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

PRIMAVERA-ESTIU2015

15

15

 CONVERSA

Mossèn Enric Sala
RECTOR DEL SANTUARI

DE LA MARE DE DÉU DEL
MONT DURANT PROP DE

DUES DÈCADES
..

 RETRAT DE FAMÍLIA

Els Mià, de Palol
de Revardit

UNA NISSAGA DE
PAGESOS PROPIETARIS

D’UN POPULAR
RESTAURANT

..

 PERFILS

Esteve Rigau
RELLOTGER DEDICAT A

LES CAUSES ALTRUÏSTES
DE BANYOLES

Àngel Vinyet
ARTISTA I VIATGER OLOTÍ,

PINTOR DE QUADRES
I DE PARETS

Maria Angelats
DE JOVE VA TREBALLAR A
PAGÈS I ARA ÉS MESTRA

DE PUNTAIRES A SANT
GREGORI

Pere Coma
RAMADER DEL ROGET DE
SURROCA, QUE VA VIURE
MOLTS ANYS A LA VALL

DEL BAC
..

 INDRET

Serinyà
..

 UNA MIRADA
EN EL PAISATGE

El pont Nou
de Camprodon

...

 A PEU

D’Olot a Batet
de la Serra

Puig de Capell

lesgarrotxes
www.garrotxes.cat

EXCURSIONISME
DOSSIER

 PREU EXEMPLAR 9 €

44 planes on es recullen els orígens i l’evolució
de les sortides a la muntanya i el paper que
han tingut les entitats excursionistes; uns
col·lectius que han jugat un paper molt

important en la defensa
i la difusió del patrimoni
i la cultura de les
nostres comarques

5

FOTO DE PORTADA: MATERIAL
PER ANAR D’EXCURSIÓ CEDIT PER
JOSEP M. FONTFREDA, TOMÀS COSTA,
ERNEST COSTA, CARLES FONTFREDA,
PEP COLLDECARRERA I PEP SAU.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS LLIERQUEJANT
JOSEP TORRENT (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA ENRIC SALA
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA CAN MIÀ DE PALOL DE REVARDIT
XAVIER XARGAY (TEXT) // JOSEP CURTO (FOTOGRAFIA)

24-31

PERFILS
ESTEVE RIGAU / ÀNGEL VINYET / MARIA ANGELATS / PERE COMA

JORDI NIERGA, JOAN SALA, CARME CALLEJÓN I SALVADOR CARGOL (TEXT)

HAROLD ABELLAN, JOSEP M. PARAROLS I QUIM ROCA MALLARACH, XAVIER PLANA I EUDALD PICAS (FOTOGRAFIA)

33-77
DOSSIER EXCURSIONISME

RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

79-95
PATRIMONI

ARQUITECTURA // HISTÒRIA // NISSAGUES // TRADICIONS // GASTRONOMIA // FAUNA // PLANTES I REMEIS

96-99

INDRET SERINYÀ
ERNEST COSTA I SAVOIA (TEXT) // PERE DURAN (FOTOGRAFIA)

100-103

UNA MIRADA EN EL PAISATGE EL PONT NOU DE CAMPRODON
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

104-107

A PEU
D’OLOT A BATET DE LA SERRA

JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

PUIG DE CAPELL
JOAN PONTACQ (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA BARBERS I BARBERIES
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 >
Harold Abellan
Joan Anton Abellan
Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Gemma Busquets
Carme Callejón
Marta Carbonés
Salvador Cargol
Esteve Carrera
Joan Carreres
Josep Clara
Salvador Comalat
Ernest Costa i Savoia
Jordi Curbet Hereu
Josep Curto
Pere Duran
Joaquim Ejarque
Ramon Esteban Bochaca
Jordi Galofré
Ariadna Guasch
Joan Juanola
Laia Martí
Marta Masó Escobairó
Domènec Moli
Jordi Nierga
Anna Noguer
Andreu Oliveras
Joan Oller
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Xavier Plana
Joan Pontacq
Xavier Puigvert
David Pujol
Quim Roca Mallarach
Núria Roura
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Pep Sau
Josep Torrent
Josep Valls
Salvador 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 > 2013-3693

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 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’

http://www.garrotxes.cat
mailto: ramon@garrotxes.cat
mailto: revista@garrotxes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: comercial@editorialgavarres.cat
mailto: comercial@editorialgavarres.cat
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat
http://www.revistagirones.cat

12 > LES GARROTXES 15

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

conversa amb el rector del santuari de la Mare de Déu
del Mont durant 17 anys. ENRIC SALA I VILLEGAS (OLOT, 1940) ÉS UN CAPELLÀ

AMB UN BON BAGATGE CULTURAL I QUE HA VIATJAT PER QUASI TOT EL MÓN PER ENCÀRREC

DEL VATICÀ. ABANS I DURANT LA TRANSICIÓ VA COL·LABORAR ACTIVAMENT AMB ELS MOVI-

MENTS SOCIALS I DE PAÍS, PERÒ LA MAJORIA EL CONEIX, SOBRETOT, COM L’HOME QUE HA

FET RENÉIXER EL SANTUARI DE LA MARE DE DÉU DEL MONT.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–S’ha imaginat mai a què s’hagués dedicat, si no hagués es-
tat capellà?
–«M’hauria pogut quedar a casa, que teníem una indústria
tèxtil. Jo era el gran, i per tant em tocava posar-m’hi al cap-
davant, però als onze anys ja li vaig dir al pare que allò no
era per a mi, que no hi comptés. Si no hagués estat capellà
segurament m’hagués dedicat a l’ensenyament.»

–Què el va dur a entrar al Seminari?
–«És curiós, perquè a casa no eren gent de missa, ni a la meva
família hi havia cap capellà, ni monja, ni frare, ni res que s’hi
assembli. Vaig estudiar als Escolapis, a Olot, i després a l’Insti-
tut, que estava al Carme. En aquells moments ja tenia clar que
volia ser capellà. Per què? Nostre Senyor té els seus camins!»

Enric

Sala
–Com van reaccionar, a casa seva?
–«Als pares els vaig agafar per sorpresa. Vaig entrar al Seminari
dels grans –que en deien llavors– perquè ja tenia 16 anys. Vaig
tenir sort perquè vaig ensopegar un Seminari molt més obert
que qualsevol escola o institut d’aleshores. La vida era molt
austera. Recordo la nevada de l’any 1956, sense ni una estufa.»

–Era l’època en què el rector era mossèn Estela?
–«Sí. Era un home molt obert, molt del país, un demòcrata
convençut. Era un home d’una gran talla i hauria estat un gran
bisbe. Però no va poder ser perquè Franco no ho hauria per-
mès mai. El rector Estela va marcar molt la vida del Seminari,
s’hi respirava un clima de catalanitat, de cultura, de preocu-
pació pel país... i de sensibilitat pels problemes socials. Amb

LES GARROTXES 15 > 13

18 > LES GARROTXES 15

El cognom perd una ‘s’. El tarannà del

pagès s’adiu poc amb l’extravagància.

Tot i que sempre hi ha hagut pagesos

que han segat cadenes i caps més que

no pas blat, tot i que les carlinades i la

lluita contra el francès han atret força

al personal, i tot i que d’altres han op-

tat per esdevenir saltamarges, lladre-

gots o serrallongues arravatats, la visió

tradicional del pagès sol coincidir amb

la del mestre Josep Pla: «Formen una

classe antiga, invariable, estàtica. [...]

Són sempre ells. Van per ells. La seva

personalitat és insoluble i inconfusi-

ble». A primer cop d’ull, en Pere Mià

no encaixa en aquesta definició. No-

més a primer cop d’ull.

Ens rep a casa seva amb afabilitat.

No és massa alt. Se’l veu fort, xapat.

Evidentment, destaca per la seva llarga

i salvatge cabellera i per la seva barba

desbocada. Té un aire de Karl Marx

o, si ho preferiu, d’al·lucinat patriarca

bíblic; la imatge idònia per interpretar,

com va fer al curt El somni del pelegrí, el

paper de pelegrí. Té la mirada neta, us

mira de cares; el nas amb angle quasi

recte i la veu més suau del que faria

preveure la seva còrpora. Els gestos,

calmats, com un camp d’userda després

de la ventada.

La casa on ens rep és del segle XVII,

tot i que la família Mià hi va

arribar pels volts del

primer quart del se-

gle XX. En Pere Miàs

i Coll havia nascut

a Camós; s’havia casat

amb la Pietat Jordà i Mo-

radell, de can Bosch de Palol.

Van viure uns anys, fent de pagesos,

a mas Ventós, de Camós, fins que es

varen instal·lar a can Mià. Van com-

prar la casa i els terrenys del que fins a

llavors es coneixia com a Cal Ros del

Puig; en aquest mas hi van créixer els

seus dos fills, en Jaume i la Maria Mià

i Jordà. Els fills ja no porten la ‘s’ en el

cognom. La branca original de Camós

encara la manté i, segons en Pere, la raó

per la qual ells no la duen és «perquè

es va perdre pel camí». Una raó poc

científica, certament, però els revolts

agredolços d’una de les carreteres

més agradables de la comarca –

la que porta de Camós a Palol

i a l’inrevés (o almenys ho

era fins que han construït

una variant mastodòn-

tica que dóna l’esquena

retrat de família Can Mià de Palol de Revardit. A

CÒPIA DE PROMESES, SUBVENCIONS, SOCIETAT DEL BENESTAR I D’ALTRES PARADISOS A LA

TERRA, ELS CIUTADANS ENS HEM ANAT AMANSINT, AXAIEJANT... TOTHOM? NO. EN UN MAS

DE PALOL DE REVARDIT QUEDA UN IRREDUCTIBLE PAGÈS QUE, COM UN LLOP SOLITARI,

CLAMA CONTRA «EL SISTEMA DEL FILLDEPUTISME» I DEFENSA, AMB URPES, DENÚNCIES I

HAPPENINGS ARTÍSTICS ELS SEUS DRETS I ELS DE LA SEVA FAMÍLIA: EN PERE MIÀ.

XAVIER XARGAY TEXT

JOSEP CURTO FOTOGRAFIA

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

A dalt, en Pere Mià amb la seva

germana, la Rosa, i la seva mare, la Maria

Camps. A baix, en Pere davant del restaurant,

on es pot llegir: ‘El rei dels rostits’.

