus per contraure malal-

ties. Només l’abat del monestir i alguns

banyolins privilegiats tenien dret a barca,

tot i que ja hi havia passarel·les de fusta

i plataformes de llosa des d’on també es

podia pescar. Fins ben entrat el vuit-cents,

l’estany no fou revalorat com a indret de

passeig i lleure, o per fer un tomb amb

barca. Durant aquest període comença

la seva humanització, amb el disseny de

passeigs arbrats i la construcció de pes-

queres. De fet, el mot actual, pesquera,

denomina la seva funció originària: un

lloc destinat a la pesca. La burgesia local

en fou la promotora, quan es van repe-

tint els permisos municipals per alçar

una petita caseta o pavelló destinat a la

pesca en canya, però també al bany o

per guardar-hi la barca, com a signe de

distinció social.

Les primeres pesqueres van ser fetes

pels mestres de cases banyolins amb ma-

terials com el travertí. A nivell construc-

tiu eren una obra modesta, generalment

de planta quadrada amb parets fetes de

llosa i coberta a dues aigües, assentades

sobre estaques de fusta damunt del fons

fangós o els travertins en formació. A

partir de finals del XIX algunes d’elles

s’amplien per a una funció més lúdica,

amb la construcció d’embarcadors i pla-

taformes pel bany. Aquestes pesqueres

mostren dissenys arquitectònics moder-

nistes o historicistes, característics del

tombant de segle. Les pesqueres més

emblemàtiques possiblement siguin la

Marimon, la Carpa d’Or i la d’en Lero.

La pesquera Marimon. El 7 de maig de

1874, el fabricant Pere Colomer i Sala

demanava poder alçar una caseta de pesca

amb canya en el paratge de la Roca d’en

Roquetes. Es tractava d’una petita caseta

amb cúpula i unida a la vora de l’estany

per una passera. Aquesta primitiva pes-

quera hauria estat immortalitzada en un

quadre atribuït a Ramon Martí Alsina,

on també s’aprecia l’església de Santa

Maria de Porqueres i l’aspecte pelat del

puig Clarà. L’estiu de 1878 la va comprar

l’agent de negocis Llorenç Marimon i

Salvany, qui la va ampliar amb un nou

edifici central d’estil modernista amb

Les pesqueres de l’estany

PATRIMONI ARQUITECTURA // Guerau Palmada > TEXT // Pere Duran > FOTOGRAFIA

Imatge actual de la pesquera
la Carpa d’Or.

LES GARROTXES 14 > 81

embarcador. L’any 1890 era coneguda

com el ‘pavelló de salvament de nàu-

frags’. Amb fotografies d’aquesta època,

s’aprecia que el disseny originari no es

correspon amb l’actual. Tenia una simple

entrada amb arc de punt rodó, una pas-

sera de fusta, la combinació d’elements

d’obra vista amb l’arrebossat, sense ter-

rat ni balustrada i amb crateres decora-

tives. Posteriorment, la pesquera passà a

mans de Jaume Dilmer i Ricolt, a Josep

Marimon, a la família Agustí i avui a la

família Serra.

L’actual edifici, de 98 m2, està format

per una entrada amb arc, una passera en-

jardinada, un cos central amb embarca-

dor i una petita caseta de pesca de planta

quadrada amb cúpula, la part més antiga.

El disseny modernista del cos central està

basat en la repetició de falsos arcs de mig

punt, emmarcats i recolzats sobre pilas-

tres. A la part posterior hi ha els dos em-

barcadors. La coberta és plana amb una

balustrada escalonada decorativa, afegida

al projecte original del dinou. Avui la

imatge paisatgística i arquitectònica de

la pesquera és el contrast del blanc amb

les obertures de fusta pintades de verd.

La Carpa d’Or. A la primera dècada

del segle XX fou projectada la pesquera

la Carpa d’Or pel mestre d’obres local

Jaume Casellas i Serrà, el Frai, que s’ins-

pirà en la casa Sol Turró (1912-1914) de

l’arquitecte modernista Josep Puig i Ca-

dafalch, situada en el passeig de la Indús-

tria, de Banyoles. La pesquera, de 27 m2,

és d’estil modernista utilitzant elements

arquitectònics medievals i orientals. Té

una llarga passera assentada en la plata-

forma de travertins en formació del cap

de Bou. La porta d’entrada és d’arc de

ferradura estrellada, com la resta de fi-

nestres, inspirades en l’arquitectura is-

làmica. La cornisa és feta de dentells de

rajol, la coberta plana emmerletada amb

espitlleres de funció decorativa i que li

donen l’aspecte de torre medieval.

