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

PRIMAVERA-ESTIU2017

19

19

 CONVERSA

Rosa Serra
ESCULTORA D’OLOT

AMB UNA RECONEGUDA
OBRA INTERNACIONAL

...

 RETRAT DE FAMÍLIA

Els Geli de
Santa Llogaia

FAMÍLIA ARRELADA
DES DE FA SEGLES EN
AQUEST INDRET DE LA

VALL DEL TERRI
...

 PERFILS

Carme Rius
BANYOLINA QUE VA FER
DE LLEVADORA DURANT

TOTA LA VIDA

Magí Masachs
TRANSPORTISTA DE

SANT MARTÍ
DE LLÉMENA

Mossèn Salvador
Batalla

CAPELLÀ RENOVADOR
A OLOT I CLAU DURANT

LA TRANSICIÓ

Jaume
Riubrugent

COL·LECCIONISTA DE
BEGUDES ESPIRITOSES

DE SANT FELIU DE
PALLEROLS

...

 INDRET

Mieres
...

 UNA MIRADA
EN EL PAISATGE

 L’estany de
Banyoles

...

 A PEU

De Corts fins a la
font del Garravar

El cim de la
Calma

lesgarrotxes
www.garrotxes.cat

DOSSIER

CINEMA
I TEATRE
49 pàgines on fem memòria de les sales que projectaven
dues pel·lícules cada diumenge, dels maquinistes, dels
acomodadors... També dels grups teatrals, dels directors

i dels actors, la majoria aficionats

 PREU EXEMPLAR 9 €

||
| CASSÀ DE LA SELVA | 16 ·17 ·18 ·JUNY 2017 |

©
IC
S
u
r
o

©
IC
S
u
r
o

©
C
o
r
k
la
n
d

©
IC
S
u
r
o

©
IC
S
u
r
o

©
IC
S
u
r
o

©
IC
S
u
r
o

FOTO DE PORTADA: COMPOSICIÓ FETA
AMB MATERIAL CEDIT PER L’ORFEÓ
POPULAR OLOTÍ, PELS CATÒLICS
D’OLOT, PEL SERVEI D’IMATGES DE
L’ARXIU COMARCAL DE LA GARROTXA
I PER JOSEP M. CANALS.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS LA FELIÇ ANARQUIA
PEP FARGAS (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-18

CONVERSA ROSA SERRA
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA ELS GELI DE SANTA LLOGAIA DE TERRI
XAVIER XARGAY (TEXT) // PERE DURAN (FOTOGRAFIA)

26-33

PERFILS
CARME RIUS / MAGÍ MASACHS / MOSSÈN SALVADOR BATALLA / JAUME RIUBRUGENT

ÀNGEL VERGÉS, LAIA JUEZ, JOAN SALA I MARTA CARBONÉS, (TEXT)

JOSEP CURTO, XAVIER PLANA, QUIM ROCA MALLARACH I MARTÍ FIGUERAS (FOTOGRAFIA)

35-83

DOSSIER CINEMA I TEATRE
ESTER CARRERAS I GUERAU PALMADA (COORDINACIÓ)

85-103

PATRIMONI
ETNOLOGIA // ARQUITECTURA // HISTÒRIA // NISSAGUES // TRADICIONS

BOTIGUES DE TOTA LA VIDA // GASTRONOMIA // FAUNA // PLANTES I REMEIS

104-107

INDRET MIERES
ERNEST COSTA I SAVOIA (TEXT I FOTOGRAFIA)

108-111

UNA MIRADA EN EL PAISATGE L’ESTANY DE BANYOLES
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

112-115

A PEU
DE CORTS FINS A LA FONT DEL GARRAVAR

CARLES PUNCERNAU (TEXT I FOTOGRAFIA)

EL CIM DE LA CALMA
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA LES GRANS RIUADES
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA)

www.garrotxes.cat

DIRECTORA >
Ester Carreras
ester@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >
Guerau Palmada

REDACCIÓ >
Telèfon 972 46 29 29
revista@garrotxes.cat

COL·LABORADORS >
Miquel Aguirre
Joaquim Agustí i Bassols
Martí Albesa
Cati Badosa
Emili Bassols
Roser Bech
Gemma Busquets
Marta Carbonés
Pere Cerro
Josep Clara
Ernest Costa i Savoia
Josep Curto
Pere Duran
Joaquim Ejarque
Ramon Estéban
Pep Fargas
Martí Figueras
Mònica Font
Pere Gelis
Francesc Ginabreda
Josep Grabuleda
Eva Güibas
Joan Juanola
Laia Juez
Antoni Mayans
Jordi Nierga
Anna Noguer
Andreu Oliveras
Rosa Pagès
Miquel Perals
Eudald Picas
Xavier Plana
Xavier Puigvert
Carles Puncernau
Glòria Ribugent
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Pep Sau
Joel Tallant
Xavier Valeri
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Gavina Freixa

DISSENY I MAQUETACIÓ >
Jon Giere

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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D’ART >
Jon Giere
disseny@editorialgavarres.cat

SUBSCRIPTORS I COL·LABORADORS >
Eva Rodríguez
subscripcions@editorialgavarres.cat
factures@editorialgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis Amics de l’Alta Garrotxa
‘Memorial Ramon Sala Canadell
2015’

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: revista@garrotxes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat

12 > LES GARROTXES 19

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

conversa amb l’escultora olotina reconeguda interna-
cionalment. TROBEM L’0BRA DE ROSA SERRA EN ESPAIS PÚBLICS I PRIVATS D’ARREU

DEL MÓN, INFLUENCIADA PER L’ESCULTOR LLUÍS CURÓS, DEL QUAL VA SER ALUMNA I AJU-

DANT. EL CÈLEBRE ARTISTA HA ESTAT UNA DE LES PERSONES CLAU EN LA SEVA TRAJECTÒ-

RIA, JUNT AMB JOAN ANTONI SAMARANCH, QUI LI VA ENCARREGAR LES PECES QUE LA FA RIEN

FAMOSA A L’ESTRANGER, I, SOBRETOT, EL PINTOR XAVIER CARBONELL, SENSE EL QUAL NO ES

POT EXPLICAR LA SEVA VIDA.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Vostè és una olotina ‘de tota la vida’ però, de fet, va néixer
a Vic. De ben petita es va traslladar a la Garrotxa. A què va
obeir, la mudança?
–«Jo tenia cinc anys. Resulta que el negoci del pare no anava

bé i es va quedar sense feina. Vam marxar primer a Sant

Esteve d’en Bas. Ens vam estar quatre anys allà i després vam

venir a Olot, i des de llavors hi he estat sempre. Per tant,

sempre m’he considerat d’Olot.»

–Com era la ciutat als anys cinquanta? Me la imagino més
aviat grisa.
–«Tot era gris, la vida era molt trista. Jo anava al Grup, l’es-

cola Malagrida, i totes les nenes amb qui em relacionava

eren de famílies migrades. Hi havia força pobresa. De tant

Rosa

Serra
en tant ens portaven llet en pols i formatge dels americans.

La llet mai m’ha agradat i a casa em deien ‘n’has de beure,

n’has de beure’. Pensa que a casa anàvem molt justets,

econòmicament parlant. I l’ambient a l’escola... Recordo

que un dia ens van dir que posarien una cistella per a jugar

a baloncesto. La van posar al mig del pati, sí, però ens van

dir que les nenes no hi podíem jugar, que només era per

als nens.»

–A casa seva, a què es dedicaven?
–«Teníem una carnisseria al barri de Pequín, per allà a la plaça

del Cisne. Hi havia molt poques cases, érem ben bé als afores

i quan anàvem cap al centre dèiem que anàvem a Olot. Per

vendre a la carnisseria, el pare mirava de tenir sempre coses

LES GARROTXES 19 > 13

20 > LES GARROTXES 19

La vall del Terri (Santa Llogaia de Terri)
té un paisatge enraonat, a mig camí de
l’aspresa vegetal de la Garrotxa i el mite
mineral de l’Empordà. Les formes arro-
donides dels turons festegen amb algu-
nes ribes obagues, com la que es troba
ben a prop de can Geli, que, temps en-
rere, quan el Terri baixava espès i llefis-
cós, empeltaven l’aire de pudors de tint
i brutícies diverses. Ara, en aquestes
obagues, es pot percebre una humitat
espessa, però no pudent. És un paisatge
fet a mida de l’home: la plana plena de
camps conreats, alguns masos esparsos,
alguns veïnats, pobles de cara neta i po-
lida com Santa Llogaia, masos amb una
història i un esperit com el de can Geli.

Hi ha constància escrita en un pri-
mer pergamí del 1367, on es parla de

Brunisenda Geli, filla de Guillem Geli,
que es va casar amb un tal Simó. L’arrela-
ment de la família a la terra era tan gran
que fins i tot les pubilles transmetien
el cognom; així Bernat, fill de Bruni-
senda, es deia Geli en lloc de Simó. És
probable que la casa i la família fossin
anteriors al 1367. Que la zona
era habitada des de l’antigor
clàssica ho demostra un
doli del segle I dC trobat
en terrenys de can Geli
cap al 1950. És un doli
considerable, amb una al-
çada de 140 cm i un dià-
metre de boca de 50 cm.
Per als amants dels mites,
l’ermita de Sant Mer –on
l’amansidor del drac de

l’Estany de Banyoles es va retirar a fer
vida d’ermità– és a tocar de mas Blanch,
masoveria que havia estat de can Geli i
que encara pertany a la família.

En Joan Geli, fill segon de la casa i
actualment advocat a Girona, ha recor-
dat en un parell d’articles algunes anèc-

dotes de la família que evidencien
les dificultats concretes que

patien la gent de pagès. El
lloc de Prades, el veïnat
de Santa Llogaia del Terri
a on pertany can Geli, era

feu del comtat de Peralada
–en realitat vescomtes de
Rocabertí i senyors de Pe-
ralada–. Acabant-se el segle
XVII, el vescomte escriu
als seus vassalls de can Geli

retrat de família Els Geli de Santa Llogaia de Terri.

A VEGADES, I NOMÉS A VEGADES, UN TERRITORI POT ESDEVENIR UN MÓN. PER TAL QUE AIXÒ

PASSI, EL PRIMER QUE CAL, ÉS CLAR, ÉS UN PAISATGE. A AQUEST PAISATGE SE LI SUMA UNA

HISTÒRIA I, SOBRETOT, UN ESPERIT; I AIXÍ, AQUEST ESPAI TRANSCENDEIX LA SEVA SIMPLE

TERRITORIALITAT I S’APROFUNDEIX FINS A AJUDAR-NOS A ENTENDRE COM SOM O D’ON VENIM.

XAVIER XARGAY TEXT

PERE DURAN FOTOGRAFIA

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

Paisatge i història:
un món

LES GARROTXES 19 > 21

En Ramon Geli i Rissech, actual

propietari del mas, amb l’ermita al fons.

per fer-los avinents de la bona nova: es
casava amb una neboda i això suposava
manllevar diners: «Quedaré muy reconoci-

do aquanto me asistáis en esta ocasión»; és a
dir, demanava a la gent de can Geli que
recollissin diners entre els veïns per aju-
dar a pagar les noces. Actitud semblant
té el comte de Peralada del 1769, que es
dirigeix, en aquest cas, al Bayle y regidores
de Santa Llogaia. Can Geli era el mas
més gran dels sis que formaven el lloc
de Prades –avui són nou cases– i sem-
bla que exercia de batlle de la zona, de
representant del vescomte i havia de fer
complir les seves ordres. Actualment les
cases que formen el lloc de Prades són:
can Illa i la seva masoveria can Mauri-
ci, can Freixes i la seva estada can Janot,
can Pigem, can Peret –abans tenia un

altre nom, ja que a la porta es llegeix
‘Miquel Cadevall’–, can Gironès o can
Amalrich, can Llebre, can Grau –avui
en runes– i can Rovira, a més, és clar, de
can Geli. La segona anècdota que conta
en Joan Geli va passar a finals del 1827,
dins el marc de la guerra –o insurrec-
ció– dels malcontents, ultrareialistes
que trobaven Ferran VII massa tou per
no restablir la Inquisició o per permetre
que alguns lliberals accedissin a càrrecs
de responsabilitat.