La casa de
l’irreductible

LES GARROTXES 15 > 19

DOSSIER L’EXCURSIONISME

32 > LES GARROTXES 15

MEMÒRIA FOTOGRÀFICA > BARBERS I BARBERIES

Exterior de la barberia
de Pere Pagès a la plaça
Major d’Olot, coneguda

popularment com la barberia
dels Capellans, perquè és

on els religiosos de la ciutat
s’anaven a afaitar la barba i

a arreglar la tonsura.
ANY: 1955

AUTOR: JOAN FAJULA SOLER
PROCEDÈNCIA: ARXIU

COMARCAL DE LA GARROTXA.
SERVEI D’IMATGES. FONS JOAN

FAJULA SOLER

M3

Concurs provincial de perruqueria dut a terme a La Indústria
d’Olot que va guanyar el barber local Pere Bassols Sucarrats.
ANY: 1961
AUTOR: JOAN ANTONI SATORRE TOMÀS
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES.
FONS JOAN ANTONI SATORRE TOMÀS

M4

LES GARROTXES 15 > 33

DOSSIER
EXCURSIONISME

RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

Caminar i gaudir [PÀG. 34]
RAMON ESTÉBAN [Olot, 1961. Periodista]

Els primers passos [PÀG. 36]
JORDI GALOFRÉ [Barcelona, 1943. Historiador]

Territori de pioners [PÀG. 40]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

Amunt i avall amb els esquís [PÀG. 46]
JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

Per l’Alta Garrotxa, fa 101 anys [PÀG. 48]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

L’arrel de la vida social olotina [PÀG. 50]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Marxes de mala petja [PÀG. 54]
JORDI NIERGA [Banyoles, 1985. Periodista]

Sadernes, inici i fi d’excursions [PÀG. 58]
JOSEP VILAR

Els refugis de Talaixà i Bassegoda [PÀG. 62]
JOAN OLLER [Olot, 1958. Periodista]

Amb cos i ànima [PÀG. 64]
GEMMA BUSQUETS [Banyoles, 1975. Periodista]

D’en Bas, cultural i alpinista [PÀG. 66]
LAIA MARTÍ [Sant Esteve d’en Bas, 1977. Professora de biologia]

La història d’un llarg camí [PÀG. 70]
ARIADNA GUASCH [Tiana, 1975. Periodista]

Quan la muntanya és una droga [PÀG. 72]
ANNA NOGUER [Porqueres, 1983. Periodista]

ALTRES REPORTATGES

Una excursió de la Reinaxença / El xalet d’Ulldeter
La gran festa dels 40 quilòmetres / Quan els refugis eren hostals o pallisses

 La Tureta de cal Nen, de les Planes / En Pere Casadevall del CEB
[PÀGINES 38 / 43 / 57 / 60 / 69 / 74]

JOAN ANTON ABELLAN / MIQUEL PERALS / JORDI NIERGA / ESTEVE CARRERA / MARTA CARBONÉS / MIQUEL RUSTULLET I JOAQUIM EJARQUE

PERFILS

Cecília Palol / Tomàs Costa / Fidel Balés / Joan Pujolriu / Dolors Coll / Joaquim Roura
[PÀGINES 44 / 53 / 61 / 68 / 76 / 77]

RAMON ESTEBAN BOCHACA / DOMÈNEC MOLI / ARIADNA GUASCH / SALVADOR VERGÉS / NÚRIA ROURA / GUERAU PALMADA



Carmanyola
i cantimplora.
FOTO: Pep Sau.

DOSSIER L’EXCURSIONISME

34 > LES GARROTXES 15

Caminar
i gaudir
Ramon Estéban > TEXT

Imaginem-nos que estem caminant per uns corriols i
portem hores i hores sense trobar ningú; que per situ-
ar-nos al peu de la muntanya ens han hagut de pujar
en carro o en un d’aquells primers autocars i, després,
encara hem hagut d’anar a peu una bona estona; que
ens estem orientant amb uns mapes poc precisos i, per
descomptat, que no tindrem cap senyal pintat que ens
indiqui el camí. En el millor dels casos, calcem unes xiru-
ques marronoses. No ens importa quanta estona triguem
a pujar a aquell cim, del qual és probable que ignorem
el nom. Ens interessa observar, aprendre i gaudir del
que ens envolta. Alguns dels companys dibuixaran un
ocell o una planta que els ha interessat i, potser, un altre
traurà una instantània del paisatge amb una càmera que
pesa molt. Al migdia pararem. De la motxilla de roba
en sortirà pa amb botifarra i de la bóta en rajarà un vi
negre, potser batejat. Si cal quedar-nos a dormir, podrem
recórrer als hostals aixecats en llocs remots i si no, a les
cases que tenen el costum d’allotjar passavolants.

Els més veterans encara van viure l’excursionisme
d’aquesta manera, gairebé romàntica, si la mirem amb
ulls d’ara. És clar que avui n’hi ha molts que procuren
mantenir aquell esperit, però les circumstàncies els ho
compliquen: els camins estan molt freqüen-
tats, hi passen homes i dones que competei-

xen i la gent del territori fa anys que va baixar a ciutat per
guanyar-se la vida. A l’entorn de l’excursionisme es pot
ben dir que ha crescut un potent sector econòmic, que
viu de la venda d’unes vestimentes i uns complements
que fa poc ni sabíem que necessitéssim. També hem
descobert que allò que sempre n’havíem dit ‘caminar’,
resulta que té moltes varietats. Per bé o per mal, la ma-
nera de conviure amb l’entorn natural ha canviat molt
i l’excursionisme no s’ha escapat de la transformació.

En un dels articles, en Fidel Balés, de Besalú, li
explica a l’Esteve Carrera la relació amb les famílies que
els donaven aixopluc: «Menjàvem amb la gent de la casa,
a vegades portàvem una ampolla de cava o alguna cosa
que compartíem, xerràvem amb ells i els féiem compa-
nyia. Per dormir: cap a la pallera». Can Vim, el Carritg
o cal Ferrer, al sector de Lliurona; les masies de Talaixà;
el Ripoll, a la vall d’Hortmoier; Espinau o l’Orri eren
algunes de les cases que et trobaves a l’Alta Garrotxa. «Els
de pagès –rememora en Joan Pujolriu, en Menguis, del
GECA d’en Bas, a qui ha entrevistat en Salvador Vergés–
sovint portaven patates, ous i alguna vegada també algun
pollastre». Un dia, en Menguis va deixar la seva motxilla

a un amic, que li feia vergonya anar sense, i a ell
no li va fer res portar el fato a dins d’un sac amb

les lletres de Nutrex ben visibles.

Xiruques i mitjons de
llana // FOTO: Pep Sau.

LES GARROTXES 15 > 35

Molts excursionistes s’organitzen en entitats, he-
reves de les nascudes a principis del segle XX arran de
la Renaixença. En general, les actuals conserven l’esperit
iniciàtic de ‘fer país’. El Centre Excursionista de Banyo-
les –CEB– n’és un bon exemple: «Des dels seus inicis,
l’objectiu del Centre era cobrir les mancances que hi
havia a la ciutat. Així, l’any 1963, es va dur a terme el pri-
mer curs de gramàtica catalana, una iniciativa inèdita en
aquella època», explica en el seu article l’Anna Noguer.
«El CEB –hi afegeix– ha vist créixer i emancipar-se diver-
ses associacions de contrastada trajectòria que van tenir
els seus inicis com a secció de l’entitat. Estem parlant
d’Astrobanyoles, de l’Associació de Pessebristes, de l’Es-
cola de música i cant coral o del Club Esquí Banyoles.»

A les planes que trobareu a continuació parlem de
l’excursionisme que es practivaca mig segle enrere, dels
seus orígens i la manera com ha evolucionat. Investi-
gadors que n’han fet recerca i gent que ho ha viscut en
primera persona, ens en fan cinc cèntims. Jordi Galofré
ens trasllada a la descoberta del territori durant la Re-
naixença; Joan Anton Abellan rememora una expedició
de barcelonins il·lustres a Banyoles, Serinyà i Besalú a
la segona meitat del segle XIX; l’Ariadna Guasch tracta
de la tradició excursionista de Besalú; en Ricard Sargatal
reuneix tres veterans del Centre Excursionista Olot per
fer memòria d’èpoques passades; l’Esteve Carrera enu-
mera els hostals que hi havia hagut a l’Alta Garrotxa i les
cases on els excursionistes es podien quedar a dormir;
en Salvador Vergés i la Laia Martí repassen la història del

GECA de Sant Esteve d’en Bas a través de les trajectòries
de Joan Pujolriu –en Menguis– i de Pere Gelis; la Marta
Carbonés ens parla de la Tureta de cal Nen, una camina-
dora llegendària de les Planes d’Hostoles; l’Anna Noguer
ens presenta en Rafel Cuenca, tota una institució dins
del Centre Excursionista Banyoles –CEB–; en Joan
Oller ens descriu els refugis de Bassegoda i de Talaixà;
en Ramon Esteban Bochaca ens transporta als primers
anys del xalet nou d’Ulldeter a través del testimoni de
la Cecília Palol, que hi va viure; en Josep Vilar ens des-
criu Sadernes com a indret estratègic de les excursions
a l’Alta Garrotxa, i una excursió del 1914 per aquella
zona; en Joan Carreres repassa la història de l’Sky Club
Camprodon; en Miquel Perals ens recorda el magnífic
xalet d’Ulldeter original, ja desaparegut, i de la vall de
Camprodon com a escenari de l’excursionisme pioner;
en Jordi Nierga tracta de les marxes populars, nascudes
arran de la passió per la muntanya; la Núria Roura ha
parlat amb la Dolors Coll, excursionista banyolina; en
Guerau Palmada ens presenta el també banyolí Quim
Roura; en Miquel Rustullet i en Joaquim Ejarque han
parlat amb en Pere Casadevall, que ha estat dues vegades
president del CEB; la Gemma Busquets ens evoca la
feina dels Amics de Sant Aniol d’Aguja per recuperar
el refugi d’aquest lloc, i en Domènec Moli ens parla de
l’olotí Tomàs Costa i del món de l’escoltisme.

Si teniu les botes i la motxilla a punt, ja podem
començar a caminar. Espero que la ruta que us hem
preparat us agradi 

Sortida matinal d’un grup d’excursionistes d’Olot en direcció a la Fageda
d’en Jordà // FOTO: Enric Genoher. PROCEDÈNCIA: Arxiu Josep Genoher.

DOSSIER L’EXCURSIONISME

36 > LES GARROTXES 15

DES DELS SEUS INICIS, L’EXCURSIONISME VA IMPULSAR EL CONEIXEMENT I L’ESTIMACIÓ
DEL PAÍS I VA CONTRIBUIR A ENFORTIR EL SENTIMENT DE CATALANITAT
Jordi Galofré > TEXT

La Renaixença va ser un gran movi-
ment de recuperació de la llengua i la
cultura catalanes. Oblidada i menystin-
guda per gran part de la intel·lectualitat
catalana, prohibida a l’ensenyament i a
l’administració pública, la llengua cata-
lana anava en camí de convertir-se en
una llengua de segona, d’estar per casa,
apta només per a les relacions familiars
i destinada, indefectiblement, a desa-
parèixer. Les grans figures de la Renai-
xença, començant per Joaquim Rubió
i Ors i continuant per Jacint Verdaguer,
Àngel Guimerà i Narcís Oller i molts
altres, van capgirar la situació, van re-
cuperar la llengua, van salvar la cultura
i, de retruc, van contribuir a enfortir el
sentiment de catalanitat que mai no ha-
via desaparegut del tot.