La pesquera hauria estat un encàrrec

de Melcior Barceló i Casademont, de can

Palau, qui l’any 1912 li havia estat con-

cedit permís per aixecar una pesquera

al cap de Bou. Durant molts anys fou

coneguda com la pesquera d’en Men-

ción de can Palau. Més endavant passà a

mans de Joaquim Coma i Castanyer, de

la cooperativa de paletes, coneguda com

‘els soviets’ per la seva ideologia comu-

nista. El 1933 fou venuda al cònsol del

Japó, Jorge Delgado Langer, qui la reba-

tejà com la Carpa d’Or, nom que s’ha

mantingut fins ara. Passada la guerra, el

1941 fou comprada pel joier barceloní

Carlos Pomar, i uns deu anys després

passà a la família Coromina, can Trull.

Com a fet curiós, en plena Guerra Civil,

el bolxevic i cònsol rus, Vladimir Anto-

nov-Ovséienko, assessorat per l’agutzil

Salvador Vila, en Vadó terrisser, hi pescà

a la seva balconada. Morí un any després,

el 1938, víctima de la purga de Stalin.

La pesquera d’en Lero. El 18 d’agost

de 1886 el cafeter banyolí, Jacint Sar-

quella i Boix, tenia permís per construir

una pesquera a tocar el rec de Guèmol,

batejada com d’en Grill. Actualment és

l’Oficina de Turisme de l’Estany. El seu

ús era exclusiu pel bany. El 1895 la pro-

pietat de la pesquera era compartida amb

el barceloní Josep Ferrés i Boix, qui la

volia ampliar amb una mena de torre.

Les fotografies d’aquests anys mostren

que la pesquera era, en part, d’obra de

maó, amb un embarcador i una lluerna

metàl·lica per donar llum a l’interior. El

1925 s’hi va instal·lar el Club Natació

Banyoles. Durant moltes dècades del

segle XX fou propietat de Josep Roura

i Puigblanquer, en Lero, el qual hi obrí

un negoci de venda de souvenirs i de bit-

llets de la barca de l’Oca. Van ser famo-

ses les seves anècdotes sobre l’estany, i

sobretot la carpa Ramona, reclosa en un

viver, anunciada amb cartells pintats de

colors ben vius. L’any 2006 es va inau-

gurar l’Oficina de Turisme amb la vo-

luntat de recuperar la fesomia originària

de la pesquera 

La pesquera Marimon, en una imatge de finals del segle XIX.
PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany.

92 > LES GARROTXES 14

La petita localitat de la Canya s’estén i

es vertebra al voltant de la cruïlla entre

les tres carreteres que provenen de la

Vall de Bianya, Sant Joan les Fonts i

Olot. El nucli pertany alhora a aquests

tres municipis i, malgrat que no passa

desapercebut, no supera la percepció

de ser un lloc de pas. L’única atura-

da que haurem de fer si arribem en

cotxe és la que ens obliga la carretera

La Canya
en una rotonda coronada per un petit

canyisser i el nom del poble amb lle-

tres vegetals en la cruïlla esmentada.

No obstant això, ens sorprendrà el que

hi descobrirem.

Com correspon a un encontre de

camins, just a l’encreuament hi ha un

antic establiment d’hostalatge, actual-

ment el bar Ventolà –els de la Canya

encara en diuen a cal Comte–, un cafè

de tota la vida i un punt de trobada.

Temps enrere hi havia hagut un fer-

rer ben bé al costat, a peu de carretera.

Però el poble va créixer no tant a partir

dels serveis de camí o carretera sinó a

partir de la gent que es va establir per

la feina que proporcionaven les fàbri-

ques, sobretot papereres i tèxtils, que

es van instal·lar a la vora del Fluvià,

principalment a la segona meitat del

UNA CRUÏLLA, TRES MUNICIPIS I UNA TRADICIÓ INDUSTRIAL

indret
JOAN OLLER TEXT

SALVADOR COMALAT I JOAN OLLER FOTOGRAFIA

JOAN OLLER. Olot, 1958. Periodista i fotògraf
SALVADOR COMALAT. Riudaura, 1956. Fotògraf

LES GARROTXES 14 > 93

segle XIX. Cap a l’any 1900 ja diferen-

ciaven la Canya de Dalt, que formava

part de l’aleshores municipi de Capsec

–ara pertanyent a Bianya–, de la Canya

de Baix, de Sant Joan les Fonts, i entre

tots dos nuclis s’hi comptaven 244

habitants. Actualment, a aquests dos

barris hi cal afegir la Roureda, i entre

tots tres es calcula que hi viuen unes

1.300 persones. En Quim Aiguabe-

lla, que ha nascut a la Canya, m’expli-

ca que el poble «té l’ADN industrial i

no pas rural, a diferència de la gent de

Bianya». En aquest sentit, s’identifica

més amb la gent de Sant Joan i Olot.