El segrest de Josep Geli. Una parti-
da de malcontents, capitanejada per un
tal Joan Racargol, va segrestar en Jo-
sep Geli i Prats mentre estava fangant
a l’hort que menava personalment ar-
ran de l’afluent del Terri conegut com

a Abeurador. Abans, un dissabte quan
tornava del mercat a Girona, ja l’ha-
vien aturat i l’havien deixat anar amb
la condició que pagaria un rescat; però
el de can Geli es va fer l’orni fins i tot a
les amenaces més explícites. Familiars,
amics i veïns els van deixar els diners
que els faltaven per arribar a la quanti-
tat considerable de 40 unces d’or, preu
del rescat; i un Ayats de can Quelot del
veïnat de Fullà, bon amic d’en Geli, va
ser l’encarregat de donar els diners a la
partida de malcontents. La tradició oral
familiar recorda que el segrestat i l’amic
varen tornar, sí, però nafrats i estoma-
cats de mala manera.

En Ramon, l’hereu de can Geli,
també recorda dues anècdotes. La pri-
mera fou durant la Guerra del Francès,

DOSSIER CINEMA I TEATRE

34 > LES GARROTXES 19

MEMÒRIA FOTOGRÀFICA > LES GRANS RIUADES

Un cotxe arrossegat
pel riu Ter, sota el

pont de les Rocasses,
a la carretera que

va de Sant Pau
de Segúries a

Camprodon.
ANY: CAP AL 1970

AUTOR: DESCONEGUT
PROCEDÈNCIA:

AJUNTAMENT DE
CAMPRODON

M3

Espectacle impressionant a Besalú, quan el riu Fluvià va crescut. En aquesta
fotografia l’aigua ha pujat de manera considerable en el seu pas pel pont Vell
encara en restauració després de la Guerra Civil.
ANY: 1963
AUTOR: JESÚS PAU SOLER
PROCEDÈNCIA: ARXIU PAUCOR. AMICS DE BESALÚ I EL SEU COMTAT

M4

DOSSIER
CINEMA I TEATRE

ESTER CARRERAS I GUERAU PALMADA > COORDINACIÓ

Una finestra al món [PÀG. 36]
ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

114 anys de cinema a la Garrotxa [PÀG. 38]
XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

Les sales que ja no hi són [PÀG. 42]
FRANCESC GINABREDA [El Mallol, 1989. Periodista]

Cinemes a la vall del Llierca [PÀG. 44]
ESTER CARRERAS

Cal Tronc de Besalú [PÀG. 46]
PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

Els extres de ‘La Punyalada’ [PÀG. 48]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

El cinema Iris d’en Bas [PÀG. 51]
PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

Camprodon i Sant Pau de Segúries [PÀG. 54]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

Les primeres sales de Banyoles [PÀG. 58]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

El Mercantil i el Victòria [PÀG. 60]
MIQUEL RUSTULLET [Banyoles, 1945. Tècnic de Cultura del Consell Comarcal del Pla de l’Estany]

JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

3 cinemes per a 3 generacions [PÀG. 64]
LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

El Teatre Principal [PÀG. 66]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Els Catòlics d’Olot [PÀG. 68]
ANDREU OLIVERAS [Olot, 1989. Periodista]

S’aixeca el teló de l’Orfeó [PÀG. 72]
CATI BADOSA [Olot, 1975. Periodista]

Les primeres companyies [PÀG. 76]
JORDI NIERGA [Banyoles, 1985. Periodista]

Trencant motlles a Banyoles [PÀG. 80]
MIQUEL AGUIRRE [Banyoles, 1964. Escriptor]

ALTRES REPORTATGES

Trabucaires, acció! / Amb Vespa d’Esponellà a Serinyà / En Baldiri Bramon, un enamorat
del setè art / En Lluís Balcells, tota una vida fent de Bato/ El Cercle dels Catòlics

[PÀGINES 50 / 57 / 63 / 70 / 78]
JOSEP VILAR / EVA GÜIBAS / ANNA NOGUER / ANDREU OLIVERAS / EVA GÜIBAS

PERFILS

 Joan Casals / Margarida Arau / Marta Puig / Josep M. Canals / Joan Solana
[PÀGINES 41 / 71 / 74 / 75 / 82]

ESTER CARRERAS / JOEL TALLANT / CATI BADOSA / MÒNICA FONT / GEMMA BUSQUETS



Rotlles de pel·lícula
procedents d’Els Catòlics

d’Olot // FOTO:
Pep Sau.

DOSSIER CINEMA I TEATRE

36 > LES GARROTXES 19

Una finestra
al món
Ester Carreras > TEXT // Pep Sau > FOTOGRAFIA

Asseguts davant de les pantalles –primer en blanc i negre
i després en color– o d’escenaris teatrals, les cites eren
sobretot les tardes dels diumenges, quan tot allò que
contemplaven davant seu no només els emocionava
sinó que també els representava tenir una finestra oberta
al món. Són les antigues sales de cinemes i les repre-
sentacions teatrals que omplien l’oci de petits i grans
quan l’oferta lúdica no es podia cercar més enllà de la
mateixa població. Per això les ciutats i gairebé tots els
pobles disposaven del seu cinema, fins que la bonança
econòmica va equipar les famílies amb vehicles i les
llars amb televisió. Entrada la dècada dels 70 va arribar
la davallada i amb aquesta el tancament de les sales. Del
pes que el setè art i el teatre han tingut en la història
recent se n’ocupa aquest dossier.

L’iniciem amb un recorregut per la història del
cinema a la Garrotxa de la mà de Xavier Valeri amb un
itinerari que comença el 1906, segueix amb l’arribada
del cinematògraf i continua amb la inauguració, el 1912,
del cinema Ideal Park; també el salt que va suposar, l’any
1931, la primera pel·lícula sonora. A partir dels 40 es
van anar obrint sales fins al punt que n’hi havia a pobles
molt petits, però la bonança econòmica de finals dels 60
i principis dels 70 va anar buidant les sales. A prin-
cipis dels 80 els vells cinemes van tancar portes.

La història del cinema a Banyoles la ressegueix
Josep Grabuleda, que en el seu relat ens explica que va
arribar a la població de la mà de la família Tur i que el
primer local amb cinema estable va ser el Cafè Margarit,
a la plaça Major, cap a l’any 1907. Dels cinemes de can
Xampinya i del Victòria en coneixem detalls gràcies a
Miquel Rustullet i Joaquim Ejarque, que han conversat
amb els descendents dels impulsors del cinema a la vila:
en Joan Bosch del Mercantil, i els germans Enric i Joan
Gratacós del Victòria. I de Banyoles també ens hem
interessat per l’evolució del seu cineclub en un text
d’Anna Noguer.

En Francesc Ginabreda fa un repàs a les sales his-
tòriques d’Olot: l’Ideal, el Colón, el Núria i el Gridó,
i recull testimonis de les famílies Agustí i Descals. La
tercera generació de la família Descals segueix gestionant
aquest negoci a Olot encara que avui, és clar, és un mul-
ticinema on anualment passen més de 120.000 persones.

Moltes de les sales que els diumenges s’omplien
han estat reconvertides en centres socioculturals o
enderrocades. Per exemple, el cinema Estrella de Sant
Jaume de Llierca segueix tancat però dempeus; en parlem

amb la família Surribas, que l’havia gestionat. No gaire
lluny, a Besalú, el cinema de Cal Tronc hi va marcar

tota una època gràcies, en aquest cas, a la iniciativa

Llanterna utilitzada pels
acomodadors de les sales.

LES GARROTXES 19 > 37

d’un sastre molt cinèfil –Joaquim
Masó– que també gestionava les
sales de Castellfollit de la Roca i
de Maià de Montcal; ens ho expli-
ca Pere Cerro. Pararem atenció a l’Alta Garrotxa
com a escenari del setè art, sobretot al rodatge de
la pel·lícula La Punyalada, dirigida per Jordi Grau i
rodada íntegrament a la zona respectant el text de la
novel·la de Marià Vayreda. Molts d’aquells garrotxins
que havien anat al cinema es varen veure també un dia a
la pantalla convertits en actors; en Josep Vilar ho va viure
en primera persona i en fa la crònica.

En Ramon Puigvert Genís, de Sant Esteve d’en
Bas, era un home tan amant del cinema com del teatre.
Això el va dur no només a fundar la primera sala de la
població –l’Iris–, sinó també a dirigir i a actuar en les
representacions teatrals que es feien a la vila; un article
d’en Pere Gelis en recull el testimoni.

El pes que va tenir el cinema en petites poblacions
ens el revela el fet que a Camprodon –un poble d’uns
2.000 habitants– va disposar durant un temps de la dè-
cada dels 50 de tres sales que en conjunt sumaven 1.600
butaques. En aquesta vall també n’hi va haver a Sant Pau
de Segúries; tot plegat ens ho explica en Miquel Perals.
També de tres cinemes varen gaudir els habitants de la
vall de Llémena, tres sales que havien funcionat a Sant
Gregori. La màquina de l’últim –el Victòria– està expo-
sada al Centre Cívic de la Pineda; Laia Juez n’ha parlat
amb en Narcís Canadell, fill d’un maquinista.

Al poder d’atracció de les pantalles s’hi ha d’afegir
també el que han tingut els escenaris teatrals tant a Olot
com a Banyoles. Un article de Jordi Nierga ens permet
conèixer els orígens de la tradició teatral a Banyoles i les
seves primeres companyies com l’Agrupación Teatral
Bañolense o Teatre i Art. L’activitat teatral sempre ha
estat molt arrelada a la societat banyolina i una de les
etapes més esplendoroses la va protagonitzar el Cercle
dels Catòlics, període que coneixem amb un text d’Eva

Güibas. En Miquel Torrent, que a
l’escena teatral de Banyoles ha fet
quasi tots els papers –actor princi-
pal, secundari, figurant, director
i dinamitzador de la Xarxa–, i les
companyies dels anys 70 i 80 tenen
el seu espai al dossier per donar fe
d’aquesta tradició teatral mitjançant

un relat de Miquel Aguirre. A Olot,
l’activitat teatral es desenvolupava sobretot al Teatre

Principal i a dues entitats: als Catòlics i a l’Orfeó Popular
Olotí; en Ricard Sargatal, l’Andreu Oliveres i la Cati
Badosa són els autors dels reportatges que hi dediquem.

El dossier també recull els testimonis d’homes i
dones les vides dels quals han anat íntimament lligades
al cinema o al teatre i en alguns casos en ambdós arts,
com el d’en Josep Maria Canals d’Olot, de qui ens
dibuixa la biografia la Mònica Font. En Juanito Casals,
molt popular també a Olot i conegut per la seva afició
cinèfila acompanyada d’una prodigiosa memòria, té
també protagonisme a les pàgines del dossier on encara
recorda les cues de gent que els dissabtes es formaven
davant l’Ideal per comprar entrades per l’endemà. La
Paquita Roca de Banyoles, filla de Can Roca d’Espone-
llà, és un altre testimoni que ens permet conèixer com
es gestionaven els petits cinemes de poble; ens explica
com des d’aquest poble anava en vespa a Serinyà per fer
l’intercanvi de pel·lícules.

Lluís Balcells, impulsor d’Els Pastorets al Centre Ca-
tòlic d’Olot; l’actriu ara ja jubilada Marta Puig, nascuda
a la capital garrotxina; i l’actriu amateur Margarida Arau
són també persones a les quals el dossier els dedica un
espai perquè el teatre els ha marcat la vida; ho descobrim
amb els relats de Cati Badosa i Joel Tallant. I quant al
teatre banyolí, no hi podia faltar un espai per a en Joan
Solana, compromès tant en l’àmbit polític com en el de
l’ensenyament per l’empremta que la seva tasca continua
deixant com a impulsor, director o dramaturg 

Un vestit de soldat i una arma
d’una obra teatral procedent
de l’Orfeó Popular Olotí.