L’èxit de la Renaixença va consistir
en el fet no de ser un moviment limitat
a quatre lletraferits, de no quedar tan-
cada a un petit nucli d’iniciats, a grups
de poetes, literats i erudits, sinó que va
arribar a la gent del carrer. La Renai-
xença va triomfar perquè va ser assu-
mida per tot el poble. Va ser gràcies a
aquesta dimensió popular, a aquesta di-
fusió a àmplies capes de la po-
blació, que la Renaixença va ser
un moviment viu i dinàmic,
una realitat autènticament po-
pular. Un moviment, en de-
finitiva, que va desbordar el
camp estricte de la literatura i
va enfortir el procés de re-

cuperació i enfortiment de la identitat
nacional catalana. El catalanisme, és a
dir, l’afirmació de la personalitat pròpia
de Catalunya i la reivindicació del seu
reconeixement, va ser el pas següent.

El punt d’inflexió. En aquest pro-
cés de difusió de l’esperit de la Renai-
xença, hi van participar moltes inicia-
tives: la premsa, el teatre, el cant coral,
el moviment sardanista i també l’ex-
cursionisme, que hi va tenir un paper
de primer ordre. L’impuls definitiu del
moviment excursionista a casa nostra
va arribar de la mà del Centre Excursi-
onista de Catalunya (1891), resultat de
la confluència de dues entitats pioneres,
l’Associació Catalanista d’Excursions
Científiques (1876) i l’Associació d’Ex-
cursions Catalana (1878). En pocs anys,
els grups excursionistes es van multi-
plicar no sols a Barcelona, sinó arreu
de Catalunya, afavorits per les facilitats
derivades de la millora de les comu-
nicacions. Per no fer una llista inter-
minable, esmentarem només les dues
primeres entitats de les comarques gi-

ronines: el Grup Excursionista
i Esportiu Gironí (1919) i el
Centre d’Excursions i Es-

ports de Figueres (1921).
En l’àmbit territorial de
Les Garrotxes, els grups

excursionistes van ser de
fundació més tardana.
En trobem a Banyoles

–Grup Excursionista Banyolí, Centre
Excursionista de Banyoles–, Besalú –
Centre Excursionista de Besalú–, Cam-
prodon –Centre Esportiu de Munta-
nya Vall de Camprodon–, Cornellà del
Terri –Centre Excursionista la Vall del
Terri–, Olot –UEC d’Olot, Grup Ex-
cursionista Sempre Avant, Centre Ex-
cursionista d’Olot– i Sant Esteve d’en
Bas –Grup Excursionista Cultural i Al-
pinista–.

Tornant, però, als orígens del movi-
ment, convé tenir present que aquests
primers excursionistes no feien només
excursions. No feien només esport,
feien també cultura. Recorrien el país
descobrint i revalorant el paisatge, in-
ventariant i descrivint els monuments,
recollint costums i tradicions populars,
anotant paraules i modismes locals, ca-
talogant herbes, fent observacions me-
teorològiques i geològiques... Aquests
primers excursionistes calcaven i trans-
crivien les làpides que trobaven, dibui-
xaven amb tot detall els monuments i,
més endavant, els fotografiaven. Eren
excursionistes que, sense ser científics,
sense formació acadèmica, feien d’-
arqueòlegs, historiadors, investigadors,
ecologistes avant-la-lettre... Si fullegem
els butlletins d’aquestes primeres enti-
tats excursionistes hi veurem, evident-
ment, les cròniques de les excursions
realitzades, però també hi trobarem ar-
ticles d’història, de geografia, d’art, de
folklore, de botànica, d’espeleologia...

Els primers passos

Motxilla // FOTO: Pep Sau.

LES GARROTXES 15 > 37

desamortització. El resultat va ser que
l’edifici es trobava en un estat ruïnós. La
restauració del monument, a partir del
projecte de l’arquitecte Elies Rogent,
es va inaugurar el 1893. Al marge de
la valoració que es pugui fer del caràc-
ter artificiós de la restauració efectuada,
Santa Maria de Ripoll, considerada el
bressol de Catalunya, tenia i té un valor
simbòlic de primera magnitud des del
punt de vista patriòtic, i l’excursionisme
es va implicar a fons en la campanya per
aconseguir-ne la restauració.

A un nivell més local, el Centre
Excursionista de Banyoles ha impul-
sat des dels seus inicis obres de res-
tauració del patrimoni arquitectònic
dispers per les muntanyes de la zona:
Mare de Déu del Mont, les ermites
de Rocacorba, Sant Patllari, Merlant,
Sant Aniol d’Aguja, Sant Pere de Juï-
gues i moltes altres actuacions, algu-
nes en col·laboració amb altres enti-
tats, com els Amics de l’Alta Garrotxa:
Santa Maria d’Escales, Santa Bàrbara
de Pruneres, Sant Feliu de Riu, Sant
Julià de Ribelles...

A finals del segle XIX, hi havia socis
del Centre Excursionista de Catalunya a
Banyoles, Camprodon, Oix i Olot. Eren
Pere Alsius i Torrent de Banyoles, Sever
Barnadas de Camprodon, Alfons Vila
i Costa d’Oix, i Josep Berga, Ramon
Bolós, Josep M. Boril, Josep M. Gar-
ganta, Vicenç Jutclà, Francesc Mont-
salvatge i Fossas, Josep Saderra i Mata
i Ildefons Igual i Barnó, d’Olot. Queda
clar, doncs, mirant la personalitat d’al-
guns d’aquests personatges que, sense
oblidar l’esport, el que movia a aquests
primers excursionistes eren unes pre-
ocupacions clarament culturals. És per
això que podem afirmar que el movi-
ment excursionista va propiciar un au-
tèntic retrobament amb la terra i la seva
gent, amb les nostres arrels comunes i,
en conseqüència, va enfortir definitiva-
ment el sentiment de catalanitat 

Es tractava de conèixer i donar a co-
nèixer el país. I d’aquest coneixement
se’n va derivar un sentiment d’estima-
ció, una valoració de la seva riquesa na-
tural i artística, en definitiva, un senti-
ment de patriotisme.

Defensa del patrimoni. En més d’una
ocasió, aquest sentiment es va traduir
en la participació activa de l’excursio-
nisme en campanyes de protecció i res-

tauració de monuments. El cas de Santa
Maria de Ripoll és potser el més simp-
tomàtic. El monestir de Ripoll havia es-
tat fundat per Guifré el Pelós al segle
IX. Després de ser un gran centre reli-
giós a la Catalunya medieval, va entrar
en decadència, sobretot a partir del se-
gle XVII. El 1835, en plena guerra car-
lina, va ser assaltat, saquejat i destrossat
per les tropes governamentals i aban-
donat pels monjos arran del decret de

Excursió a la muntanya de Bassegoda; el tercer de la fila és Josep M. Dou Camps, un il·lustre
excursionista d’Olot // PROCEDÈNCIA: ACGAX. Servei d’Imatges. Fons Germans Gil i Francesc
Vidal Forga. AUTOR: Francesc Vidal, c.1930.

DOSSIER L’EXCURSIONISME

40 > LES GARROTXES 15

Territori de pioners
LA VALL DE CAMPRODON VA SER UN DESTÍ PRINCIPAL DELS HOMES DE CIÈNCIA QUE AL SEGLE
XIX, EN PLENA RENAIXENÇA, VAN COMENÇAR A EXPLORAR EL TERRITORI PER FER PAÍS
Miquel Perals > TEXT

L’historiador Josep Iglesias ens diu que
«el Pirineu era considerat una serralada re-

mota, esgarrifosa i inhòspita.» I més enda-
vant continua: «en les ressenyes de les pri-

meres excursions efectuades i gairebé en totes

les de tot el segle XIX, queden prou reminis-

cències d’aquesta concepció terrorífica i cons-

tatem com els principals accidents geogrà-

fics s’adjectivaven com a paorosos, infernals

i misteriosos.» Aquest concepte genera-
litzat fou la causa del gran desconeixe-
ment que, de les nostres muntanyes,
tenia la majoria de la gent. Abans del
segle XIX, solament eren conegudes
per la gent del propi territori, majori-
tàriament ramaders, i també, de forma
molt aïllada, per naturalistes, sobretot
botànics, que hi acudien en llur tasca
de recerca sobre la nostra flora. A part
del botànic de la vall de Camprodon,
Joan Isern i Batlló i Carrera (1821-
1866), sabem dels treballs de l’Estanis-
lau Vayreda i Vila (1848-1901), Pietro
Bobani (1806-1888), Antonio Cipriano
Costa i Cuxart (1817-1886), Antonio
Sánchez Comendador (1823-1888) en-
tre altres.

L’arribada de forasters excursionis-
tes comença a agafar volada a partir de
l’any 1876 quan neix l’Associació Ca-
talanista d’Escursions Científiques –
fundada el diumenge, 3 de desembre
de 1876–, seguida de l’Associació d’Ex-
cursions Catalana –fundada el 28 de se-
tembre de 1878– procedent de l’escis-
sió de l’anterior. Ambdues associacions,

l’any 1891, es fusionaren amb el nom
de Centre Excursionista de Catalunya,
el nostre CEC. Totes elles estaven im-
pregnades de l’esperit de la Renaixença,
i constituïren l’eina fonamental que
permeté a la seva gent la coneixença de
contrades, fins llavors molt poc cone-
gudes. El poeta Josep Franquesa i Go-
mis (1855-1930) escrigué que, després
dels Jocs Florals, la institució més tras-
cendental de la Renaixença és el Cen-
tre Excursionista de Catalunya. Gent
capdavantera com Josep Fiter i Inglés
(1857-1915), Ramon Arabia i Sola-
nas (1850-1902), Eduard Vidal i Riba
(1879-1968), Lluís Marià Vidal i Car-
reras (1842-1922), Cèsar August Tor-
ras i Ferreri (1852-1923), Artur Osona
i Formentí (1840-1901), i tants d’al-
tres, començaren a trepitjar les munta-
nyes d’arreu, i, per descomptat, les nos-
tres. Començava, així l’època daurada
de l’excursionisme, que duraria fins el
primer terç del segle XX.