També em fa veure que això de pertà-

nyer –com qui diu– a tres municipis

alhora té les seves contradiccions. En

un moment donat, ell es va traslla-

dar a viure un parell de carrers més

amunt d’on va néixer i ara comenta

amb sornegueria que sense moure’s

de la Canya, ha nascut a Sant Joan i

ara viu a Bianya. També diu –aquest

cop sense malícia, sinó com un lament

resignat– que la gent de la localitat «no

té orgull de poble.»

Can Porxes. En Quim m’acompanya

amb el seu fill, en David, a l’altre cos-

tat del riu per un camí comunal fins

a can Porxes, una fàbrica tèxtil que

havia començat a funcionar com a molí

paperer i va tancar definitivament fa

tot just tres anys quan els propietaris

es van vendre la darrera maquinària.

Travessem per l’antic pont davant la

bonica resclosa i arribem a un edifici

de diversos cossos dels quals en desta-

quen les fileres de finestres dels pisos

superiors, destinats originàriament

a assecador del paper, i una altíssima

xemeneia. Abans de tancar el negoci,

però, la seva activitat era la de trinxar

els retalls de cotó o d’acrílic, segons

el cas, per fer la borra amb la qual les

filatures faran el fil en

un procés posterior.

Allà hi trobem l’Angelina Teixidor, que

amablement ens ensenya les depen-

dències de l’antiga fàbrica, algunes de

les quals s’han rehabilitat com habitat-

ge. «En Tarradellas va fer nit aquí en la

seva fugida cap a l’exili. Catorze bosses

es van descarregar aquella nit i es van

tornar a carregar l’endemà al matí», que

sembla que contenien el que quedava

de l’or de la República, ens explica.

L’aleshores conseller de Finances de

la Generalitat havia estat l’impulsor

de la Comissió de la Indústria de la

Guerra (CIG) i havia fet instal·lar a can

Porxes la indústria número quatre de

les quinze que es van col·lectivitzar a

Catalunya per a la fabricació de mate-

rial bèl·lic.

Deuria ser al 1937 quan s’hi va

aixecar la xemeneia de rajols i quan

es van instal·lar les calderes d’auto-

claus o lleixivadores per bullir l’espart

i produir la cel·lulosa o

paper de pólvora que

A dalt, panoràmica de la Canya amb la capella d’Esperança

i l’església parroquial més enllà, des del paratge de Cuní.

Al detall, inscripció de pedra que adscriu la Canya dins el

municipi de Capsec, al segle XIX.

96 > LES GARROTXES 14

Sobretot a partir de Cornellà del Terri, i ja sobre la car-
retera de Medinyà, el paisatge sembla anar-se tancant,
definint, adquirint una particularitat que no s’assembla
a res del que hem deixat enrere suara. Passat Cornellà,
un trencant a l’esquerra assenyala cap a Santa Llogaia
del Terri i l’ermita de Sant Mer.

El paisatge es va ondulant progressivament amb
unes corbes suaus, de mesura humana com si digués-
sim, que alternen conreus i boscos. Però la carretera és
estreta i no cal badoquejar gaire. O gens, perquè en un
revolt trobo un cotxe que ve en sentit contrari, i he de
recular fins a trobar una petita amplada. Passat Santa
Llogaia, ve un moment que s’acaba l’asfaltat i un camí
de terra pitjada agafa el relleu de l’estreta carretera.

No em puc imaginar com deurà resultar aques-
ta ‘mirada al paisatge’ d’avui, perquè ara la carretera va
baixant, i baixa força. La pista s’esclovella, hi ha alguns
esvorancs que obliguen a fer petits eslàloms amb el cot-
xe i, baixant baixant, arribo a un trencant a la dreta, des
del qual ja veig l’edifici del que un home molt amable

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

una mirada en el paisatge

Sant Mer, entre
la plana i els aspres

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

a qui li he demanat informació, n’ha dit ‘la capella de
Sant Mer’. Els indicadors diuen ‘ermita’, però l’home
n’ha dit ‘capella’.