DOSSIER CINEMA I TEATRE

44 > LES GARROTXES 19

A LES SALES DE PROJECCIÓ DE SANT JAUME DE LLIERCA, DE MONTAGUT, D’ARGELAGUER I DE

TORTELLÀ LES PEL·LÍCULES ARRIBAVEN MIG ANY DESPRÉS QUE HO FESSIN A LES CIUTATS

Ester Carreras > TEXT

«Mainada! Voleu fer el favor de callar?».
Així d’enèrgica i carregada de raó s’ex-
pressava a vegades l’Estrella quan en-
trava a la sala del cinema que duia el
seu nom a Sant Jaume de Llierca per
reclamar silenci als més petits. La mai-
nada solia ocupar els seients de les pri-
meres files i si la pel·lícula no els entre-
tenia prou, el xivarri era considerable, i
és clar, els més grans es podien perdre el
fil argumental. Aleshores feia presència
l’Estrella i, en altres ocasions, el seu fill
Tomàs per posar ordre. Era la mateixa
mainada que s’emocionava i aplaudia si
el dolent de la pel·lícula acabava abatut
a trets o a la garjola, i que a l’hivern feia

servir l’abric per amagar-se en les esce-
nes de por dels films de terror. I també
era la mateixa mainada que mentre
contemplava allò que passava a la pan-
talla deixava als seus peus les restes de
pipes o sucava pega dolça en un sidral.

I això mateix passava també les tar-
des dels diumenges a les sales dels po-
bles veïns –Argelaguer, Tortellà, Mon-
tagut– quan la vida lúdica dels dies
festius la capitalitzava el cinema que
sovint reunia famílies senceres. L’edi-
fici del cinema Estrella de Sant Jaume,
al carrer Major, que fins a principis
dels vuitanta era de fet la carretera que
creu ava el poble, conserva encara a les

seves parets exteriors el plafó –això sí,
renovat i destinat ara a altres funcions–
on es penjaven els cartells que anunci-
aven les pel·lícules.

L’Estrella Coderch Sala, filla de
Sant Jaume, era la muller d’en Tomàs
Surribas Torrentà, l’home que el 1950
va obrir el cinema i el va batejar amb
el nom de la seva esposa. Es coneixia
també per can Tomaset i acollia a la ve-
gada un cafè bar, d’aquells de flaire an-
tiga, una gran barra, columnes al centre,
taules rodones i una estufa de llenya per
als dies d’hivern. El fill d’aquest ma-
trimoni, en Tomàs Surribas Coderch,
nascut el 1923 i casat amb la Paquita

Cinemes a la vall del Llierca

Exteriors del cinema Estrella de Sant Jaume de Llierca, que també acollia
un cafè. Dècada dels anys 50 // PROCEDÈNCIA: Arxiu família Surribas.

LES GARROTXES 19 > 45

pel·lícula podria tenir i fixar després el
preu del lloguer dels films. A la Gar-
rotxa aquesta estratègia l’havien fet ser-
vir majoristes al cinema de Santa Pau.

Locals austers i sense comoditats.
Tots els locals eren més aviat austers,
els mitjans precaris, les butaques incò-
modes, però ningú no es queixava, tot
i que no faltaven mai els xiulets si algun
dia la cinta feia de les seves i la quali-
tat de la projecció se’n ressentia. Amb
tot, ningú no dubta de la funció lúdica,
social i cultural que va tenir el cinema
quan als pobles petits era gairebé l’única
opció d’entreteniment els dies festius.

A en Lluís li ve a la memòria un dia
de principis dels anys setanta, quan una
biga de la sala va cedir i una part del sos-
tre es va ensorrar. Per sort això va passar
«al matí d’un dimarts després de les fes-
tes de Setmana Santa, quan la sala –és
clar– estava buida i després d’uns dies
d’intensa pluja». Com a arreu, el poder
adquisitiu d’aquestes poblacions va anar
millorant i amb això la compra de ve-
hicles amb les anades a la platja els diu-
menges d’estiu. L’oferta de la televisió
també minvava l’assistència a les sales,
fins a arribar el dia, a principis dels vui-
tanta, que varen tancar portes.

Avui tant la sala del cinema Estrella
com el cafè de can Tomaset segueixen
dempeus però sense activitat, i als po-
bles del voltant les antigues sales de
cinema s’han reconvertit en altres es-
pais 

Manté Busto (Tortella, 1930), va aga-
far el relleu del negoci fins que el ci-
nema va tancar.

En Tomàs i la Paquita varen te-
nir dos fills, en Lluís (1953) i l’Albert
(1956). Ambdós varen seguir altres ca-
mins professionals al marge del negoci
familiar. Amb la Paquita i en Lluís, que
segueixen vivint a can Tomaset, conver-
sem dels anys en què la sala de cinema
–a vegades també utilitzada com a sala
de ball, sobretot quan la pluja impedia
moure el cos al so de la música si al po-
ble se celebrava alguna festa– va tenir
les portes obertes.

Una finestra al món. «Anar al cine
era un entreteniment però permetia
també a la gent veure coses fora de la
normalitat que els sorprenia, sobretot
si les pel·lícules eren americanes, s’ado-
nava com avançava la societat en altres
països», comenta en Lluís. Com en la
resta de sales, s’hi projectaven dues
pel·lícules a partir de les sis de la tarda
i quan es podia se seguia una estratègia
a l’hora de seleccionar-les: «una de ro-
màntica amb petons i abraçades, i l’al-
tra de l’oest», un binomi que deixava
satisfet a un públic de totes les edats,
el mateix públic que abans de comen-
çar les projeccions ja havia escoltat, deu
minuts abans, el timbre que anunciava
la immediatesa de la tarda cinèfila. La
mateixa Estrella, en Tomàs o la Paquita
eren els qui venien les entrades, i en
Martí Ayats primer i en Roman Vila
temps més tard, els veïns del po-
ble que des del primer pis posa-
ven la maquinària en marxa i la
controlaven. I en Lluís Curós amb
l’ajuda d’una pila feia d’acomo-
dador per als qui arribaven tard,
i l’Eugeni Vila donava un cop de
mà fent alguna tasca auxiliar.

Inevitable parlar del NO-DO
amb en Franco a la pantalla inau-
gurant pantans o a la llotja d’una

plaça de toros, «al règim li anava de co-
llons, hi estàvem obligats; en cas con-
trari, i si passava una inspecció, et podia
caure un puro gros», explica en Lluís.

I a la mitja part, sovint molts espec-
tadors aprofitaven per anar a sopar per-
què eren moltes les persones que l’en-
demà dilluns es llevaven de fosc per
entrar a treballar a les quatre a la fà-
brica, a can Brutau, una indústria tèx-
til del poble que, com a can Tomaset,
va marcar també la vida, en aquest cas
laboral, és clar, de molts veïns i veïnes
de Sant Jaume. El sopar entre pel·lícula
i pel·lícula els permetia anar de dret al
llit quan arribaven a casa.

Los diez mandamientos, Ben-Hur, El

cardenal, Lo que viento se llevó, els venen a
la memòria per recordar l’atracció que
tenien les seves històries i escenes per
a les 200 persones que omplien la sala,
assegudes aleshores en unes butaques
de fusta, i que havien pagat tres pessetes
per l’entrada. Pel·lícules que es podien
veure als cinemes de Sant Jaume i dels
pobles del voltant: a l’Avenida d’Ar-
gelaguer, al de Tortellà ubicat al local
del casino i gestionat per una entitat,
i al de Montagut, del qual s’havia fet
càrrec durant un temps la Herman-
dad de Labradores. Les pel·lícules ar-
ribaven en aquestes poblacions gairebé
mig any després d’haver-se projectat a
les ciutats.

En alguns casos, però, passava tot
el contrari. Primer es projectaven a po-
bles petits per mesurar l’èxit que una

La mateixa sala, que era polivalent,
també havia servit per celebrar els

balls de les Festes dels Quintos.
PROCEDÈNCIA: Arxiu família Surribas.

DOSSIER CINEMA I TEATRE

46 > LES GARROTXES 19

EL SASTRE QUE VA FUNDAR EL CINEMA A LA VILA COMTAL TAMBÉ VA REGENTAR LES SALES

DE PROJECCIÓ DE MAIÀ DE MONTCAL, ARGELAGUER I CASTELLFOLLIT DE LA ROCA

Pere Cerro > TEXT

És un diumenge de tardor de mit-
jan anys cinquanta del segle passat.
Són tres quarts de cinc de la tarda.
En Joan, nerviós, espera darrere l’es-
glésia de Sant Vicenç la Maria, la seva
xicota des de fa uns mesos. Han que-
dat per anar al cinema de cal Tronc.
Fan dues pel·lícules d’estrena: una de
romàntica i una altra de l’oeste. Ah!,
i el NO-DO obligat. El matí ja han
reservat les entrades numerades. En
Joan les ha demanat cap a darrere, on
hi ha menys llum, a veure si pot acon-
seguir algun petonet de la Maria. La sala
estarà plena com cada diumenge i s’hi
estarà calentet amb l’estufa de closques
de pinyons. Aquesta podria ser una de
tantes situacions estàndard que s’ana-
ven repetint un diumenge rere l’altre al
cinema Glòria de Besalú a les dècades
dels cinquanta i seixanta del segle XX.

Tot va començar a finals dels anys
quaranta, quan en Joaquim Masó Valls,
sastre, amb botiga pròpia i casat amb la
Glòria Pairó Torrent, anava ‘barrinant’
construir i gestionar una sala de cinema
a Banyoles o a Besalú. A en Quim li
agradava molt el cine, i quan amb la
Glòria anaven a Barcelona a comprar

Cal Tronc de Besalú

roba per a la sastreria miraven d’assis-
tir a dues o tres sessions de cinema en
un dia o dia i mig; solien veure unes
sis pel·lícules. A Besalú, en aquells
anys, ja hi havia un cinema, can Case-
lles, però era un local petit, amb molta
humitat i on es passava molt fred a l’hi-
vern.

Finalment, en Quim es va deci-
dir per muntar el negoci a Besalú, on
tenia els clients de la sastreria. Des-
prés de força entrebancs per treure el
permís i de vuit mesos d’obres a preu
fet, la sala, al carrer Major, número 15,
es va inaugurar per Sant Ferriol, al
mes de setembre de 1949, amb la pel-
lícula Siempre está en mi corazón. Tenia
cabuda per a unes 450 persones i es
venien tres tipus d’entrada: la infantil,
la general i la general preferent. Ofici-
alment, era el cinema Glòria, en honor
de la dona de la casa, però el nom popu-
lar que va quedar va ser cal Tronc. El
motiu venia de la família d’en Quim,
de can Teixidor de Maià. A ell no li
agradava gens, i s’enfadava molt quan
l’anomenaven així, però ja sabem què
sol passar en aquests casos.

El nou local de seguida va tenir
molta acceptació, igual que
el cafè bar adjunt. Al prin-
cipi només hi havia sessions
els diumenges, però uns anys
més tard n’hi havia els dijous i
els dissabtes al vespre. També
s’hi feia ball cada quinze dies,

arraconant les butaques davanteres.
Segons m’ha comentat la Roser Masó,
la filla d’en Quim i la Glòria, hi van
actuar les millors orquestres: La Prin-
cipal de la Bisbal, la Barcelona, la Cara-
vana, la Meravella... i famosos cantants
com Charles Aznavour, Salomé, José
Guardiola, Ramon Calduch i, més tard,
en Raimon i en Lluís Llach. Era l’únic
local gran del poble. S’hi feien tot tipus
d’espectacles: teatre, Els Pastorets, xerra-
des i conferències... Fins i tot, i durant
cinc anys, s’hi van celebrar els especta-
cles de la festa major.