L’excursió de Cèsar August Torras.
Les primeres notícies de l’arrencada de
l’excursionisme a la nostra vall ens ar-
riben el 21 de desembre de 1877, quan
en Cèsar August Torras visita per pri-
mera vegada Camprodon. Ho fa des-
prés de passar per Vic, Ripoll i Sant
Joan de les Abadesses. I també, el 23
d’agost de 1880, quan l’Artur Osona
passa per Tregurà, procedent de Nú-
ria. Havia pujat al Puigmal, al Torre-

neules i Coma de Vaca. Un any més
tard, el 1889, Miquel Cuní i Martorell
(1827-1902), soci adscrit al CEC i co-
negut entomòleg, acudeix a la vall de
Camprodon per deixar-nos unes im-
portants notes entomològiques i botà-
niques.

A partir d’aquestes dates, les belle-
ses de la nostra vall i, fonamentalment,
les seves muntanyes més altes, es veuen
sovintejades per la gent del CEC. El pic
de Bastiments (2.881 m), el pic de Ba-
civers (2.704 m) –mal anomenat pic de
la Dona–, el pic de la Dona (2.551 m),
la portella de Mentet (2.437 m), el pic
de Rocacolom (2.510 m), el puig dels
Lladres (2.365 m), el Gra de Fajol de
Dalt (2.708 m), el Gra de Fajol de Baix
(2.563 m), el pic de la Coma (2.675 m),
el pic de Pastuira (2.349 m) o el pic de
Costabona (2.464 m), deixen irrever-
siblement d’ésser terres desconegudes
per passar a ésser referents de l’excur-
sionisme català.

El Centre Excursionista de Cata-
lunya, des de la seva fundació, ha es-
tat l’entitat excursionista hegemònica
al nostre país. Fins i tot, ha estat l’ins-
pirador de moltes altres entitats sorgi-
des amb posterioritat, encara que amb
el mateix esperit: el Club Excursionista
de Gràcia (1922), la Unió Excursionista
de Catalunya (1931) –aquesta, sorgida
de la fusió d’un reguitzell d’altres peti-
tes entitats–, i moltes altres de menor
entitat. I seguint també llur esperit, a

LES GARROTXES 15 > 41

A dalt, davant del xalet d’Ulldeter, l’any 1913. D’esquerra a dreta: dos excursionistes; el traginer Orriols, conegut com en Joan del Xalet; una
cambrera desconeguda; el fill Orriols, el Nen Pere de Vilallonga, cuiner; l’Anneta Gardella de Setcases, cambrera; en Patllari Gardella, en
Patllari de can Malet de Setcases; un desconegut; i l’Isidre Molas, en Sidro de can Tunicos de Setcases. A baix, dos excursionistes reposant
a la paret de la closa d’en Xola de la Catllaresa, a la vall de Querlat; al fons, el Gra de Fajol. Any 1918 // PROCEDÈNCIA: Arxiu Miquel Perals.

Ulldeter–; geòlegs, com mossèn Nor-
bert Font i Sagué (1874-1910) –al qual
devem importants aportacions geològi-
ques i petrogràfiques–; arquitectes, com
Jeroni Martorell i Tarrats (1877-1951),
conegut modernista, autor del Xalet-re-
fugi d’Ulldeter; hisendats i naturalis-
tes, com Carles Bosch de la Trinxeria
(1831-1897), aportant-nos en llurs re-
cords –Records d’un excursionista i molts
articles a L’Esquella de la Torratxa– im-
portants narracions de les nostres con-
trades, sobretot de la part del Pirineu

setcasenc; poetes, com Joan Ma-
ria Guasch i Miró (1878.1961) –en
llur recull Pirinenques, hi ha un pe-
tit poema, ‘Tempestat’, en que ens
descriu una bellíssima pedregada a
Morenç–; escriptors, com Jaume
Massó i Torrents (1863-1943), el
qual, en Croquis Pirinenc, ens descriu
costums i formes de viure de la gent
d’aquesta vall; mossèn Jacint Verda-
guer i Santaló (1845-1902), el nos-
tre poeta nacional i amic íntim de
Cèsar August Torras, amb el qual,
segons sembla, féu una excursió a
les parts altes del Ter; folkloristes,
com Ramon Arabia i Solanas (1850-
1902), veritable divulgador de l’ex-
cursionisme al nostre país; filòlegs,
com Joan Coromines i Vigneaux
(1905-1997), fecund estudiós de la
nostra toponímia... Entre tots ells
hem de destacar l’agent de canvi i
borsa barceloní Cèsar August Tor-
ras. Quasi podríem dir que ell tot
sol, com a capdavanter del Centre
Excursionista de Catalunya, i com

a personatge àmpliament conegut en
el món de l’excursionisme, arrossega
a tothom.

El paper de Camprodon. El centre de
tota activitat excursionista, majoritàri-
ament impregnada d’iniciatives cultu-
rals i científiques, com corresponia a les
inquietuds de la Renaixença, era Cam-

la Vall de Camprodon, nasqué, l’any
1934, l’Sky Club Camprodon, iniciat
en el món de l’esquí, i que aviat s’hi
afegí l’afecció al muntanyisme i a l’ex-
cursionisme en general.

En un principi, entre els visitants de
la nostra vall, la majoria socis o simpatit-
zants del CEC, hi havia gent cultivada,
tots ells grans excursionistes, que a tra-

vés de llurs aportacions ens han deixat
una petja inesborrable. A part d’en Cè-
sar August Torras, –que, entre les se-
ves Guies del Pirineu Català, hi ha la re-
ferent a la ‘Comarca de Camprodon’–,
trepitjaren el nostre territori geògrafs
com Francesc Carreras i Candi (1862-
1937) –disposem d’un interessant es-
tudi estructural del camí de Setcases a

DOSSIER L’EXCURSIONISME

54 > LES GARROTXES 15

Marxes de mala petja
LES HISTÒRIQUES EMBARDISSADA I LLETISSONADA RECUPEREN CAMINS PERDUTS DE L’ALTA
GARROTXA I DE LES TERRES ALTES DE LA VALL D’EN BAS A RITME DE CAMINADA POPULAR
Jordi Nierga > TEXT

‘Terra aspra, trencada, de mala petja’. La
precisió etimològica ens dibuixa una
concepció de la Garrotxa perfectament
concordant amb els paratges que s’hi
troben, cada vegada més feréstecs a me-
sura que l’orografia esdevé esquerpa.
Aquests atributs salvatges, de geografia
turmentada, s’accentuen especialment
a la part septentrional. Allà, emparades
pel Pirineu, hi descansen les nombroses
valls fluvials i carenes de l’Alta Garrotxa,
un indret que observa des d’amunt,
amb posat prudent i enclavat en èpo-
ques més pròsperes, el bullici frenètic
de la societat avantguardista.

La ploma curosa de l’escriptor olotí
Marià Vayreda ja va deixar per a la pos-
teritat la immensitat del territori: «Des

del Puig de Bassegoda, com posat exprés per

a confort de l’excursionista afadigat, hi ha un

canapè de blaníssima herba i sòlid respatller

de pedra, on algun temps jo m’hi asseia so-

vint, contemplant sempre amb el mateix inte-

rès el grandiós panorama que s’estenia a mos

peus.» Les paraules de l’autor, gravades
a La Punyalada, van ser escrites en plena
època de puixança, quan la indústria del
carbó encara continuava salvaguardant
l’activitat econòmica.

Va ser fruit d’aquell moviment com
van néixer les connexions. Petits cor-
riols marcaven el seu pas entre el re-
lleu desafiant d’aquella terra, i unien els
nombrosos masos espargits amb l’auge
del sector industrial, amb el comerç i
amb la pròpia progressió que es respira-
va. Tal lligam es va fer palpable fins a la
decadència, als anys seixanta, del com-

bustible orgànic, cosa que va confirmar
unes conseqüències gradualment inhe-
rents: les acaballes d’un motor econò-
mic cabdal, el despoblament constant
de la població i el desgast d’unes vere-
des cada vegada més anònimes.

Potser per aquest motiu, per recu-
perar un patrimoni vital desaparegut no
fa tant, la comarca aposta fermament i
des de fa anys per promoure les mar-
xes populars que hi concorren, que en
són moltes. No es tracta, només, d’una
estratègia de caràcter promocional, sinó
que tot plegat transcendeix molt més
enllà i persegueix una recuperació, di-
guem-ne, històrica. Fins i tot simbòlica.

Embardissada: recuperació i divul-
gació. L’any 1978, en el marc d’una re-

Membres del CEO, al sector de Monars, per sota el pic de les Bruixes, fent el
marcatge de l’Embardissada de l’any 2005 // PROCEDÈNCIA: Arxiu Josep Genoher.

LES GARROTXES 15 > 55

unió de la Junta del Centre Excursio-
nista d’Olot que tractava entre d’altres
qüestions l’organització d’una activitat
al Pirineu, la Flora Nogué va proposar
una marxa excursionista a l’Alta Garrot-
xa. El president d’aleshores, l’Andreu
Viñeta, va veure amb bons ulls aquell
oferiment i la seva essència: una prova
pensada per als amants d’una tradició, la
de caminar, que donaria a conèixer un
territori descuidat i només cartografiat
per un mapa molt insuficient de l’Edi-
torial Alpina.

El context, sense guia ni direccions
senyalitzades, no era generós i feia en-
treveure una gran feinada de recupe-
ració de camins agrestos per endavant.
De fet, els itineraris pretesos eren tan
recòndits, tan esmunyits, que en el mo-
ment de concebre’ls l’espontaneïtat no
va poder callar. «Si passes per aquí et
fotràs una embardissada!», va destacar
una veu enmig d’aquella reunió de la
Junta, segurament sense saber que la
reacció impensada acabaria batejant la
prova amb el nom més inequívoc pos-
sible, el d’Embardissada.

Més enllà de la denominació, en
aquella trobada embrionària també va
quedar patent la voluntat no competi-
tiva d’una sortida sense vencedor i que
eludia qualsevol tipus de classificació o
ordre d’arribada, sempre i quan s’en-
llestís abans de les sis de la tarda, un lí-
mit dúctil al cap i a la fi. Guanyar era
el de menys, i la victòria quedava com-
pletament eclipsada per un altre objec-
tiu menys presumptuós, el de descobrir
i divulgar recorreguts i racons perduts
de l’alta muntanya. Per aconseguir-ho,
els membres del CEO van recórrer al
tresor de la documentació històrica: els
relats dels pagesos de la zona, autèn-
tics brolls d’informació que revelaven
camins amagats i vivències territorials.