De fet, és molt més que una capella o una ermi-
ta. Es tracta d’un edifici gran i compacte, tot ell pintat
de blanc però amb la calç que s’escrostona en diversos
indrets. Una gran esplanada a la dreta de la capella deu
ser el bon i capaç escenari principal del concorregut
aplec que s’hi celebra el quart cap de setmana de gener.

La vista s’estén cap a tot el nord-est, que és per on
el paisatge s’obre, en un panorama de transició entre la
plana empordanesa i els últims aspres de la Garrotxa
que s’ha anat confonent alhora amb el Pla de l’Estany.
No era d’esperar aquesta vista tan generosament des-
plegada, tenint en compte que l’ermita o capella no és
a dalt de cap mínima sumitat. El cel, a mig matí, s’ha
començat a cobrir de núvols, i és quan s’ennuvola que
apareixen els bells colors de la terra; si el cel és metàl-
lic i brunyit, d’un blau radiant, se’n veuen força menys
perquè tot plegat resulta com una mena d’empastifa-

LES GARROTXES 14 > 97

porta de tola metàl·lica tanca-
da amb cadenat hi ha un cartell
que diu ‘dutxes’. Al costat d’una
pila de pedra sobre la qual hi ha
una aixeta generosa, en una al-
tra porta del mateix estil i mo-
del de cadenat, s’hi llegeix ‘sala
comptadors’. I a la cantonada
esquerra, tercera porta i cadenat
on s’hi indica ‘lavabos’. Davant
d’aquesta porta i al terra, gravat
a mà sobre l’emporlanat hi ha
una xifra: 22108, que no he sa-
but interpretar. I acabant de do-
nar la volta, en la façana més de
cara a l’amplada del paisatge, hi
ha una senzilla creu de ferro so-
bre un pedrís en forma de cub
de metre per metre aproxima-
dament, on s’hi llegeix que allà

hi ha les despulles del cementiri de Sant Esteve de Gui-
albes, portades el 1985.

Un cartell metàl·lic clavat a la façana fa saber que
l’espai el gestionen els Minyons Escoltes i Guies de la
demarcació de Girona, i s’hi llegeix aquesta breu res-
senya històrica: «Sant Mer vingué a aquestes terres en
època de Carlemany, i de forma miraculosa va proveir
d’aliment els seus soldats. Però la llegenda més desta-
cada entorn d’aquest sant és la derrota del drac ferot-
ge que vivia a l’estany de Banyoles a l’Edat Mitjana.»

Efectivament, la llegenda diu que es tractava d’un
gran drac de color blau amb escames, imponents ales
i un alè pestilent que empudegava l’aire i les aigües de
les fonts i corriols. Per tenir-lo satisfet, els habitants de
la població havien d’oferir-li cada any un infant en sa-
crifici. Però vet aquí que un dia el sant li va llegir al drac
uns passatges de la Bíblia i el va beneir, amansint-lo im-
mediatament. Des d’aleshores el drac no s’ha mogut
del fons del llac, i ningú l’ha tornat a veure mai més 

ment blanquinós i monòton. El
paisatge és obert i generós, però
no es veu cap llunyania, l’horit-
zó no el tanca ni el Pirineu, ni la
serra de Verdera, ni cap cadena de
muntanyes, sinó que les ondu-
lacions es van succeint una rere
l’altra, i l’última cosa que s’albi-
ra és això: una ondulació més,
d’un traç elegant i bellíssim. Els
quadriculats dels terrenys de cul-
tiu apareixen precisos, planers i
mansos entre els nombrosos re-
talls de bosc.

És una visió panoràmica
que em recorda ara i aquí, el que
un dia Josep Pla digué a Miguel
Delibes allà al mirador de Pals
– mirador que precisament porta
el nom de Josep Pla–. Jo els por-
tava «a passeig per l’Empordà» –així ho havia dit i de-
manat el polígraf de Llofriu–, i al final vam anar a Pals.
Vam deixar el cotxe a la plaça de l’església, i férem cap
al mirador que, com se sap, ofereix un panorama ex-
cepcional pràcticament de tres-cents seixanta graus so-
bre la riallera plana empordanesa. Només d’arribar-hi,
l’escriptor de Valladolid es meravellà del paisatge, tan-
cat al fons pel Pirineu encara amb algunes crestes ne-
vades, les illes Medes al nord-est, i tot aquell mosaic de
conreus tan ben delimitats i diferenciats: grocs, ocres,
verds, vermellosos oferien una visió única. Delibes va
exclamar: «Qué paisaje más bonito... y qué cuadriculado, qué

bien repartido...!». I Pla, mig rient per sota el nas com un
conill de gàbia, li va fer: «Este paisaje, don Miguel, lo ha

creado el notario de la Bisbal.»
Aquesta capella de Sant Mer i edifici de serveis,

que formen una sola construcció, degué conèixer
temps de gran ús i concurrència, n’hi ha senyals evi-
dents. A l’esquerra de l’entrada principal, sobre una