Cap a finals dels cinquanta i
durant uns anys, va funcionar, en un
raconet del cafè, un petit cinema per a
la mainada que no podien anar al cine
amb els pares, quan les pel·lícules no
eren aptes per a menors. La Roser m’ex-
plica que havien de vigilar molt l’edat
dels que entraven a veure segons quines
cintes, perquè s’exposaven a importants
multes. Ai! La censura franquista! Com
a anècdota, m’explica que hi va haver
molt de rebombori quan van projectar
Que el cielo la juzgue, amb serioses adver-
tències de les forces vives del poble que
era una pel·lícula immoral i que la gent
no anés a veure-la. Va ser un dels dies
amb més públic. Una cosa semblant va
passar amb Gilda.

La màquina Ossa. Per passar les
pel·lícules només van tenir una màqui-
na, una Ossa, amb pantalla panoràmica,

La família Masó: En Quim, la Glòria,
i els fills, en Josep i la Roser.
PROCEDÈNCIA: Arxiu Roser Masó.

LES GARROTXES 19 > 47

i abans que molts cinemes
de Girona. En Quim va
idear un sistema que per-
metia canviar de rotlle sen-
se parar la pel·lícula i no
era necessària una segona
màquina. Segons la Roser,
molta gent d’arreu de les
comarques gironines van
venir a veure aquest siste-
ma tan pràctic i innovador.

La família Masó –en
Quim, la Glòria, i els seus
fills, en Josep i la Roser, que sempre
els van ajudar– va arribar a regen-
tar, a més del de Besalú, els cinemes
de Maià, Argelaguer i Castellfollit
de la Roca. En Quim llogava un lot
de pel·lícules, quasi totes d’estreno, que
es projectaven en un circuit establert
als cinemes abans esmentats i els de

Tortellà, Sant Jaume de Llierca, Mon-
tagut, Cornellà del Terri, Sant Joan les
Fonts i Albons. Amb els de Sant Jaume
projectaven les mateixes pel·lícules el
mateix diumenge o festiu, amb anades
i tornades amb moto per intercanviar
els rotlles, fes vent, pluja o neu. Veri-
tablement, de pel·lícula!

A mitjan anys setanta,
l’afluència al cinema a
Besalú, com a tots els
pobles no gaire grans, va
anar minvant. La televisió,
les discoteques i la dispo-
nibilitat de vehicle propi
de moltes famílies van
canviar els costums. Cal
Tronc encara va aguan-
tar força anys, en sessions
dominicals, però segons
la Roser havien d’haver

tancat molt abans. A en Quim li sabia
greu fer-ho. Finalment, l’any 1991 hi
va haver l’última sessió, amb 19 per-
sones assistents.

Actualment, la sala, arranjada, per-
tany a l’Ajuntament de Besalú, que la
destina a diversos actes de tipus lúdic,
artístic o cultural 

A dalt, en Quim Masó amb els seus ajudants i la Ossa. A sota,
en Quim a la barra del bar de Cal Tronc amb mainada de la vila.
PROCEDÈNCIA: Arxiu Roser Masó.

DOSSIER CINEMA I TEATRE

60 > LES GARROTXES 19

El Mercantil i el Victòria
AMBDUES SALES, IMPULSADES PER LES FAMÍLIES BOSCH I GRATACÓS, VAREN MARCAR TOTA

UNA EPOCA A BANYOLES I EL SEU TANCAMENT VA DEIXAR ORFE DE CINEMA A LA POBLACIÓ

Miquel Rustullet i Joaquim Ejarque > TEXT

A Banyoles, com en la majoria de po-
bles a partir dels anys cinquanta del segle
passat, el cinema va ser la gran finestra
que ens va fer descobrir el món. En una
època en què no es viatjava i les possibi-
litats de comunicar-se eren molt escas-
ses, quedàvem embadocats amb els seus
personatges, aquells homes i dones que
ens transportaven vers un món diferent.
Més tard, els diàlegs amb rerefons po-
lític d’aquells actors i actrius també ens
varen ajudar a saber d’unes societats di-
ferents de la nostra. Vam ser molts els
joves que, a partir de la primera sessió
de les quatre de la tarda, còmodament
asseguts a les butaques del Mercantil o
el Victòria, ens disposàvem a gaudir de
les aventures d’aquella doble sessió de
cinema. Vivíem unes quatre hores to-
talment immersos de forma virtual en
l’interior d’aquella pantalla.

Ara, gràcies a una agradable conversa
amb els descendents dels impulsors del
cinema a Banyoles –Joan Bosch Duran,
del cinema Mercantil, i els germans En-
ric i Joan Gratacós Carles, del Victòria–,

hem pogut recuperar la memòria d’al-
guns aspectes del passat. Tant l’una com
l’altra són famílies que tenen una llarga
història que ve de lluny en el món del
cinema, i hi van aportar molt d’esforç.
Des de sempre va existir una bona rela-
ció entre les dues empreses, els Bosch i
els Gratacós. En les converses d’ara, les
dues parts ho han deixat ben clar.

Joan Bosch Duran explica que, jus-
tament, l’avi Enriquet, compositor de
sardanes, va compondre una alegre sar-
dana que, amb l’explícit títol En Xam-

pinya petit, va dedicar al seu fill Joan.
Els germans Gratacós Carles recorden
el tracte que es va signar entre les dues
parts, un document senzill de només
dues pàgines que recollia bé el que de
forma intel·ligent volien les dues em-
preses: treballar ordenadament. Mai va
comportar cap problema. L’Enric reme-
mora els detalls de les meticuloses liqui-
dacions que cada diumenge al vespre re-
alitzava el pare, Joan Bosch Congost, del
Mercantil. Era un home que havia tre-
ballat de comptable i fins que no li qua-

drava fins al darrer cèntim no donava
per tancat el resultat que corresponia a
cadascú.

El Mercantil. L’avi del nostre interlo-
cutor, Joan Duran Garcia, en Xampi-
nya, a partir de l’any 1928, amb el pri-
mer Mercantil, fou l’iniciador d’aquesta
família que durant anys va estar vincula-
da amb el cinema, primer amb la projec-
ció de pel·lícules mudes. Les reformes
que s’hi varen dur a terme a meitat dels
anys cinquanta varen deixar una sala en
òptimes condicions, amb una capacitat
per a 1.200 espectadors entre la platea i
la part de dalt. El projecte el va dissenyar
Francesc Figueras i la inauguració va ser
per la festa major del 1954. El Victòria,
en canvi, disposava d’unes seixanta bu-
taques menys, però, explica Joan Bosch,
tenia un escenari molt més ample que el
feia apte per al teatre. En Bosch mateix
encara conserva el programa de l’actua-
ció al Victòria de l’Antonio Machín el
maig del 1955, justament el dia de l’As-
censió, una celebració religiosa que en

A dalt a l’esquerra, vista general de la plaça dels Turers, amb el rètol lluminós de ‘Mercantil’,
l’any 1967. A la dreta, sota les voltes dels Turers, l’entrada il·luminada del cinema Mercantil,
l’any 1962 // FOTOS: Josep M. Mateu. PROCEDÈNCIA: Arxiu de Trini Mateu.

LES GARROTXES 19 > 61

na que es representava a la pantalla i els
comentaris de l’explicador que es pas-
sejava amunt i avall de la sala van co-
mençar a engrescar un públic bocabadat
pel primer cinema visual. Els nets enca-
ra conserven els llibres de la recaptació
dels dos primers anys. Quan va arribar
el cinema sonor, l’avi Enric se n’alegrà,
perquè estava una mica cansat de tocar
el piano cada diumenge. Van començar
a funcionar els discos de pedra, per als
quals el projector disposava d’un meca-
nisme que tenia la funció de sincronit-
zar la veu i la música amb les imatges de
la pantalla. Aquesta tècnica no acabà de
rutllar del tot, ja que li mancava preci-
sió. Al cap de poc, aquest sistema va ser
substituït per la novetat de la banda so-
nora. «El problema és que l’avi havia fet
una gran inversió amb els de pedra. Ja
no tenia diners per comprar la nova tec-
nologia», explica l’Enric. Va ser una ex-
periència molt amarga que recordà tota
la seva vida, i fins i tot traspassà als seus
nets: «‘Alerta amb les inversions, recor-
deu-vos del que em va passar amb els
discos de pedra’, ens havia dit.»

Joan Gratacós Comas, empresari
convençut, fou l’impulsor del nou pro-
jecte del Victòria i per les festes de la
Mare de Déu d’agost del 1954 es va in-
augurar la nova sala. «L’última nit enca-
ra posàvem butaques», han explicat els
fills d’en Joan. Tot un esdeveniment per
a la ciutat. Naixia, tal com ho va descriu-
re amb precisió molts anys després l’es-
criptor Josep N. Santaeulàlia, «una sala
de nom triomfalista, carregada de recar-
golaments neoclàssics, motllures impe-
rials, cortinatges vermells...»

Hi havia un petit bar on despatxaven
coses molt senzilles, pròpies d’aquells
anys. No hi havia Coca-Cola, però sí
que hi havia les begudes de can Pla-
mi de Banyoles o les pastes de la pas-
tisseria de can Palmada dels Turers.
«Curiosament», expliquen l’Enric i en
Joan, «encara hi ha gent que es recor-

aquells anys era festa senyalada. «Aquell
dijous es van emplenar les dues ses sions
que es van fer d’aquell espectacle mu-
sical.»

Hi havia cinema el dijous a la nit al
Mercantil, el dissabte a la nit al Victò-
ria i el diumenge en les dues sales. El
diumenge era el dia que es feien dues
sessions i n’hi havia una darrera en la
qual només es projectava una pel·lícula.
A banda, hi havia el NO-DO, que, quan
era obligatori exhibir-lo, es projectava
entre les dues pel·lícules; aleshores, ha-
vien de traslladar les bobines d’una sala
a l’altra. A can Xampinya, a més del ci-
nema, entre moltes altres activitats s’hi
dugueren a terme alguns dels pregons
de Sant Martirià, els concerts de música
per a cobla i representacions de ballets.

La publicitat de les pel·lícules. Bàsi-
cament existien dues maneres per a fer
propaganda de les pel·lícules de la set-
mana. Per una banda, hi havia el pintor
i decorador Jesús Barba, que pintava i
dibuixava els títols de les pel·lícules amb
una gran professionalitat. La lletra esco-
llida i el traç que hi donava ja permetien
intuir de quin gènere seria la pel·lícula.
«Cada setmana era una obra d’art», diu
en Joan Bosch. Enfilat dalt d’una senzilla
bastida entre dos cavallets, començava el
dilluns i en dos dies realitzava el pintat
en els dos cinemes. «Ens interessava que
des de l’inici de la setmana tothom ja
conegués la nova programació». Per al-
tra banda, també hi havia en Jaume Coll
Coll, popularment conegut com en Pa-
miquart, que, a més de fer d’acomoda-
dor, s’encarregava de distribuir els pro-
grames de mà de la següent pel·lícula.
«Els repartia per les cases i, a vegades,
ho feia a les sortides de missa del diu-
menge», recorda en Joan.

També parla dels bons records dels
treballadors, com en Jacint Romans,
que de bon muntador de pel·lícules
passà a ser un expert maquinista i fou

un veritable enamorat i coneixedor del
cinema. O dels altres projectistes, com
en Narcís Palmada i en Narcís Coll. O
els acomodadors Enric Font, Jaume Coll
i Jaume Bover, conegut aquest darrer pel
Reiet, Baldiri Trull, Josep Rovirola... A la
taquilla, la Mariona Marés, i a la porte-
ria, en Miquel Bonaventura. «Cada any,
al mes de gener, dedicàvem un dia a fer
una celebració; en dèiem ‘anar a fer les
cols’, i hi venien la gent del cinema i els
del ball». Es feia un dinar de patata i col
barrejades amb botifarra de perol.