Les històries dels més grans van es-
devenir imprescindibles, com també ho
va ser la implicació de grans coneixe-

dors de la terra com Kim Agustí, Josep
Maria Fontfreda, Joan Trasserras, Josep
Maria Baburés, Joan Ferran o Jordi Pu-
jol, entre molts d’altres. Tots ells, pro-
tagonistes indispensables de l’Embar-
dissada, han format part dels moments
més rellevants de la seva cronologia,
com ara l’assaig d’una primera edició
que va comptar amb Agustí, Ferran i
Pujol com a examinadors del terreny
amb el podall a la mà, o l’edició d’uns
llibrets explicatius que van començar
a prendre una forma casolana en una
multicopista del Santuari del Collell.

Com aquelles publicacions auste-
res, els mapes que s’han anat lliurant
als participants també han prosperat
amb el temps. Un dels qui millor ho
sap és en Kim, l’encarregat de propo-
sar els itineraris des de la primera fins
a la trenta-sisena edició: «El primer
any, a falta d’un bon mapa, la gent que
coneixíem la zona vam haver de fer-ne
un a partir d’una base muda.» Va ser
així, guiats per les referències dels pro-
pis excursionistes autòctons, com un
total de 237 persones van emprendre
la marxa inaugural.

Els números, però, eren el de menys,
perquè aquell va acabar essent un debut
emblemàtic. La sortida es va fer el 7
de maig de 1978 des de Sadernes i va
precedir un diluvi caigut el dia abans
que va obligar a modificar l’itinerari
per l’abundant cabal del riu Llierca.
«La gent va haver de travessar-lo repe-
tides vegades amb l’aigua per damunt
del genolls», recorda Agustí. Malgrat
els canvis, la ruta no es va desviar de
Talaixà, un dels llogarets que millor
representen l’essència nostàlgica de
l’Embardissada i que ben bé podria
formar part d’un conte de fades assil-

vestrat. En aquell moment, el

poble encara era viu i estava habitat pels
masovers de La Masó, la darrera edifi-
cació ocupada per ramaders abans de
la recolonització de hippys i neorurals.

Després d’aquella estrena la prova
va viure un ascens certificat amb 496
participants el segon any i amb 1.065
el tercer, tot i que en alguns casos, com
ara la quarta edició, la pluja i en algunes
ocasions la neu llimaven l’èxit i reduïen
la xifra d’assistents en menys de qua-
tre-cents. Ara bé, quan els núvols eren
cortesos la bona afluència estava asse-
gurada, tal i com demostren els 1.710
valents que van prendre la sortida més
multitudinària, un registre que ha anat
minvant fins al miler de caminadors
contemporanis.

Durant aquestes trenta-set edicions,
l’Embardissada ha vist passar cames ca-
talanes i estrangeres, però també potes
d’animals inscrits amb un nom, un cog-
nom i un dorsal com la Trinca, una gos-
sa de Castellfollit de la Roca que per
problemes físics no va poder creuar la
meta el primer any. No és d’estranyar,
amb unes procedències tan heterogè-
nies, que la logística sigui ben mirada,
ja que la rehabilitació d’aquests camins
perduts requereix d’uns preparatius la-
boriosos que s’inicien a l’octubre i fi-
nalitzen a l’abril: primer es dissenya el
trajecte des d’Olot, després es fa una
prova, i a partir d’aquí les colles realit-
zen les tasques de neteja encomanades
per tal de rescatar un lloc de pas oblidat.

El guiatge de la Lletissonada. La
dècada dels vuitanta es va iniciar amb
aquella vivacitat tan digna de l’encu-
riosit. Era una època d’aflorament, de
descoberta de llibertats postfranquistes,
i això es va deixar notar en reivindica-
cions de tota mena liderades, en moltes
ocasions, per les generacions entrants.
Un exemple d’aquesta tendència es va
localitzar a la Vall d’en Bas, on un grup
de caminaires joves i empesos per la in-

DOSSIER L’EXCURSIONISME

58 > LES GARROTXES 15

Sadernes, inici i fi d’excursions
EL PORTAL NATURAL DE L’ALTA GARROTXA ANTIGAMENT HAVIA TINGUT UN HOSTAL
FREQÜENTAT PELS PAGESOS; ARA HI HA UN HOSTAL NOU I UN CÀMPING
Josep Vilar > TEXT

La vall de Sadernes és estratègica. Es
troba en la centralitat de l’Alta Garrotxa.
Per allí s’esmuny el riu Llierca cap a la
plana i mercès a aquesta crivella natu-
ral, és una principal via de comunica-
ció històrica del país garrotxí i portal
d’entrada d’excursionistes. Cap a l’es-
querra Santa Bàrbara de Pruneres, Oix,
Talaixà, Monars i el Comanegra. Recte
amunt Sant Aniol d’Aguja, les Canals,
Ribelles i França, i cap a la dreta Riu,
Bassegoda, Gitarriu i Sant Grau d’En-
treperes. El pinyol de l’Alta Garrotxa.

El nucli de Sadernes és format per
quatre cases esparses, l’església romà-
nica de Santa Cecília, un hostal i un
càmping. Fins allí hi arriba la cinta d’as-
falt i també la llum. És punt d’inici i fi
de moltes excursions. En algun període
llarg fins i tot de forma forçada, per la

regulació de la circulació motoritzada,
degut a la massificació de vehicles, i el
conseqüent tancament de la carretera,
i per la qual cosa s’ha hagut d’habili-
tar d’un gran aparcament pels visitants.

L’hostal i el càmping són la seva
ànima. Són l’avituallament i l’hostat-
geria dels caminaires. L’hostal, moltes
vegades, és l’objectiu final de l’excur-
sió. És el premi a l’esforç, a les grim-
pades o remullades de peu. Les casso-
les de rostit o la carn a la brasa són el
trofeu. L’hostal, no us penséssiu, no és
pas molt antic, és del 1979. Es troba a
la planta baixa de la gran pairalia de can
Galceran. Les sales són les velles corts
i estables. Encara hi podem veure les
menjadores. En els seus gruixuts murs
hi ha clavades fotografies d’indrets em-
blemàtics de l’Alta Garrotxa, objectius

de les excursions: la cova del Bisbe, el
puig de Bassegoda, el salt del Brull...

L’antic hostal. Sadernes ja tenia un
hostal vell, es trobava en el mateix mas
Galceran, a la part de darrera, a la banda
de migjorn. Era una estada de masovers
que en deien can Masó. Havia estat més
l’hostal de la gent del rodal, de tragi-
ners i carboners i, també, dels primers
excursionistes. L’insigne Josep Girona i
Casagran, excursionista i escriptor, ens
va relatar la seva estada, pels volts del
1960, en el llibre L’Alta Garrotxa. Ex-
plica que va dormir a la pallissa de la
casa, sobre el fenc sec, al costat d’un
carboner simpàtic, que el va convidar
a un got de vi a l’hostal abans d’anar a
dormir. «L’hostal (...) acolleix en dies fes-

tius la major part de la població masculina

Membres del Centre Excursionista de Sadernes al puig de les Bruixes, l’any 1994. El
senyor gran del mig és Ramon Pujol-Galceran, que va ser el guia iniciàtic de la colla.
PROCEDÈNCIA: Arxiu Carles Pujol-Galceran.

LES GARROTXES 15 > 59

de la rodalia. Allí en mig de la fosca, amb

prou feines aclarida pel vacil·lant llum de car-

bur, els pagesos s’esplaien en interminables

partides de truc, mentre aporrinen furiosa-

ment la vella taula amb cops de puny formi-

dables». L’última en regentar-lo va ser la
Montserrat Agustí, que compta amb 84
anys. Era un hostal molt petit, format
per una sala situada en el primer pis, on
hi tenien el menjador, la cuina i el foc a
terra, tot junt. Però tot i l’estretor, força
diumenges hi feien ball al so del violí
d’en Met de Lloret, un mas de Sader-
nes. Van començar, pels volts del 1952
a demanda dels homes que treballaven
a bosc o en els forns de calç i aviat pel
gran nombre d’excursionistes que hi
transitaven amb l’obertura del Refugi
de Sant Aniol.

Primer només venien begudes
i anys més tard també hi feien men-
jar. Fins i tot s’hi podia dormir, moltes
vegades, a la pallissa. Tiraven de llum
d’oli i de carbur i cap al final de llum
de gas. Per refrescar les begudes uti-
litzaven una mina d’uns 10 metres de
fons, oberta molt temps enrere, que es
troba entre el mas i la cabanya. Al pic
de l’estiu s’hi garantia una temperatura
del refresc d’uns 15º, que ja era força.
A l’hostal, els diumenges hi feien ca-
laix, quan baixaven molts pagesos de la
muntanya per anar a mercat a Tortellà.
També era molt bo el dia de l’aplec de
Sant Aniol, quan muntaven una taula
a fora amb tota mena de begudes pels
excursionistes. La Montserrat, fins i tot,
hi va vendre ràdios a l’hostal. Un se-
nyor de Sant Joan les Fonts li va dei-
xar un aparell de mostra i molts pagesos
encantats amb el prodigiós so en van
adquirir. En va vendre més d’una dot-
zena i va poder comprar la seva ràdio.
La Montserrat, a més de treballar a la
cuina i al taulell va fer feina, va tenir
vuit fills –tots nascuts en una habitació
de l’hostal de can Masó–. A finals de
l’any 1976 van tancar la porta i van mar-

xar. «Me’n recordo perquè va ser el ma-
teix any que van fer el campament ge-
neral d’excursionistes de Catalunya, en
tres dies van venir milers d’excursionis-
tes i van emplenar Sadernes de tendes.
Va ser molt maco. Vam patir una mica
amb la vintena de vaques que teníem
engegades, que no fessin mal ni des-
trosses, però per sort no va passar res.»

Pioners. El càmping és l’altre establi-
ment clau de Sadernes. Es va obrir el
1985, una mica forçat per l’allau d’ex-
cursionistes. Va ser el primer de l’Alta
Garrotxa. Aviat hi va haver-hi dos ti-
pus d’usuaris del càmping, els passa-
volants i els fidels al territori. Des de
l’inici es va crear un planter de cam-
pistes assidus cada cap de setmana, de
totes les estacions, i durant molts anys.
Eren els nous habitants de Sadernes i
uns grans apassionats del paisatge tren-
cat de l’Alta Garrotxa. Van crear, l’any
1993, de forma oficiosa, el Centre Ex-
cursionista de Sadernes, el CES, i por-
taven un mocador de color blau al coll
que els identificava. Van refer camins.
Van recuperar fonts. Van desco-
brir cataus i coves. Van conso-
lidar una marató de muntanya
de la vall del Bac a Sadernes i
van establir la tradició, d’un cop
a l’any, d’anar i tornar a peu, el
mateix dia, de Sadernes a Alba-
nyà. Van ser anys de molt ca-
liu, forta amistat i bons records,
però com tot, el temps ho va
anar refredant.