«Hi ha una senzilla creu de

ferro sobre un pedrís en forma

de cub, on s’hi llegeix que allà

hi ha les despulles del cementiri

de Sant Esteve de Guialbes,

portades el 1985»



100 > LES GARROTXES 14

De Falgars a Cabrera

A PEU ENTRE LA GARROTXA I EL COLLSACABRA

El poble de Falgars pertany a l’an-

tic municipi de Joanetes, actualment

integrat en el de Vall d’en Bas, i al bis-

bat de Vic. El formen l’església par-

roquial, dedicada a Sant Pere i d’estil

romànic, la rectoria, molt encertada-

ment restaurada, les antigues escoles i

una important masia, la Coromina. En

sortirem per la carretera que baixa als

Hostalets, però a uns dos-cents metres

de les escoles agafarem una altra car-

retera, a l’esquerra, ben senyalitzada.

El vial s’endinsa en uns paratges molt

plàcids, pasturats per ramats de vaques.

Deixarem de costat dues masies, la

Freixedella i la Batllia, i travessarem

fins a tres torrents, que formaran, uns

metres més avall, els formosos salts de

la Batllia, de la Cua d’Euga i de Piber-

nat; poc després del segon passarem

pel pla de la Barraca, i aviat gaudirem

d’un magnífic mirador de Pibernat

i Sant Miquel de Castelló. Anirem a

la masia, habitada fins al 1965 per la

Hostalets en primer terme i la ciutat

d’Olot al fons.

Camí del santuari de Cabrera. Des

del castell tornarem al Portell, on dei-

xarem, a la dreta, el camí dels Hosta-

lets i de Joanetes, i a la bifurcació que

ja coneixem. No hi trobarem, actual-

ment, cap senyalització al santuari de

Cabrera, però sí uns llampants rètols

amb indicacions molt més supèrflues.

Escollirem el que també ens portaria

a la collada de Bracons, que s’enfila

cap als rasos de Sant Miquel, poblats

d’alzines i roures joves i coberts de

romegueres. Al capdamunt dels rasos

trobarem una altra cruïlla; el camí de

l’esquerra, fressat i planer, però igual-

ment sense senyalitzar, és el nostre.

El camí, ample, molt ben traçat i

amb trams empedrats, aviat comen-

ça a pujar, enmig d’una bonica fageda

recentment explotada. Al capdamunt

d’un seguit de llaçades deixarem, a la

dreta, el corriol del Bronsar i ani-

rem al pla de la Barraca, als peus

dels rasos de Pibernat. Poc més

d’un centenar de metres després de

confluir amb la pista que hi dóna

accés hem de deixar el camí prin-

cipal, que puja al coll del Pedró,

i agafar un altre camí, a l’esquer-

ra. Velles marques de color groc

ens recorden que aquest itinerari

va viure èpoques millors. El fres-

sat corriol torna al bosc, ara amb

un dens sotabosc de boixos, i puja

mandrosament. Deixarem un altre

família Font-Pujol i sotmesa des de fa

anys a obres de restauració, i seguirem

cap a la font. La carretera es converteix

en un fressat i planer camí; deixarem a

l’esquerra el que seguirem per pujar a

Cabrera i anirem al Portell, estret pas

entre roques; just abans de creuar-lo

agafarem, a la dreta, el corriol que s’en-

fila a Sant Miquel.

El castell de Castelló, antiga resi-

dència dels vescomtes de Bas, és docu-

mentat a finals del segle XI, tot i que

el seu origen és, probablement, molt

més antic. Se’n conserven l’església

dedicada a Sant Miquel, d’una sola

nau coberta amb volta de canó; part

de les seves estances, transformades

en masoveria de l’ermità i convertides,

l’any 1972, en refugi del Grup Excur-

sionista i Esportiu Gironí (GEiEG); i

notables restes del recinte fortificat i

d’una cisterna. Des de l’encinglerada

placeta podem admirar l’esplèndida

vall de Bas, amb el bonic poble dels

UNA PLAENT ASCENSIÓ AL DOMINANT SANTUARI DE CABRERA, FITA SENYERA D’UNA SINGULAR
COMARCA NATURAL: EL COLLSACABRA
Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

L’Osca de Cabrera. Al fons, a la
dreta, el perfil del Puigsacalm.