Al Mercantil tenien, a més, sala de
ball, que a partir de primers dels anys
70 es va reconvertir en el Club Blau,
una mena de discoteca pintada de color
blau. A vegades es produïen alguns tí-
mids aldarulls entre joves. Eren uns anys
en què la presència de la Guàrdia Civil
era absolutament dissuasiva. Quan ar-
ribaven, s’imposava el silenci i l’esvalot
desapareixia per moments. «Calia man-
tenir-hi una bona relació i cada diumen-
ge havíem de reservar alguns seients del
cinema per a les famílies dels guàrdies»,
explica Joan Bosch.

El Victòria. L’avi, Enric Gratacós Mas-
sanella, va començar a projectar cine-
ma a Banyoles l’any 1911, però va ser
el 1916 quan es va inaugurar el cinema
Modern. La dot de l’àvia Joaquima Co-
mas va servir per comprar el terreny on
es va construir aquest cinema, als afo-
res de Banyoles. L’Enric, un home amb
prou coneixements musicals, fins i tot
havia compost sardanes, era l’encarregat
de tocar el piano en aquell primer cine-
ma mut. Les seves habilitats per inter-
pretar el to musical adient en cada esce-

DOSSIER CINEMA I TEATRE

66 > LES GARROTXES 19

El Teatre Principal
AQUEST EDIFICI UBICAT AL FIRAL D’OLOT, CONSTRUÏT A MITJANS DEL SEGLE XVIII I AMB

MÚLTIPLES MODIFICACIONS, HA ARRIBAT FINS AVUI COM UN REFERENT DEL MÓN DEL TEATRE

Ricard Sargatal > TEXT

Sembla que a Olot hi ha un edifici de-
dicat explícitament a fer-hi representa-
cions teatrals des de mitjan segle XVIII.
Sempre ha estat situat on el coneixem
ara, al Firal. Esteve Paluzie explica, en
els seus escrits, que el teatre es va fun-
dar amb l’objectiu d’aconseguir ingres-
sos per poder pagar la construcció d’una
torre a l’església del Tura. Aquests in-
gressos s’obtindrien programant repre-
sentacions teatrals de grups d’aficio nats,
que no cobrarien, i de vendre les entra-
des als espectadors. D’aquesta manera
es varen aconseguir grans guanys que es
varen poder dedicar a la millora i cons-
trucció del temple olotí. Era Francesc de
Bolós qui decidia en què s’empraven i
qui podia «invertirlos a su voluntad para las

mejoras del templo», segons escriu Paluzie.
Aquelles representacions de grups

d’aficionats varen tocar sostre, i per
continuar atraient públic es va veu-
re la necessitat de contractar actrius
professionals que, sumades als actors
amateurs, poguessin dignificar i millo-
rar una mica més les sessions teatrals.
Tot això es feia sota la tutela de l’esta-
ment religiós.

Trobem constància, en diversos do-
cuments que va recollir el doctor Joa-
quim Danés i Torras, del fet que en
aquells moments, cap al 1833, el teatre
tenia bona reputació entre el clero, que
era qui controlava quines obres es re-
presentaven i qui es quedava la taqui-
lla que es recaptava. Tot i això, cal tenir
present que l’edifici on es feien aquestes
representacions teatrals era precari i amb
unes dimensions molt reduïdes. Preci-
sament en un manuscrit del 1822, signat
per Domingo Torà i recollit per Danés,
es pot llegir que Olot disposava «de un

coliseo poco recomendable».
Aquest teatre, petit i rudimentari, es

va reedificar i ampliar, i el dia de Sant
Lluc del 1842 es va estrenar un edifi-
ci nou amb la representació d’una co-
mèdia. Segons les actes del ple muni-
cipal que recull l’historiador Alexandre
Cuéllar, les obres les va impulsar l’Ajun-
tament amb l’objectiu de «distreure el
jovent de les lluites entre els amos i els
treballadors» i que les famílies pogues-
sin gaudir d’espectacles més complets
que no cabien a l’anterior teatre. Aquest
edifici es va mantenir en funcionament

durant més de tres dècades,
fins que va ser destruït du-
rant la darrera carlinada, al
març del 1874.

Després de la guerra,
l’Ajuntament va voler re-
construir i revitalitzar la vida
social de la ciutat, i entenent

que era una de les peces més importants
de la vida cultural d’Olot, va voler tornar
a posar en funcionament un nou teatre,
ja que la crema durant la guerra l’havia
deixat totalment inservible. Varen tar-
dar dotze anys a obrir-ne les portes. Des
d’un punt de vista arquitectònic, aquest
teatre, inaugurat el 1887, no era encara
com el coneixem avui.

Els senyors del Casino. No va ser fins
al 1904 que es construïren les escales i
la façana que dona al Firal. Com a cu-
riositat, que reflecteix molt bé qui eren
els principals usuaris de l’època, la platea
del teatre es comunicava amb l’edifici
del Casino per una porta interna. Això
permetia als ‘senyors’ accedir al teatre
des del Casino, sense haver de sortir al
carrer, i tornar al seu club durant els en-
treactes. Aquest nou teatre era de pro-
pietat municipal, però en aquells temps
l’Ajuntament no en feia la gestió. Això
significa que n’era el propietari però no
decidia les obres que s’hi programaven.
El nou teatre el gestionava un conces-
sionari, que és el que havia de treure’n
rendiment econòmic. Cada vegada que
l’Ajuntament oficialitzava la concessió a
una companyia o empresa privada, al ple
municipal els regidors discutien sobre
quines representacions eren les adequa-
des i quines no, quines eren moralment
reprovables i quines calia potenciar.

El teatre programava sobretot durant
l’estiu, aprofitant la colònia de forasters

Façana del Teatre Principal d’Olot.
PROCEDÈNCIA: Arxiu Municipal d’Olot.

LES GARROTXES 19 > 67

de ciutadans –es mereixerien que els
esmentéssim tots– que es varen im-
plicar per aconseguir que al teatre es
fessin representacions al servei de la
població.

Una peça clau d’aquests anys és
en Pere Serrat, en Peret Pruna, un
home lligat a Els Catòlics que, en-
tregat i valent, va defensar la utilitat
i els valors del teatre davant d’una
societat i d’un Ajuntament –del qual
va formar part com a regidor– que
anava entenent, de mica en mica,
que el teatre havia de ser una peça
clau de l’acció cultural de la ciutat
postfranquista. La Fundació Pública
va gestionar el teatre amb una àm-
plia implicació de ciutadans que hi
aportaren hores de manera voluntà-
ria, sense formació específica, però
amb molt d’entusiasme. Això va fer
que s’obrís l’edifici a grups de teatre
independents locals, com els liderats
per Xavier Ruscalleda o Pep Fargas,
entre d’altres, i també es donés cabu-
da a companyies destacades del país
com Els Joglars, Dagoll Dagom o el
Teatre Lliure. Cal destacar la figura
de Ruscalleda, director durant molts
anys de la programació del Fòrum
de Teatre i director també d’obres
teatrals.
A partir del 1995 el teatre s’inte-

gra a l’Institut Municipal de Promoció
de la Ciutat, un organisme autònom
de l’Ajuntament liderat per la regido-
ra Anna Plana, que creu en la necessitat
d’integrar el teatre en el si d’una regido-
ria de cultura estructurada que promou,
per primer cop, que els equipaments
culturals –biblioteca, museus, arxiu...–,
que fins aquell moment havien fet la ba-
talla pel seu compte, comencin a treba-
llar plegats. S’acorda també professiona-
litzar-ne la direcció artística, plaça que
obté Tena Busquets, que durant aquests
anys ha aconseguit situar-lo com un re-
ferent de programació arreu del país 

A dalt, públic assistent al Certamen Literari Artístic al Teatre Principal d’Olot, l’any 1951.
FOTO: Postius. PROCEDÈNCIA: ACGAX. Servei d’Imatges. Col·lecció L’Abans. Cessió
d’Anna Montañà. A baix, representació de l’obra teatral ‘El médico a palos’, de Molière.
PROCEDÈNCIA: Arxiu Montserrat Pau.

que s’establien a Olot. Fins a l’any 1932
les activitats culturals del teatre van ser
de les poques que es feien amb solera, i
tenien un públic fidel. La resta de l’any
s’hi programava cinema. Als primers
anys del segle XIX, l’Ajuntament va de-
cidir desentendre’s de la programació i
això va fer, segons explica Cuéllar, que
la corporació en perdés el control i que
els interessos privats prevalguessin so-
bre els col·lectius; les arts escèniques van
quedar relegades en darrer terme perquè
el cinema era més rendible. Tot i això,
durant els estius s’hi representaven les
principals produccions catalanes estre-
nades a Barcelona, dels autors més reco-

neguts en cada moment com Josep Ma-
ria de Sagarra i Àngel Guimerà.

L’impuls definitiu. Va ser amb l’arriba-
da de la democràcia, cap al 1980, que
l’Ajuntament decideix tornar a agafar les
regnes. Un grup de ciutadans implicats
en el món de la política i del teatre de-
manen al Consistori que rescati la con-
cessió, que només programava cinema i
espectacles de ‘pit i cuixa’ per a les Festes
del Tura. En aquella època, hi van tenir
molt de pes Josep Pujol, Ramon Bar-
nera, Quico Batlle, Carles Serra, Joan
Fluvià, Jordi Pujiula, Tomàs Costa, Mi-
quel Àngel Lucena... i un bon nombre

DOSSIER CINEMA I TEATRE

74 > LES GARROTXES 19

Riallera, apassionada, simpàtica i enamorada de la seva profes-
sió. Marta Puig és una actriu que ha triomfat tant en el món
del teatre com a la petita pantalla. Establerta des de fa vuit anys
a Olot, ciutat on va néixer fa 73 anys, porta una vida tranquil-
la juntament amb el seu marit, el també actor Jaime Blanch, a
qui culpa, entre rialles, d’haver tornat a terres garrotxines. Ens
citem a l’Orfeó Popular Olotí, espai on se sent com a casa i que
ha representat un referent en la seva vida. Hi va entrar de ben
petita fent d’àngel mut d’Els Pastorets, ballant sardanes, fent ba-
llet, teatre i tot el que li proposaven. «Ens passàvem els vespres
assajant. I és que cada diumenge hi havia una funció per repre-
sentar». Assegura que mai es va plantejar dedicar-se al teatre,
«però em va venir rodat». La seva carrera professional va co-
mençar l’any 1964, quan l’Elenc Olotí, format pel grup de jo-
ves de l’Orfeó, entre els quals hi havia Marta Puig, va guanyar
el Certamen Nacional Juvenil de Màlaga amb la representació
de l’obra El Cuervo, d’Alfonso Sastre. La Marta, que aleshores
tenia vint anys, va copsar l’atenció d’una directora d’una escola
d’art dramàtic que la va animar a formar-se. «Va ser tot un boom
que una noia d’Olot, filla única, se n’anés a Màlaga a fer teatre.

Van ser tres anys molt intensos. Al matí estudiàvem i a la tarda
assajàvem les obres que els caps de setmana representàvem en
el teatre que hi havia al centre.»

L’actor i empresari teatral Paco Martínez Soria, qui passa-
va aquestes dates a Màlaga, la va veure actuar en una comèdia
de l’escola i «al cap de vuit dies, vaig rebre un telegrama en
què em citava per a substituir una actriu en un paper a l’obra
Bonaparte quiere vivir tranquilo, que es representava a Madrid, i
sense pensar-m’hi me n’hi vaig anar. I durant 45 anys, he tin-
gut la meva residència a Madrid. Ara ho recordo amb espant,
però era jove i atrevida». Assegura que «si fos ara, no ho faria.
Pensa que als meus pares no els va venir un infart de miracle.
I és que és el que et deia en començar, tot el que m’ha passat
al teatre ha sigut sort.»