Sadernes, ha estat i és un pa-
radís potent de l’excursionisme.
Ara, a més, amb totes les seves
variants com el senderisme, les
rutes de gran recorregut, l’esca-
lada, la BTT o el barranquisme.
Ja a l’any 1976, el primer sense
la presència física del dictador, el
Centre Excursionista de Catalu-
nya –CEC–, va escollir el poblet

per instal·lar-hi el 26è Campament Ge-
neral de Catalunya i a la vegada com-
memorar el centenari de l’entitat (1876-
1976). Milers d’excursionistes amb més
de sis-centes tendes s’hi van aplegar.
Eren temps d’il·lusió, esperança i se-
nyeres. Es va celebrar el cap de setmana
del 5 i 6 de juny i el dilluns de Pasqua
Granada, diada de l’aplec de Sant Aniol
d’Aguja, que aquell any va ser ben con-
corregut. Van organitzar focs de camp,
sardanes, concursos, gimcanes, xer-
rades, exposicions i excursions. Fins i
tot, cada dia s’editava un diari amb les
notícies més rellevants i també altres
publicacions. En una d’elles hi ha una
ressenya històrica de Sadernes escrita
pel propietari del mas Can Galceran, el
senyor Ramon Pujol-Galceran (1931-
2001) que de forma premonitòria, en
el paràgraf que tanca l’article ens diu:
«Sembla una paradoxa que l’Alta Garrotxa

avui abandonada per l’home com a estatge,

sigui més concorreguda que mai. La seva

mala petja, aspresa i pobresa serveixen ara

per l’esplai i recreació de l’esperit». L’esperit
de l’excursionista 

Entrada del vell hostal de Sadernes, a mitjans dels anys 50. Veiem l’àvia de la
casa, amb una filla de la Montserrat Agustí als braços, i tres joves excursionistes.

Al fons, l’església de Santa Cecí lia // PROCEDÈNCIA: Arxiu Montserrat Agustí.

DOSSIER L’EXCURSIONISME

62 > LES GARROTXES 15

CAN TORNER, A TALAIXÀ, I CAN GALAN, A BASSEGODA, SÓN DOS REFUGIS DE MUNTANYA EN EL
SENDER GR-11, QUE RESSEGUEIX LA VESSANT SUD DELS PIRINEUS
Joan Oller > TEXT // Joan Oller i Salvador Comalat > FOTOGRAFIA

Els refugis de muntanya de Bassegoda i
Talaixà es troben en el tram garrotxí del
sender de gran recorregut GR-11, que
ressegueix la carena pirinenca pel ves-
sant sud des del Cantàbric, al País Basc,
fins el cap de Creus. Aquesta via els
dóna sentit, en tant que aixopluc per als
excursionistes i pels aimants de la mun-
tanya que fan aquesta travessa. El refugi
de Talaixà està just al coll amb el mateix
nom que uneix les valls d’Hortmoier i
de Sant Aniol d’Aguja, i ocupa una part
de can Torner. El de Bassegoda és al po-
ble d’aquest nom, al peu del puig, i està
habilitat en la casa de can Galan, que
havia estat mas i escola fins l’any 1967.

Can Torner. Talaixà és un nucli aïllat de
l’Alta Garrotxa, conegut des de temps
immemorial com demostra un docu-
ment de l’any 812 que ja n’esmenta el
nom antic. Està constituït per un gra-
pat de cases disseminades i des dels
anys setanta abandonades, d’entre les
quals destaca l’església de planta romà-
nica consagrada a Sant Martí. Tot plegat
configura un conjunt rural emblemàtic.

En una d’aquestes cases hi ha el re-
fugi, i des d’allà on la memòria arriba
cal esmentar la seva vinculació amb la
persona de Rodrigo Gómez Rodríguez.
Tal i com explica en Jordi Fernán-
dez en el volum L’Alta Gar-

rotxa dels Quaderns de la
Revista de Girona, en
Rodri –com era cone-

gut– havia nascut a Huelva, havia fet de
miner, de guàrdia civil... i, a la Garrotxa,
de manobre. Ell i un amic seu van com-
prar dues cases en ruïnes a Talaixà amb
la intenció de reconstruir-les per viure-
hi i fer-hi una cantina. La idea no devia
ser descabellada, atès que sabia fer de
paleta i que era experimentat en aixecar
paret seca. Les seves il·lusions, però, es
van truncar com també ho van fer les
de tanta altra gent en el moment que
l’empresa privada Ormoier SA va com-
prar al 1988 tota la vall d’Hortmoier per
convertir-la en un vedat de caça, i amb
aquesta finalitat va encerclar la propie-
tat amb filferro cinegètic i va barrar el
pas a tothom.

Mobilització. Pet tal de frenar aquest
projecte de tancament de la vall i la pro-
gressiva privatització de l’Alta Garrotxa
es va crear el Grup de Defensa de la Vall
d’Hortmoier, un col·lectiu heterogeni
d’ecologistes, polítics, excursionistes,
representants sindicals... que, tot sigui

dit, al principi no va pas
tenir gaire èxit. Al

1990, en Rodri re-
sistia malgrat que
el seu company ja
havia abandonat la

idea i l’havia dei-
xat sol. Aleshores es
va aliar amb el Cen-

tre Excursionista
d’Olot –CEO– a

qui va cedir la titularitat d’una de les se-
ves propietats per construir-hi un refugi
excursionista. A canvi, en Rodri rebia
una bossa d’aprovisionament un cop
cada mes. Això implicava que l’empresa
propietària de la vall d’Hortmoier ha-
via de garantir el pas als excursionistes.

Les gestions del grup de defensa do-
naven algun resultat, l’Ajuntament de
Montagut va declarar tots els seus ca-
mins d’ús públic i la desaparició de les
tanques va culminar aquest episodi. Al
1992 van declarar l’Alta Garrotxa com
Espai d’Interès Natural i això va servir
per protegir Talaixà i el seu entorn de
possibles agressions. La idea de fer-hi
el refugi va revifar i va prendre forma,
el CEO hi va dur algun carregament
de material de construcció, l’ajuda dels
grups excursionistes arribava de totes
bandes però les desavinences van deixar
en Rodri aïllat, sense aigua ni llum i fins
el van haver d’evacuar un parell de cops
en helicòpter, un per culpa de la neu i
un altre per la mossegada d’una paparra
que el va fer emmalaltir. Però poc més
tard, en Jose i en Jordi, dos nouvinguts
amb les seves famílies i algun amic es
van aferrar al seu somni i el van ajudar
a aixecar definitivament el refugi de can
Torner. En Rodri va morir l’any 2000
als 86 anys, una placa en aquell indret
fa honor a la seva memòria.

Després de diverses vicissituds i al-
gun malaurat saqueig el CEO va estre-
nar oficialment aquest refugi el juny del

Els refugis de Talaixà i Bassegoda

En Sebastià Delclós, en Pitruc,
amb un fullet explicatiu
del refugi de can Galan.

LES GARROTXES 15 > 63

a baix i tenia una estada per a la mes-
tra a la planta superior. Actualment,
el refugi pròpiament dit és a la banda
del mas, mentre que on era l’escola
i l’estada de la mestra està reservat
per als socis del centre empordanès.

Tot i que el refugi està en servei
des del 1976, el CEE es va plante-
jar decididament el 1990 de refer-lo
atès el seu mal estat, gairebé ruïnós.
En un escrit d’aquell any a la pu-
blicació del centre en motiu del seu
25è aniversari ja s’esmentava aquesta
circumstància. El responsable del
refugi, Sebastià Delclós, en Pitruc,
ho recull així en un fullet: «Vàrem
veure que calia arranjar el teulat ja
que al pis no hi plovia, hi diluviava,
i aquesta és l’assignatura pendent del
refugi de can Galan, cal desmuntar i
refer de nou totes les teulades.»

No obstant aquest afany, i sense
diners per sufragar-ho, van passar
els anys i el mal temps ho va acabar
d’enllestir. Al 1995, «el teulat de cal
mestre es va ensorrar i també el pis
de sobre les escoles, o sigui que des
de la planta baixa es podia veure el
cel». Per evitar que el mas se sumés
a la munió de masos enrunats que
hi ha arreu del país, en Pitruc re-
corda que amb un pressupost mí-
nim i l’esforç desinteressat de molta
gent, al 2003 es va començar a tre-
ballar en les obres de rehabilitació i
set anys després, al 2010, es va tor-

nar a inaugurar el refugi. Amb teulats
nous, bigues, cabirons i canaleres; por-
tes, escales i lliteres noves; enllosats i
parets arremolinades; aigüera, dipòsit
d’aigua i un llarg etcètera de reparaci-
ons, ara el refugi és gairebé acollidor.
A més a més, el responsable de l’habi-
tatge destaca que Daniel Lleixà, artista
establert a l’Empordà des de fa anys, va
posar uns «tocs artístics» a l’interior i li
agrada dir de can Galan que és «un re-
fugi amb art» 

2014 amb un dinar popular i uns quants
actes festius. Ara per ara, el seu ús està
reservat per als socis de l’entitat i les
instal·lacions estan repartides en dues
plantes. A la de baix hi ha una cuina, una
sala de menjador i un magatzem, men-
tre que a la de dalt hi ha una sala gran i
el dormitori, equipat amb dotze lliteres.

Can Galan. A l’antiga escola rural de
Bassegoda, can Galan, hi ha bastit un
refugi de muntanya que el Centre Ex-

cursionista Empordanès –CEE– va in-
augurar el 1976. Pertany al terme mu-
nicipal d’Albanyà i des d’allà hi ha una
impressionant vista de la vall del riu
Borró fins a les envistes de Besalú. El
nucli disseminat de Bassegona el com-
pleten can Sala, can Nou −les dues ca-
ses més grans− i l’església romànica
de Sant Miquel. Entremig, can Galan
és una casa més petita que allotjava els
masovers en una part de d’edifici i, en
l’altra, s’hi habilitava la sala per fer classe

A dalt, una vista del conjunt de Talaixà, amb
el refugi encara en obres en primer terme.