LES GARROTXES 14 >101

es redreça i ho fa molt decididament a

partir d’un petit caire, sempre per una

magnífica fageda. Creuarem un camí

ample i planer, que ve de les Marra-

des, i més amunt un altre camí, que

porta de les Marrades al pla del Prat.

No saltres sempre escollirem el més

pendent, però ben aviat arribarem a

l’Osca. Deixarem aquest mític pas uns

metres a la nostra dreta, i ens enfilarem

per un fressat corriol a les panoràmi-

ques restes del castell de Cabrera, que

domina les actuals comarques de la

Garrotxa i Osona.

El castell és documentat l’any 940

i fou la residència dels vescomtes de

Cabrera. Només en resten la base d’una

torre circular i migrats fonaments de

murs. El popular santuari és a pocs cen-

tenars de metres, per un camí planer

i encinglerat. Fou construït als segles

XVI-XVII i és administrat per la parrò-

quia de Cantonigròs. En dies festius,

hom hi pot degustar un arròs deliciós.

camí, més ample i planer, a l’esquerra

i anirem al coll d’Uran.

Al coll podem triar entre el pen-

dent corriol que s’enfila al panoràmic

cim de la creu del Rabadà i el camí savi

i planer, que el faldeja pel costat de

ponent. Tots dos es retroben al collet

de la Faja. Allà escollirem el camí més

ample, que baixa pel fons de la clo-

tada cap a les fonts de la Faja, les més

altes de la capçalera del Fluvià, de cabal

perenne. Malauradament, una capta-

ció les ha convertit en un mulladiu, del

que s’origina un curs d’aigua sorollós

i treballador; uns centenars de metres

més avall trobarem el molí de la Faja,

que es nodria del seu cabal. Seguirem

per carretera cap al port d’en Faja o

camp Samata, lloc de pas de la carre-

tera del santuari de Cabrera.

Travessarem la carretera i cerca-

rem un caminot que s’enfila marge

amunt, vorejant un camp situat a la

nostra esquerra. Més enllà la pujada

Tornada a Falgars. Per baixar del san-

tuari podem escollir entre dos camins.

El de les Marrades, sàviament traçat,

arrenca de la mateixa placeta del santu-

ari. El de les Escales, obert l’any 1952,

és més aeri i espectacular. Tots dos

es retroben al coll de Bram, moder-

nament anomenat collet de Cabrera.

Fins al coll hi arriben els camins pro-

cedents de Cantonigròs i de Sant Julià

de Cabrera, i també la carretera, oberta

fa quaranta anys.

Per continuar el recorregut segui-

rem aquesta carretera, que ens portarà

a la rodalia de la Casanova dels Racons.

Allà podrem escollir novament el nos-

tre itinerari, però em sembla franca-

ment aconsellable tornar al molí de la

Faja i des d’allà baixar a la creu Llobí

i al poble de Falgars. Un camí més

directe, pel serrat del Pi i el pas dels

Tossuts, és més atractiu, però a manca

de senyalització és força perdedor i és

millor no recomanar-lo 

A dalt, Sant Miquel
de Castelló.

SORTIDA I ARRIBADA Al poble de Falgars (950 m), accessible per
carretera asfaltada des de la Devesa, a l’antiga ruta d’Olot a
Vic. La carretera que hi puja directament des dels Hostalets,
particular, és habitualment tancada al trànsit rodat
TEMPS DEL RECORREGUT 45 minuts de Falgars a Sant Miquel, 1
hora i 50 minuts més fins al santuari de Cabrera i 1 hora i un
quart de baixada a Falgars
PUNT MÉS ALT El castell de Cabrera, a 1.308 metres
UNA ÈPOCA PER FER-LO Des d’octubre fins a principis de juny
ELEMENTS D’INTERÈS El poble de Falgars, amb nombroses
masies esparses, el castell de Sant Miquel i el santuari de
Cabrera
ALTRES PROPOSTES La pujada a Cabrera des del pont de la
Rotllada, puntejant el Morral de Caselles, l’Agullola de la Tuta
i les Bores d’en Masallera, al vessant osonenc de la muntanya,
és encara més espectacular i atractiva