La seva carrera la va enfocar principalment al teatre, on es va
consagrar en el gènere de la comèdia intervenint en muntatges
com El baño de las ninfas (1966), Vidas privadas (1970), Aurelia o la

libertad de soñar (1971), Julieta tiene un desliz (1972), Los habitantes

de la casa deshabitada (1980), Sálvese quien pueda (1983), El caso de

la mujer asesinadita (1984), Cuando yo era niña... (1988), Palomas

intrépidas (1990), Melocotón en almíbar (1992), Las hermanas Ro-

sensweig (1993), Descalzos por el parque (1999), Los claveles (2002)
i Vamos a contar mentiras (2005). Reconeix que sempre ha inter-

pretat papers còmics, però també remarca l’obra Leonor de Aqui-

tania (2006) com un dels papers seriosos de la seva trajectòria.
Paper que la va portar, 42 anys després, a actuar novament al te-
atre Principal d’Olot, on va representar la darrera funció després
d’una gira de dos anys per diferents punts de l’estat espanyol.

 Marta Puig també ha recollit triomfs notables en sèries de
televisió de gran èxit com Hostal Royal Manzanares (1995), Aca-

demia de baile Gloria (2001), La verdad de Laura i Yo también te quie-

ro (2011). Reconeix que ha tingut la gran sort de treballar amb
grans figures, com les germanes Gutiérrez Caba, Alberto Clo-
sas o José María Rodero. «De fet, com més importants i millors
actors eren els meus companys de repartiment, més generosos
eren amb mi». En aquest sentit, subratlla que «abans era molt
diferent. El teatre que jo vaig viure ja no existeix. Érem una fa-
mília. Tots ens coneixíem i ens cuidàvem. Jo no reconec el teatre
d’avui en dia. Mai vaig haver de fer un càsting. Després d’una
funció, en venia una altra. No sabria fer un càsting. Em posaria
molt nerviosa». Amb tot, mai se sap, perquè quan li pregunto
pel paper que l’ha marcat em respon tota convençuda que «el
paper de la meva vida encara està per fer...» 

Marta Puig, una vida d’escenari
Cati Badosa > TEXT // Martí Albesa > FOTOGRAFIA

https://es.wikipedia.org/wiki/El_ba%C3%B1o_de_las_ninfas
https://es.wikipedia.org/wiki/Vidas_privadas_(obra_de_teatro)
https://es.wikipedia.org/wiki/Aurelia_o_la_libertad_de_so%C3%B1ar
https://es.wikipedia.org/wiki/Aurelia_o_la_libertad_de_so%C3%B1ar
https://es.wikipedia.org/wiki/Julieta_tiene_un_desliz
https://es.wikipedia.org/wiki/Los_habitantes_de_la_casa_deshabitada
https://es.wikipedia.org/wiki/Los_habitantes_de_la_casa_deshabitada
https://es.wikipedia.org/wiki/S%C3%A1lvese_quien_pueda_(obra_de_teatro)
https://es.wikipedia.org/wiki/El_caso_de_la_mujer_asesinadita
https://es.wikipedia.org/wiki/El_caso_de_la_mujer_asesinadita
https://es.wikipedia.org/wiki/Melocot%C3%B3n_en_alm%C3%ADbar
https://es.wikipedia.org/wiki/Descalzos_por_el_parque_(obra_de_teatro)
https://es.wikipedia.org/wiki/Leonor_de_Aquitania
https://es.wikipedia.org/wiki/Leonor_de_Aquitania
https://es.wikipedia.org/wiki/Hostal_Royal_Manzanares
https://es.wikipedia.org/wiki/Academia_de_baile_Gloria
https://es.wikipedia.org/wiki/Academia_de_baile_Gloria
https://es.wikipedia.org/wiki/La_verdad_de_Laura

LES GARROTXES 19 > 75

A la primera pàgina de la biografia de García Márquez es pot lle-
gir que la vida no és com és, sinó com un la recorda. En el cas
d’en Josep Maria Canals és difícil creure que la realitat i el que
ell recorda no vagin de la mà. Té una memòria prodigiosa. Amb
els seus ulls verds i penetrants, dibuixa un somriure entremaliat
quan recorda alguns passatges de la seva infantesa, com quan a
casa seva van convidar a anar al cine en Sidro del Masià a veure
una pel·lícula, a la primera fila, sense desprendre’s d’una barretina
que poca gràcia devia fer als de les files del darrere.

En Josep Maria Canals i Ferrarons va néixer a Olot el 1935.
És fill d’en Lluís del Banc –Lluís Canals (Santa Pellaia, 1893, al
terme de Sant Sadurní de l’Heura)– i de la Roseta del Rovell de
l’Ou –Rosa Ferrarons i Viladomat (Olot, 1895)–. El seu pare era
fadristern i va deixar l’Empordà per anar a la Garrotxa on va co-
nèixer la seva dona, que durant uns anys va regentar l’hostal el
Rovell de l’Ou, a l’antic carrer de la Mosca –des del 1948, carrer
Lliberada Ferrarons–. Van tenir tres filles i un fill. El fill, en Josep
Maria, es va casar amb la Mariona Pujol i varen tenir en Lluís.

És una tarda freda de primers de febrer. Truco a la porta i en
Josep Maria i la seva dona, la Mariona, em vénen a rebre. L’-
ambient és càlid i confortable. He vingut a entrevistar-lo per
parlar del cinema i el teatre a Olot. En la conversa aparei-
xen noms, dates i cares amb una exactitud sorprenent.
Les seves paraules dibuixen una ciutat, unes persones
i uns fets que fa temps varen passar i que m’ajuden a
comprendre una mica més les vicissituds de fer teatre i
cinema en aquells anys. El seu primer contacte
amb el teatre esdevé l’any 1946 al Casal Marià
quan mossèn Roqué decideix reprendre
les activitats després que el local hagu-
és estat ocupat per soldats durant la
Guerra Civil. Canals aleshores té
onze anys. El 1951 li demanen
de participar en les activitats te-
atrals que duu a terme l’Orfeó
Popular i allà s’hi estarà fins el
1966. A l’Orfeó entra en el qua-
dre escènic Pere Aubert del qual
serà director dos anys més tard.
En aquells profitosos anys, a l’Or-
feó va representar totes les produccions
de teatre infantil existents, entre les quals hi
havia tot el repertori de Folch i Torres.

L’any 1958, Canals fa col·laboracions per a la revista Misión i
se li demana que prepari un reportatge sobre la Societat Recre-
ativa Indústria i Comerç d’Olot. Li agrada tant que s’hi queda i,
juntament amb altres companys, funda la secció Amateur Club
Foto Cinematogràfic. Explica, no sense certa aflicció, que aquest
fet va permetre donar continuïtat al cinema amateur que la pre-
matura mort d’Àngel Vila havia estroncat. Aquells anys a l’Ama-
teur Club són prolífics per a Canals, que roda una vintena de
pel·lícules, i per a la mateixa entitat que sovint organitza cursos
de cinema, fotografia, il·luminació... i concursos com el del Rot-
lle, consistents en filmacions de tres minuts. Allà –recorda– es
van veure autèntiques «filigranes», com les que feia Xavier Sala i
Aragó, que «va revolucionar la manera de fer cinema.»

1979 esdevé un any de canvis. D’una banda, el projecte de
l’Amateur Club arriba al final i, de l’altra, naixerà el Col·lectiu de
Cinema Independent de la Garrotxa fruit, en bona part, del canvi
polític que viu el país. El 1979 es constitueix el primer ajuntament
democràtic després de la mort de Franco i s’inicia una campanya
per activar el món cultural a Olot. Canals, pel seu bagatge i apor-

tacions al món de la fotografia i el cinema, és cridat a participar
d’una reunió convocada a la Casa de Cultura i, unes hores

més tard, en sortirà el projecte del Col·lectiu de Cine-
ma que Canals fundarà al costat de Pep Callís. Amb el
Col·lectiu també s’hi fan coses molt interessants, com
la recuperació de pel·lícules històriques d’Olot, que va

propiciar la creació de la secció d’Imatges de l’Ajunta-
ment d’Olot i que, posteriorment, va passar al fons de

l’Arxiu Comarcal de la Garrotxa.
En relació amb el setè art una de les seves

pel·lícules preferides és El Verdugo, de Luís
García Berlanga. També li agrada el cinema

hongarès i és un admirador incondicional
de l’època daurada del cinema italià. Com

a actor, ha representat entre 500 i 600
obres teatrals i és autor del Diccionari

Biogràfic d’Olot i La gent i les coses d’Olot.
Al cap de tots aquests anys, Canals ha
rebut diversos reconeixements per la

seva contribució a l’activitat cultural de la
ciutat –premi Ales a la Cultura 2009–, però el

premi més important és haver pogut de-
dicar temps a algunes de les seves grans
passions: el teatre i el cinema 

Un home de teatre i de cinema
Mònica Font > TEXT // Pep Sau > FOTOGRAFIA

DOSSIER CINEMA I TEATRE

80 > LES GARROTXES 19

Trencant motlles a Banyoles
EL TEI, CREAT A FINALS DELS ANYS SEIXANTA, HA DEIXAT UNA PROFUNDA PETJADA I AMB

LA DEMOCRÀCIA VAREN CONVIURE A LA CIUTAT QUATRE GRUPS TEATRALS

Miquel Aguirre > TEXT

Dos tipus es troben en un restaurant del
centre de Banyoles. L’un ha de fer l’en-
trevista i l’altre respondre sobre tot el
que sap sobre teatre a la ciutat. Hi ha
un mòbil sobre la taula que, en principi,
hauria de gravar la conversa. Els papers
estan clars, la cosa hauria d’anar com una
seda perquè entrevistador i entrevistat
es coneixen de fa temps, no es deuen
res, s’aprecien en una mesura raonable
i es tenen prou confiança. Això sobre el
paper. En la mesura que la conversa ar-
renca les coses es comencen a moure
de lloc. Desapareix el qüestionari inicial,
l’entrevistat salta de tema i salta inclús
d’època amb alegria, l’entrevistador està
més pendent del menjar ignorant a ve-
gades el seu rol i es respon ell mateix les
preguntes que ha formulat.

He escoltat moltes vegades les gra-
vacions del mòbil. S’hi sent un desordre
i un caos que ben bé podria ser l’argu-
ment estrambòtic d’una d’aquelles obres
de teatre dels 70 quan tot es volia trencar

i quan tot estava, teòricament, per fer.
M’he decidit, davant el desori, començar
pel final. I el final és el convenciment,
militant, quasi fanàtic militant, d’en Mi-
quel Torrent pel teatre banyolí. Ell que
en l’escena local ha fet quasi tots els pa-
pers assumibles: actor principal, secun-
dari, figurant, director teatral, dinamit-
zador de la xarxa, camàlic, regidor de
cultura a l’ombra, pacificador en temps
turbulents i, al costat d’en Joan Olivas,
també ha fet d’historiador del teatre; és,
possiblement i sense apel·lació al dubte,
qui més coneix el teatre banyolí. Al fi-
nal de l’entrevista se’m va ocórrer dir
que quan es va ensorrar els Catòlics, el
1985, aquell ensorrament em semblà un
adéu definitiu, com una baixada dràs-
tica i dramàtica del teló, un final d’obra
abrupte i violent. En Miquel, però, amb
una demostració de la seva fe inoxidable,
sentencia que ell no va tenir la mateixa
impressió; i afegeix que confiava en el
teatre i en el fet que les coses tornarien

a rega. Que el riu, un cop sortit de mare,
reprendria el seu curs com aquell qui no
ha passat res. I certament, el riu, trenta
anys després, baixa ben ple.

De fet, el Teatre dels Catòlics era
l’epicentre de l’escena local durant tota
la postguerra i fins al seu ensorrament.
Als anys 70 i 80 els Catòlics encabia la
majoria dels assajos i representacions
dels grups de la ciutat. Un teatre, tot
s’ha de dir, que presentava un estat més
aviat precari, en Miquel en això és cate-
gòric: «Vaig trobar unes filmacions on
es veien els baixos del teatre, els came-
rinos, i a les filmacions quasi es pot sen-
tir la pudor d’humitat, de pixum, era in-
fecte tot plegat». L’escena teatral havia
sobreviscut amb prou feines a la llarga
asfíxia de la dictadura. Una escena ca-
polada per la desaparició forçosa de la
vida teatral de l’Ateneu Republicà, una
escena rebaixada per la moral imperant
i dessagnada per la censura; una escena,
en definitiva, que més que comptar amb

D’esquerra a dreta, diverses obres representades pel TEI, Sarau i Teatre d’Art: ‘Antígona’,
any 1968; ‘Retaule del dia vuitè’, any 1978; ‘L’última cinta de Krapp’, de 1981; i ‘El
berenar dels generals’, de l’any 1985 // PROCEDÈNCIA: Arxiu Miquel Torrent.