78 > LES GARROTXES 15

MEMÒRIA FOTOGRÀFICA > BARBERS I BARBERIES

Interior de la barberia de ca l’Andreuet de Camprodon, on podem veure
el propietari, Ramon Iglésias, amb la seva filla Maria.
ANY: 1959
AUTOR: DESCONEGUT
PROCEDÈNCIA: MARIA IGLÉSIAS SOLÀ

M6

Porta de la barberia Feliu
de Camprodon, on hi podem
veure a l’esquerra en Josep
Feliu, l’actual barber, quan
era un nen. L’acompanyen

els seus veïns, en Xavier i la
Dolors, i, a la dreta, la seva

mare, la Maria Gardella.
ANY: 1968

AUTOR: DESCONEGUT
PROCEDÈNCIA: JOSEP FELIU

GARDELLA

M5

PATRIMONI ARQUITECTURA

Can Gridó [pàg. 80-81]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI HISTÒRIA

La rebel·lió d’Espinavell [pàg. 82-83]
JOSEP CLARA [Girona, 1949. Historiador]

PATRIMONI HISTÒRIA

Les memòries d’Amer Massó [pàg. 84-85]
JORDI CURBET HEREU [Girona, 1971. Filòleg i documentalista]

PATRIMONI NISSAGUES

Els Llongarriu de la vall del Bac [pàg. 86-87]
ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

XAVIER PUIGVERT [Olot, 1966. Arxiver]

PATRIMONI TRADICIONS

El bestiari banyolí perdut [pàg. 88-89]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI GASTRONOMIA

Platillo de menuts amb bolets [pàg. 90-91]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

L’escurçó [pàg. 92-93]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI PLANTES I REMEIS

El noguer [pàg. 94-95]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIM NI

L’escurçó és l’única serp
verinosa de totes les
que viuen a Catalunya.
Il·lustració: Josep Marmi.

94 > LES GARROTXES 15

PATRIMONI PLANTES I REMEIS // Ester Sala > TEXT

El noguer
Tradicionalment, d’aquest arbre caducifoli originari de l’est d’Europa, se n’han aprofitat les fulles,
la pela, la fusta, però sobretot se’n recol·lecten les llavors, que són les nous o anous

Trobaríem pocs arbres que poguéssim
anomenar en masculí i en femení. El
noguer o noguera (Juglans regia) n’és
un exemple. És un arbre caducifoli, de
la família de les juglandàcies, que nor-
malment és cultivat, però també es pot
trobar naturalitzat en boscos humits de
les contrades mediterrànies i l’estatge
montà. És originari de l’est d’Europa.
Té l’escorça d’un color marró grisenc
i la capçada arrodonida. Pot arribar als
30 metres d’alçada i floreix entre els
mesos d’abril i maig. És un arbre mo-
noic, és a dir, que en un mateix indi-
vidu hi ha les flors masculines –aments

llargs d’entre 5 i 15 cm– i les femenines
–solitàries o en grups de dues o tres–,
però per separat.

A la comarca de la Garrotxa havíem
recollit algunes dites, segons les quals
tothom qui volia descansar tranquil-
lament a l’ombra d’un noguer calia que
li ‘fes mal’ abans. «Si vols seure a l’om-
bra d’un noguer, fes-li mal tu primer»;
i una altra: «El noguer diu: fes-me mal
tu primer o jo te’n faré.»

La noble fusta del noguer és molt
valorada pels ebenistes, sobretot la més
fosca, que és de color xocolata. Se’n fan
mobles senyorials, pianos, figures de

talla o culates d’escopetes, entre molts
altres articles.

Les nous o anous. Els fruits del noguer
són drupes que a principis d’estiu, quan
són tendres, tenen l’embolcall extern
–el pericarp– carnós i de color verd. A
la tardor les nous cauran de l’arbre i
aquesta pellofa externa es desprendrà
–serà fosca i seca–, adquirint l’aspecte
característic que tots coneixem, amb la
clova o endocarp de color marró. Però
caldrà deixar-los assecar durant un temps
perquè el contingut carnós comestible
sigui més gustós. Algunes creences re-

Plantacions de noguers a Crespià.
FOTO: Pere Duran.

LES GARROTXES 15 > 95

contingut en tanins
que li donen les pro-
pietats astringents i
antisèptiques.

A la Garrotxa es
prenien aigües de fulles

de noguer per diferents
motius: per baixar la pressió

arterial, com a depurati-
ves, per a la tos, com a

desinfectants interns, i
també per a l’herpes.
En el primer cas, a
voltes, es barreja-
ven amb flor de tei
(Tilia sp.) i arrel de

valeriana (Valeriana

officinalis); en el segon,
amb dauradella (Ceterach

officinarum), fulles d’olivera
(Olea europaea) i flors de tei. A

l’Alta vall del Ter s’utilitza l’aigua de
fulles de noguer per fer gàrgares per
al mal de coll i per fer banys per curar
les morenes.

Les compreses impregnades amb
vinagre de pela de noguer s’aplicaven
a les zones adolorides, però era acon-
sellable anar amb molt de compte, ja
que eren una manxiula molt forta. A
les decoccions de fulles també se’ls
atribueixen propietats hipoglucemi-
ants, és a dir, que baixen els nivells de
sucre en sang.

A l’Empordà es fan infusions amb
les fulles i els fruits secs, que tenen
aplicacions antiinflamatòries gàstri-
ques, per baixar la febre, depuratives
i hipotensores.

Antigament s’utilitzava l’aigua de
fulles de noguer per rentar els cabells
i enfosquir-los. A la Cerdanya s’ha re-
collit l’ús com a desinfectant de les bó-
tes de vi, que es netejaven amb aquesta
aigua quan es tornaven agres 

lacionen les nous amb el cervell, per la
similitud que tenen amb aquest òrgan
vital; també diuen que menjar nous és
un bon estimulant de la intel·ligència.
De fet, aquesta afirmació podria ser
certa però no pas per la seva forma sinó
pels nutrients que conté.

Gràcies a la seva composició nutrici-
onal, les nous són un aliment excel·lent.
Contenen, entre d’altres, àcids grassos
poliinsaturats, proteïnes, vitamina E i
alguns minerals. Consumir nous de
forma habitual pot ajudar a prevenir
malalties cardiovasculars, a disminuir
els nivells de colesterol en sang, a afa-
vorir el bon funcionament del cervell,
a millorar el trànsit intestinal i a actuar
com a antioxidants naturals.

Però, a vegades, el seu elevat con-
tingut calòric li ha donat mala fama; i és
que 100 grams de nous contenen unes
650 kcal, aproximadament una tercera
part de l’aportació energètica diària
d’una persona adulta. És per això que
les racions de nous pelades haurien de
ser d’uns 25 grams. Per no excedir-nos
en les recomanacions que fan els ex-
perts, és aconsellable consumir fruits
secs diàriament però només els que ca-
brien en un grapat, amb la mà tancada.

Les nous verdes es recol·lecten per
Sant Joan per enfosquir i donar el toc
amarg a un dels licors més populars del
nostre territori: la ratafia. Les seques,
en canvi, són un ric i preuat aliment,
àmpliament consumit, que forma part
de la dieta mediterrània. Són infinites
les aplicacions culinàries d’aquesta sa-
borosa fruita, que pot formar part de
qualsevol component del menú: del
primer plat en amanides variades,
com a acompanyant del segon,
de les postres –com les de
músic– i, fins i tot, pot ser
un ingredient del pa.

Al·lèrgies alimen-
tàries. Les nous
són considerades
un dels al·lèrgens
alimentaris més cor-
rents. Aquest fet és un
dels motius pels quals la
introducció d’aquest fruit sec
en l’alimentació infan-
til es fa tardanament.
De fet, és obligatori
etiquetar els pro-
ductes que podrien
contenir nous –per
contaminació cre-
uada en els proces-
sos de transformació
o d’embalatge–. Així es
facilita aquesta informa-
ció als consumidors sensi-
bles i d’aquesta manera es poden
prevenir les reaccions al·lèrgiques en
infants i adults.

Fulles de noguer. Són alternes, com-
postes, imparipinnades i estan formades
per 7 o 9 folíols ovalats. Tenen un alt

¬ Sant Miquel i les nous

Conten que a Bèlgica hi ha la tra-
dició que el dia de Sant Miquel, el
29 de setembre, les joves que es
volen casar posen dins d’un sac
nous plenes barrejades amb nous
buides –que hagin estat tancades
perfectament–. Es tapen els ulls i
n’han d’escollir una: si la nou està
plena, ben aviat trobaran un fa-

drí per casar-se; si està
buida, el sant no els

donarà una parella
adequada 

A dalt, una demostració de les quantitats aconsellades
d’ingesta de nous: un grapat equival a una ració diària.
A sota, detall de nous verdes. A l’esquerra, una panera

amb nous seques // FOTOS: Ester Sala.

96 > LES GARROTXES 15

M’agrada accedir al nucli antic de Se-

rinyà des de l’aparcament de les seves

conegudes coves prehistòriques, tot

caminant deu minuts planosos i sense

deixar de petja el Torrent. Si voleu, el

torrent de Serinyà o, si us plauen uns

noms històrics, el Serinyadell o el Se-

rinyanell. No és un company de viatge

qualsevol, sinó un curs fluvial que ha

propiciat vida a avantpassats nostres

molt remots: diuen que de fa 250.000

anys! Indubtablement la disponibilitat

d’aigua i de coves properes devia ser

determinant.

Serinyà
El Serinyadell també ens parla d’una

fauna de rens, hienes o elefants antics,

dels homes de les darreres centúries i

de com un torrent humil pot aportar

molts beneficis i donar peu a nombro-

sos elements construïts. Ja en abandonar

l’aparcament el camí passa per sota l’ar-

cada d’en Gasparic, un aqüeducte que

té el viver de Can Mollet en un extrem.

Més avall, el pont de Can Mollet, d’un

ull, també servia perquè l’aigua salvés el

Torrent; en punt abrileja, l’exuberància

i verdor de l’herbassar li proporcionen

un alè nòrdic que enamora. La font,

resclosa i gorga d’en Vilar són altres pa-

trimonis aparellats al Torrent.

Pel Passallís i com feia el camí vell

de Girona a Olot, s’entra al Serinyà

originat en època medieval. Encarada

al remoreig fluvial, la plaça Petita o de

Can Fidel ens dóna la rebuda i l’arcada

de Can Veia –nom que ve de vella– ens

duu al recinte centrat per la sòlida es-

glésia parroquial de Sant Andreu. L’es-

pai que es disposa davant de l’absis va

esponjar-se, de manera que avui no és

tan encofurnat i endevinem millor una

estructura urbana a tall de sagrera. Al lloc

UN MUNICIPI ABOCAT A TRAMUNTANA

indret
ERNEST COSTA I SAVOIA TEXT

PERE DURAN FOTOGRAFIA

ERNEST COSTA I SAVOIA. Bescanó, 1940. Escriptor i fotògraf
PERE DURAN. Banyoles, 1967. Fotògraf

LES GARROTXES 15 > 97

de la Bomba, que és el punt on es

bombava aigua de boca, hi veiem

una base circular; més enllà es per-

fila el forn de coure pa de can Veia

i, a l’altre costat de l’arcada, unes

espitlleres ens assenyalen la Presó.

Si voregem l’església per l’es-

querra ensopegarem amb una escala

forana que puja al campanar i té una

barana de ferro forjat robusta i bella que

enyoro quan veig les d’acer inoxidable

que ara es posen, ampul·loses i incò-

modes. Fins a tocar els escalons arriba

un taronger, dolç, puntualitzen els se-

rinyanencs. I fan bé perquè la majoria

són agres, dels que lleven taronges que

es bullen i s’amaneixen amb sal, oli i

un polset de pebre. Si anem per la dreta

passarem per la Rectoria, una casa que

s’identifica fàcilment: els dos batents es-

tan profusament clavetejats i a la pedra

distingim els rosecs produïts per la sal

que anyalment s’hi tirava en fer el salpàs.

Al davant, a la construcció religiosa i en

una anella el rector hi estacava el burro;

direu que està posada massa amunt, però

és que al dessota hi havia el carregador

que facilitava cavalcar l’animal i accedir

a l’anella.

Des de la plaça Major fa de bon

contemplar la façana principal de l’es-

glésia. El sol de tarda dóna relleu a les

arquivoltes de la portalada i a un cam-

panar erigit en un sobrealçat que s’edi-

ficà damunt de l’obra primigènia, dels

temps del romànic. Les portes d’entrada

a l’única nau del temple llueixen un for-

rellat que en un extrem acaba amb un

cap que cadascun dels pobletans inter-

preta a la seva manera: serà de serp, de

drac o d’un altre animal fantàstic? Caps

semblants es repeteixen a la barana de

l’escala i a les capelles de Sant Sebastià i

Sant Miquel Sesvinyes.

«Hem quedat desolats», em diu un

veí de l’església. A part que s’hi batia, fins

fa unes dècades tot l’entorn era animat i

concorregut, mentre que avui és un cor

que amb prou feines batega. I és que a

mesura que s’obrien carrers nous s’ana-

va deshabitant i la barberia d’en Quim

de Can Joncar, l’estanc de can Fidel i les

botigues i la fusteria de la plaça Major

plegaven veles; a més, al Sindicat no po-

dem entaular-nos-hi, i a la Bomba deixà

d’anar-s’hi perquè a les cases ja tenien

aigua corrent. D’aquí que hagi estat un

encert obrir can Xerric i can Veia a la

col·lectivitat, la primera com a lloc de

trobada dels vells i la segona dels joves.

Àngels de la guarda. En prosseguir el

seu curs el Serinyanell alimenta el safa-

reig de les Dones, de pedres nummulí-

tiques i esgarrapat per un vial modern,

i en superar la depuradora passa a ran

d’una construcció poc o molt circular,

d’una altura de 6 metres i amb la panxa

exterior tombada. De moment no he

sabut trobar ningú que servés memòria

de què era o que li donés un nom que

fes possible saber-ho. Força després les

aigües fluvials reposen a la resclosa del

El poble de Serinyà amb la serralada pirinenca al fons; a la dreta, destaquen la Mare de Déu
del Mont i un globus. Al detall, part del recorregut que es pot fer per les coves prehistòriques.

100 > LES GARROTXES 15

Pujant-hi per la Vall de Bianya, així que se surt de l’úl-

tim túnel i s’entra de ple en la Vall de Camprodon, el

paisatge és nou, diferent i sembla que tot predisposa a

algun miracle o meravella desconeguda però segura que

ha de sorgir a qualsevol moment. La Vall apareix ufa-

nosa, exuberant ara d’aquests verds d’hivern reposats i

entranyables. Vaques, cavalls i eugues pasturen arreu, a

banda i banda de la carretera i també rostos amunt. Pas-

sem Sant Pau de Segúries, la Ral que queda a la dreta

i l’ermita del Remei, travessem la colònia Estabanell i

arribem a Camprodon. El poble no es veu fins passat el

tombant de la benzinera que hi ha a l’esquerra, i sorgeix

com una aparició, de cop i volta. Evocació inevitable del

cant quart del Canigó de mossèn Cinto:

Per què t’amagues, Camprodon fresquívol,

violeta del bosc en ta ribera?

Anem a la recerca de l’anomenat pont Nou, tot i

que deu ser el més vell i antic del poble. El famós pont

sobre el Ter és situat al centre urbà i representa l’estam-

pa més distintiva de Camprodon. L’arc central de mig

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

una mirada en el paisatge

El pont Nou
de Camprodon

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

punt és grandiós i elegant; a banda i banda hi ha altres

arcs auxiliars que es recolzen en les roques del llit del

riu, quatre en la banda esquerra i un a la dreta fora de la

llera que dóna pas al carrer Sant Roc, per on s’entra a la

medieval anomenada vila de baix. Abans, i per mirar de

copsar-ne la monumentalitat detallada, observo la gran

arcada des de sota mateix. L’alçada i construcció són es-

pectaculars; els qui el van idear i bastir, se’n van ben as-

segurar que res no podria encallar el corrent líquid, per

més cabalós que baixés. Construït amb pedra a dos ves-

sants, té una llargada de seixanta-sis metres i l’ull cen-

tral exhibeix una amplada de vint-i-dos. Aquí a tocar hi

ha la confluència dels dos rius de Camprodon: el Ritort

que baixa de coll Pregon i deixa les aigües per una res-

closa baixa sobre el Ter, i el propi Ter que s’engola des

de les solituds i grandeses del Pirineu. A partir d’aquí

es forma l’aiguabarreig que el pont Nou estrompassa:

el Ter, reforçat amb el Ritort, surt de Camprodon amb

una empenta estrepitosa. La fressa és evocadora, alegre;

trobo que l’aigua, lenta i plàcida o esvalotada i furiosa, és

LES GARROTXES 15 > 101

cultura. A més del pont que avui

ens ocupa, ben a prop tenim el

temple romànic més representa-

tiu de la vall i el més vinculat a la

història de Camprodon: el mo-

nestir de Sant Pere, l’origen del

qual es remunta a l’any 904. No

podríem pas passar per alt Sant

Esteve de Llanars, la Roca de

Palancà, Santa Llúcia d’Abella,

Sant Martí de Vilallonga, el san-

tuari del Catllar, Sant Miquel de

Cavallera, Santa Cecília de Mo-

lló, Sant Feliu de Rocabruna...

La calçada del pont és asi-

mètrica i des del vèrtex superi-

or, recolzat en la seva ferrenya

barana que és com una petita

muralla, observo el curs de l’ai-

gua viva, mirall en moviment

continuat. Cap a la banda nord

tanquen el paisatge unes cres-

tes muntanyoses que serven congestes de neu; el poble

està envoltat d’ondulacions suaus, s’hi endevinen ca-

mins ombrejats, prats deliciosos i racons de frondositat

arbòria. Per aquesta part hi ha dos ponts més que cre-

uen el Ter: un pont de ferro amb una gran arcada que

el sobrevola, i un altre pont, més aquí a prop, protegit

per una barana metàl·lica de color blanc. Cap a la banda

sud, hi ha una ampla zona enjardinada a partir de sota

mateix del pont, i una passera ampla que fa de carrer o

carretera, per on passen vehicles de tota mena i mida.

N’hem de fer via perquè l’aire va en augment intensiu,

i en rebaixa la temperatura. Diria que s’ha convertit en

un vent amb regust de neu i flaire de pedra.

Tot marxant a poc a poc de les rodalies del pont,

em sembla escoltar una o altra forma de cantarella anti-

ga i natural, compassada per la música de l’aigua que es

va allunyant i la música de l’aigua que es va acostant 

un dels elements que més embe-

lleixen el paisatge i en aquests ve-

rals, a la falda del Pirineu, encara

més. Els ànecs collverd que neden

i diria que juguen sota el pont, em

fan l’efecte de ser els ànecs més

feliços que he vist fins avui.

Quan, en un tombant de

carrer apareix aquesta gran mola

de pura pedra, allò que més desit-

ja el visitant –almenys així m’ha

passat a mi–, és pujar al pont, si-

tuar-se al vèrtex central per po-

der admirar la construcció i l’en-

vironament des d’aquell punt de

privilegi. Per arribar-hi, cal pujar

les escales que a la dreta del car-

rer menen a l’antic carrer Major

i, un cop en aquest carrer, que no

té sortida ni cap amunt ni cap a la

dreta, accedir al pont. Som en ple

hivern, i la rispa –paraula que a la

Garrotxa s’usa sovint per designar l’aire fred– que sob-

ta a cada cantonada és especialment esmolada i no invi-

ta ni poc ni gaire a parar-se enlloc. A l’entrada del que

ja és pròpiament el pont, i sobre l’arcada monumental

principal, hi ha una pedra gravada amb una corona so-

bre quatre barres i una data: 1632. Però la construcció

original, segons documentació trobada, es remunta a fi-

nals del segle dotze, entre els anys 1196 i 1226. Es trac-

ta, doncs, d’un origen romànic i ja es veu que no quadra

amb aquesta data esculpida a la porta ni amb una altra

que hi ha sota una espècie de matacà que ara és tancat

per sota, ja ben bé dalt del pont: 1562.

Dèiem de l’origen romànic d’aquesta singular

construcció. De fet, a la vall de Camprodon, proporci-

onalment a d’altres indrets confrontants, l’art romànic

hi és força més presentat en totes les seves especialitats –

per dir-ho així–: arquitectura religiosa i civil, pintura i es-

«Quan, en un tombant de carrer

apareix aquesta gran mola de

pura pedra, allò que més desitja el

visitant, és pujar al pont, situar-se

al vèrtex central per poder admirar

la construcció i l’environament des

d’aquell punt de privilegi»



102 > LES GARROTXES 15

LES GARROTXES 15 > 103

Orquesta Barroca de Sevilla
Concerts de Brandenburg

berga

01/08/2015

tremp

31/07/2015

puigcerdà

02/08/2015

42,50�A partir de

Quartet Casals
Concert inaugural

PUIGCERDÀ

04/07/2015

LA SEU D’URGELL

03/07/2015

BOSSÒST

05/07/2015

49,70�A partir de

1 CONCERT1 NIT

2 CONCERTs2 NITs

· Andreas Prittwitz & Lookingback
 Baroque Orchestra
 Més que barroc...

· Trença Ensemble
 A l�ombra del Duomo de F lorència

castellciutat
(la seu d’urgell)

22 i 23/07/2015

la margineda
(andorra la vella)

71,10�

Packs Turístics 2015

Consulta tota l�oferta de packs,

informa�t i reserva a

www.packsturisticsfemap.cat o

al 931 641 775

Hopkinson Smith
El llaüt a la cort isabelina

avià

17/07/2015

Ordino

16/07/2015
34,80�A partir de

1 CONCERT1 NIT

1 CONCERT1 NIT

El FeMAP et convida a gaudir del
Pirineu com no ho has fet mai
amb els paquets turístics 2015

Cor Infantil Amics de la Unió
Stabat Mater de Pergolesi

bagà

12/07/2015

LA SEU D’URGELL

11/07/2015
42,50�A partir de

1 CONCERT1 NIT