LES GARROTXES 19 > 81

presentacions», afegeix en Miquel, que
també apunta el fet que al TEI hi ha-
via massa gent que es dedicava a pen-
sar. La formació es va mig trencar amb
la marxa a Barcelona de dos dels seus
puntals: la Josefina Mariano i en Jaume
Coll. Van ser els primers actors a pro-
var sort a Barcelona, i en el cas d’en
Coll, ell va treballar com a ajudant de
direcció al costat d’en Joan Salvat, que
va renovar el teatre català. El TEI se’n
va a Girona i es desdobla més endavant
en dos projectes. Però el TEI ha dei-
xat petja i un dels actors que va formar
part del seu elenc banyolí es disposarà
a continuar amb la renovació del teatre
a la ciutat: Joan Solana.

La renovació. En Miquel Torrent parla
de l’Agrupació d’Amics del Teatre dels
Catòlics, la companyia teatral a la ciutat
que representava obres com Benvingut

mossèn Vidal i coses per l’estil però que,
en el seu interior, s’estava covant, de la
mà dels joves, el nou teatre que havia
de venir. Joan Solana, que s’havia fo-
guejat el TEI, serà qui encapçalarà la
renovació, primer amb el grup de joves
de l’Agrupació, amb obres com La terra

es belluga (1973) i Allò que tal vegada s’es-

devingué (1975), i després amb El vent de

ajuntaments a favor, que és el que ha
passat des de principis dels 90, comptava
amb ajuntaments inoperants i amb ben
poques conviccions culturals.

La creació del TEI. Enmig d’aque-
lla desolació dels anys 70 va irrompre
el TEI (Teatre Experimental Indepen-
dent); de fet aquesta companyia es va
crear a finals dels 60. El TEI va supo-
sar una ruptura amb el que s’havia fet
fins llavors, exceptuant el digníssim Te-
atre i Art. El TEI obria camí amb uns
principis fundacionals que el situaven
en el realisme crític en una època, la de
finals dels 60, que es començaven a pal-
par els primers moviments de contes-
tació a la dictadura. En Miquel explica
que el TEI assajava en uns locals d’en
Grilló situats dalt de les oficines de l’an-
tiga Banca Catalana. Situava un tal Joan
Marieges, un home procedent del tea-
tre universitari que es feia a Barcelona,
com un dels precursors del TEI al costat
d’en Jaume Coll.

Cal aturar tot aquest relat apuntant,
com es feia abans en el teatre, el fet que
els Olivas-Coll han format una nissaga
teatral molt poderosa. En Pepet Coll va
ser director del teatre de l’Ateneu Re-
publicà i dirigí, al seu exili d’Orleans,

una companyia teatral amb altres exili-
ats republicans. El nebot d’en Pepet no
és altre que el gran Joan Olivas i Coll
que formà part de la companyia Teatre i
Art, i la seva petja, constant i infatigable,
és present, quasi sense solució de con-
tinuïtat, en el teatre de la postguerra, en
la transició i en la definitiva eclosió de
l’escena banyolina. Precisament en Joan
Olivas és el que sempre explica el retro-
bament dels germans Coll al camp de
concentració d’Argelés; en Pepet, veient
en Benet brut i desastrat, va etzibar-li:
«Recoi, Benet, sembles el personatge de
la santa Mare», en al·lusió a un perso-
natge que en Pepet havia interpretat en
el teatre local. Inclús en els moments
més difícils el teatre era present en el
cervell dels Coll. En Jaume Coll és fill
d’en Benet, que també va haver-se d’exi-
liar per les seves idees polítiques.

 Tornant al TEI, en Miquel diu que
aquest serà un grup que afrontarà pro-
jectes ambiciosos com Antígona o Calí-

gula, i que comptarà amb bona accep-
tació per part de la crítica però que el
públic li donarà l’esquena. Era un grup,
i això ho assenyala en Miquel Torrent
i en Joan Olivas en el seu llibre, amb
poca organització. «A vegades podien
començar una hora tard les seves re-

84 > LES GARROTXES 19

MEMÒRIA FOTOGRÀFICA > LES GRANS RIUADES

Desbordament del rec de Guèmol a Banyoles. A la riba esquerra, es poden
veure algunes restes vegetals. Al fons, s’observa l’estany i, darrere seu,
l’església romànica de Santa Maria de Porqueres.
ANY: 1965
AUTOR: DESCONEGUT
PROCEDÈNCIA: AHG. GOVERN CIVIL. FOTOGRAFIA NÚMERO 171

M6

Les fortes pluges del
dimarts 18 d’octubre
van fer desbordar el
torrent de Crespià i

van inundar els carrers
de la població.

ANY: 2005
AUTOR: JOAN PORXAS
PROCEDÈNCIA: ARXIU

COMARCAL DEL PLA
DE L’ESTANY. FONS DEL

CONSELL COMARCAL

M5

PATRIMONI ETNOLOGIA

Els pedrons [pàg. 86-87]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUITECTURA

Can Llaudes de Besalú [pàg. 88-89]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI HISTÒRIA

Guerrillers al coll del Pal [pàg. 90-91]
JOSEP CLARA [Girona, 1949. Historiador]

PATRIMONI NISSAGUES

Els Barberí, campaners d’Olot [pàg. 92-93]
XAVIER PUIGVERT [Olot, 1966. Arxiver]. ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

PATRIMONI TRADICIONS

La Festa de l’Ós [pàg. 94-95]
ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

PATRIMONI BOTIGUES DE TOTA LA VIDA

Del ramat propi als elaborats [pàg. 96-97]
JORDI NIERGA [Banyoles, 1985. Periodista]

PATRIMONI GASTRONOMIA

Can Xuixo de les Planes [pàg. 98-99]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

L’eriçó [pàg. 100-101]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI PLANTES I REMEIS

Parets beneficioses per a les plantes [pàg. 102-103]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

Una safata plena de xuixos
de Can Xuixo de les Planes.
FOTO: Pep Sau.

88 > LES GARROTXES 19

PATRIMONI ARQUITECTURA // Joan Sala > TEXT // Pere Duran > FOTOGRAFIA

Un dels pocs claustres romànics civils del país es troba en aquesta casa senyorial, situada al cor
de la vila comtal, i que, a més, té una extraordinària planta noble

Besalú és una població monumental com

poques tenim en les nostres comarques.

Hi ha un conjunt admirable d’esglésies i

monestirs, el pont medieval i les mura-

lles, el call jueu i el miqvé i també unes

interessants residències senyorials. Avui

parlarem d’una d’aquestes cases, can Llau-

des, situada en un extrem de la plaça del

davant del monestir de Sant Pere, espai

conegut com el Prat de Sant Pere.

Fa una colla d’anys que vaig visitar

per primera vegada aquesta casa amb el

propietari d’aleshores, el senyor Josep

Maria de Solà-Morales, que se l’estimava

en gran manera. Fer una visita amb ell

a l’immoble va ser tot un plaer, ja que

coneixia a fons la documentació existent

al casal i n’explicava els detalls, amb la

seva habitual amabilitat, a mesura que

recorríem els diferents espais. Estudiant

els documents de can Llaudes, ens co-

mentava, es pot resseguir en bona part

la història de la població.

Des d’aquella primera visita a l’estat

actual de l’edifici hi ha una bona trans-

formació, fruit de les successives inter-

vencions que s’hi han anat fent, sempre

molt assenyades i respectuoses. S’han

tret un seguit de parets i compartiments

de la planta baixa, que havien estat les

corts i altres dependències del servei. En

aquesta planta hi ha dues sales cobertes

amb volta de canó, amb uns potents arcs

torals, que pertanyen a les primeres fases

de la construcció de l’edifici.

També s’han tret parets

que tapaven alguns arcs del

pati central, que abans no-

més es veia parcialment, i ara

permet admirar el claustre civil de gran

raresa i originalitat, cosa que el fa un cas

únic en el país.

Un excepcional exemple d’arqui-
tectura civil medieval. No som prou

conscients, moltes vegades, del valor de

les coses que tenim properes a casa nos-

tra, i aquest conjunt d’arquitectura civil

medieval de can Llaudes és excepcional,

considerat, segons Catalunya romànica,

l’únic exemple clar conservat, anterior

al segle XIV, de la tipologia dominant en

l’arquitectura civil urbana.

Travessant un vestíbul s’accedeix al

pati des de l’entrada principal. Consta de

dos pisos de galeries en tres dels costats.

La galeria inferior està formada per unes

robustes i tosques arcades sostingudes

per pilars sense cap mena de decoració.

Contrasten amb les estilitzades colum-

nes del primer pis, que tenen base i ca-

pitells en forma de mènsula. Els carreus

de la part superior són ben tallats, cosa

que no s’observa amb els inferiors, d’un

acabat més tosc.

La seva construcció és posterior a

l’any 1171, que va ser quan es va con-

cedir l’autorització d’edificar al Prat de

Sant Pere, tot i que no hi ha dubte que

es van fer moltes modificacions al casal

al llarg dels segles, segons les necessitats

de cada moment.

Una escala que arrenca del pati ens

porta fins al primer pis, construcció que

podria ser feta en èpoques més

tardanes ja que tapa una de les

arcades de la planta baixa, cosa

que els especialistes pensen que

és un fet inhabitual, potser fruit d’una

demanda constructiva posterior. Aquest

pati està considerat un clar precedent dels

palaus gòtics, que es van anar construint

en diverses poblacions catalanes.

A l’interior de la residència senyo-

rial, al primer pis de l’immoble, s’ha su-

primit un fals sostre que impedia veure

una interessant estança gòtica que s’havia

mutilat i que ara resulta un espai remar-

cable i acuradament decorat.

Uns inicis molt llunyans. L’immoble

també és conegut com can Cornellà, ja

que una família amb aquest cognom

en va ser la propietària fins l’any 1476,

quan va ser venuda a la família Llau-

des. El doctor Manel Grau, en la seva

tesi doctoral titulada La judería de Besalú

(siglos XIII al XV), afirma que la famí-

lia Cornellà era una de les més impor-

tants de la vila a la baixa edat mitjana,

i que va tenir freqüents tractes amb la

important colònia jueva existent en

aquesta població.

La família Llaudes n’ha estat la pro-

pietària des del segle XV fins al segle

passat, que per herència va passar a la

família Solà-Morales, parents dels dar-

rers Llaudes, que van morir sense deixar

descendència directa. L’historiador Ra-

mon Grabolosa, en el seu llibre Besalú,

un país aspre i antic, afirma que per línia

de baró han succeït dotze generacions

amb el mateix cognom, que acaben amb

Joan de Llaudes i Fort.

Com és habitual en moltes cases ca-

talanes, al centre de la planta noble hi ha

la sala, de la qual cal destacar una deco-

Can Llaudes de Besalú

LES GARROTXES 19 > 89

diverses escenes, una de les quals

és el pont de Besalú, imatge que va

tenir un paper bàsic en el moment

de fer-ne la restauració, ja que va

guiar els arquitectes en considerar-la

el model més fidedigne de com era

aquest emblema de la vila.

L’escut familiar és un lleó d’or

rampant, en camp de güella, que

apareix pintat a la sala i esculpit en

un finestral de la casa. Un ric mobi-

liari omple totes les estances, d’on cal

destacar les habitacions, amb cam-

bra i avantcambra, amb llits d’Olot

i armaris d’èpoques diverses.

Un arxiu destacable. A la casa també

hi ha un important arxiu, on s’ha

pogut documentar amb dades inè-

dites aspectes de la vida de la comtal

vila, com la congregació dels Dolors,

una institució de gran predicament

i consideració a Besalú.

La Venerable Congregació de la

Mare de Déu dels Dolors organitza

cada any una processó en la diada

pròpia, que és el divendres de Pas-

sió. Com diu Josep Maria de Solà-

Morales en diversos textos que va

escriure sobre la processó, aquesta

té una empremta arcaïtzant que ha

emmanllevat de les velles processons

de Setmana Santa, i amb les quals

guarda un parentiu gens dissimulat.

S’hi canta la Salve, el Miserere i l’Stabat

Mater, i justament en l’aspecte mu-

sical hi entra en joc can Llaudes, ja

que en les seves dependències és on

els cantants assagen aquestes cançons el

matí del dia dels Dolors, i la propietària

de la casa, actualment la senyora Faus-

tina de Solà-Morales, molt amablement,

els ofereix el casal, una mostra de l’hos-

pitalitat d’aquesta casa tan arrelada a la

vila de Besalú 

ració mural obra d’un pintor gironí de

cognom Miralles, i del qual no tenim

cap referència, pintures que s’assemblen

extraordinàriament a la que llueix una

dependència de la casa Solà-Morales

d’Olot, del mateix pintor. La semblança

és tant per la tonalitat, en què predomi-

nen les superfícies pintades de color verd,

com pels elements decoratius. Aquests

són unes columnes que es recolzen

sobre un sòcol i sostenen un entaula-

ment. Les columnes tenen base i capitell

d’aire corinti. Entre les columnes hi ha

uns medallons on hi ha representades

Façana i pati interior de can Llaudes, casa
situada al Prat de Sant Pere de Besalú.

104 > LES GARROTXES 19

«¡Ya está aquí el afilador!», s’anuncia des de
l’altaveu d’un vehicle que està voltant
per la població de Mieres. És d’un dels
deu germans Sánchez que fan d’esmo-
lets. Són d’Albacete i ara en Miguel fa la
campanya de Catalunya. El rebesavi i el
besavi ja se n’anaven caminant a Mont-
peller i retornaven per Irun. De les cases
surten mierencs carregats amb eines de
tall, que s’acosta Nadal i cal tenir-les en
condicions. Al poble deu haver-hi força
mainada, perquè se n’aplega molta atre-
ta per la megafonia. «A l’escola en són
una quarantena», em diuen. Tanmateix,
és una xifra sorprenent tractant-se d’un
poble de muntanya.

Un univers propi. Només és una part
de la veritat que les terres de les ribes
mediterrànies siguin càlides, seques i
solelloses. Certament, algunes adopten
aquestes característiques, però no tenen
continuïtat perquè entremig n’existei-
xen de fredes, humides i baguenyes. En
efecte, el Mediterrani és un mar envol-
tat de muntanyes que ho propicien. El
Principat en serveix de mostra: el Piri-
neu es precipita dins la massa d’aigua,
els pescadors estan avesats a veure neu,
les fajoses rosselloneses balconegen
damunt del mar... La vallada de Mieres
n’és un altre exemple. Si ens hi acos-
tem des de la plana, al veí Sant Miquel
de Campmajor observarem que estem
entrant en un territori més fred i humit,

Mieres
i a Mieres confirmarem aquesta impres-
sió. «És país que hi deu ploure sovint,
puix que sense regadiu el camp és tan
verd que dona gust». Ho va escriure
l’any 1875 Carles Bosc de la Trinxeria,
en temps de carlinades.

Quan avui anem a Mieres seria
encertat redactar el mateix text de l’es-
criptor vallespirenc. I com ell, adver-
tir que va construir-se «enmig d’una
vall fèrtil, rodejada de muntanyes». Sí,
l’encerclen gairebé per tot arreu. Inclús
els dos riuets del fondal se’n van tan
de puntetes que costa veure per quina
obertura trenquen el cercle. Merdançà
ho fa per una bocana oberta a tramunta-
na; el Ritort s’esmuny dissimuladament
pel braç muntanyós que ens separa de
Campmajor, com si girar per sorpresa el
seu curs cap a l’est fos una malifeta. Si-
tuats entre l’ajuntament i el conjunt de
pagesies de can Griver, constatem que el
fondal és gairebé clos, s’encara al nord,
és impregnat de llums deliqüescents i
no s’aboca a l’exterior. Conforma un
univers propi gens angoixós, atès que
les muntanyes no són excessivament
altes ni sorrudes i s’aixequen apartades.
Us heu adonat que l’acollidor Shangri-
La podria ser garrotxí?

Mieres, capital. Quatre barris del tot
individualitzats constitueixen Mieres.
El de Sant Pere és coronat per l’alt cam-
panar de l’església parroquial, posada

a l’empara de l’apòstol Pere, el de les
claus. El de Pujolet adopta forma de
carrer, a baix amb cases a la galta de tra-
muntana i a dalt a la de migdia. El de
Can Queló també s’afilera en un carrer,
però de més entitat urbana i amb cons-
truccions a tots dos costats. El Correró
uneix aquest barri amb el de la Cellera,
molt apinyat en un rost. Tant, que a l’hi-
vern el sol passa de llarg sense ni eixugar
la rosada de la nit. I encara bo de l’exis-
tència d’alguns eixamplaments que
l’espongen: el de la plaça Major, esba-
tanat a tramuntana; el de la Placica, ara
anguniosament encofurnat en haver-ne
desaparegut el moviment continu dels
veïns i les converses; el de la iera d’en
Mosquera i el de la plaça de Romeria,
estès davant l’església de la Mare de Déu
d’aquest nom. Romeria també designa
la part superior de la Cellera.

Si els mierencs volien tallar-se els
cabells o afaitar-se podien escollir entre
una colla de barbers. També tenien sas-
tre, modista, merceria i venda de roba,
estanc, flequers, carnisseria, cisteller, fer-
rers, carreter... De fuster fins n’hi havia
un d’especialitzat en caixes de morts.
Qui anava descalç era perquè volia: dis-
posava d’espardenyer, sabater, i esclo-
per! De botigues d’aquelles que venien
de tot n’hi havia algunes. Si el que calia
era llet, mantega o formatge, a can Coll
ho solucionaven. A can Prat s’hi anava
pels ous, aviram o conills; a cal Gavatx,

L’AULINA RODONA COM A METÀFORA

indret
ERNEST COSTA I SAVOIA TEXT I FOTOGRAFIA

ERNEST COSTA I SAVOIA. Bescanó, 1940. Fotògraf i escriptor

LES GARROTXES 19 > 105

A dalt, els vells recordaven que quatre capellans

tenien cura de la parròquia de Mieres. A sota, veiem

com les façanes de l’extrem inferior del barri de

Pujolet miren totalment al sol.

108 > LES GARROTXES 19

A Banyoles, amb l’estany, de primer moment, he to-
pat amb un problema: hi ha quantitat de llocs per a
mirar-lo, per a dir-ne alguna o moltes coses, i cal triar.
Per a un pintor això seria una minúcia, perquè podria
fer un quadre des de les pesqueres, un altre des de la
font dels Desmais o des de Pujarnol, des del mirador
de Sant Patllari, des de Porqueres... Però a un servidor
no se li ha demanat que escrigui sis o set reportatges-
mirada, sinó només un. I vet aquí que, com si fos un
pintor o cosa semblant, he decidit acostar-m’hi des de
diversos tocoms; a prop i no tan a prop, a tocar l’aigua
o darrere uns arbres, enfilant-me pels verals o practi-
car-ne la contemplació des d’una terrassa de bar.

És important i llarga la nòmina dels artistes que
han pintat l’estany. I no podria ni seria bo obviar-la, per-
què són els pintors els qui ens marquen les pautes del
que en diem bellesa, ens fan mirar i sovint descobrir
un paisatge. He anat a un lloc molt concret de les ri-
bes de l’estany, perquè he constatat que era exactament
allà on Joan de Palau havia plantat el cavallet per a un
dels seus bellíssims olis. O a un altre indret precís des
d’on el gran –i mai prou reivindicat– Manuel Pigem
el pintà amb molt diverses llums naturals. He pensat

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

una mirada en el paisatge

L’estany de Banyoles

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

en Xavier Nogués, que presenta paisatges al voltant de
l’estany amb personatges passejant o ballant sardanes...
però no tindria prou espai per a esmentar tots els qui
s’hi han acostat per a pintar-lo perquè, ja ho he dit, la
llista és guapa i llarga. Antoni Ros, Lluís Graner, Arcadi
Mas, Josep M. Tamburini, Joan Brull, Pilar Reynard,
Enric Galwey, Joan i Rafael Llimona, Eliseu Meifrén,
Pere Gussinyé, Roca Delpech... són alguns noms del
que podria ser una nòmina inacabable o quasi. Natural-
ment, me’n deixo molts, però no podria passar per alt el
meu gran amic Lluís Roura, molt vinculat a Banyoles,
i que ens ha donat mostres bellíssimes de la seva visió
d’aquest fenomen natural que és l’estany.

Si he de dir la veritat –i em penso que sí, que l’he
de dir–, confesso que em sento impotent i empetitit
per escriure impressions i visions a la vora d’aquest
dolç mar interior, tenint en compte aquest bé de Déu
d’artistes que abans que jo s’han acostat aquí i ens han
deixat excel·lents mostres, que han entrat en el món de
la immortalitat plasmada en tècniques diverses.

He pujat a Pujarnol un matí d’hivern. L’aire era
prim i fresc com un vinet blanc, i des d’allà dalt he
contemplat l’aigua mansa, en forma d’un vuit irregu-

LES GARROTXES 19 > 109

feien pescar els vilatans del Port
de la Selva; diu que havia de ser
de nit, i a cada barca hi anava un
monjo a vigilar si ho feien bé, i
sobretot a vigilar la part que to-
caria al monestir.

L’indret anomenat dels Des-
mais és un paratge que ell sol
justificaria una declaració oficial
de pintoresquisme. Aquí, els
salzes gegants banyen les seves
branques a la superfície de l’ai-
gua quieta i formen un tancat
vertical vegetal que filtra en mil
reflexos la llum del sol de mig-
dia. Són els arbres esmentats a
la Bíblia, de nom tècnic Salix

babilonica pendula, ço és, salze babilònic capavallós.
Això diu el salm 137: «Vora els rius de Babilònia ens
assèiem i ploràvem l’enyorança de Sió, teníem pen-
jades les lires als salzes...»

 Els nou quilòmetres de la riba perimetral de l’es-
tany de Banyoles comporten un seguit de panoràmi-
ques sorprenents i úniques, enlloc més del país no hi
ha una conjunció paisatgística que hi tingui parió. No
sé si n’hi ha la nominació oficial o si està en curs, ni
tan sols sé si algú hi ha pensat –de ben segur que sí–,
però tot aquest contorn és un autèntic i evidentíssim
parc natural.

Algú em va dir que, cap a finals dels anys seixan-
ta del segle passat, va veure el pintor empordanès Joan
Sibecas i el poeta Fages de Climent a Porqueres, davant
la façana del bellíssim temple romànic. El poeta dedicà
una quarteta a l’estany, i m’agradaria suposar que va ser
aquell mateix dia que l’amic els veié allà:

«Cala marina enfuita terra endins,

racó de Costa Brava que es desterra,

mar naufragada entre fonolls i pins

llac de Banyoles amb perfils de gerra» 

lar sobre el paisatge, acolorida de
blaus que semblaven pintats amb
llapis de cera. Les muntanyes que
encerclaven a la llunyania la vila i
el seu estany en constant simbiosi
es retallaven nues, d’un color de
rosa torrat, i s’irisaven com la
gorja dels coloms. Claredat dià-
fana. Penso en aquell passatge
d’El nom de la rosa en què el fran-
ciscà Guillem de Baskerville diu
al novici Adso que hi ha tres coses
que concorren a crear bellesa:
en primer lloc, la integritat o la
perfecció, i per això considerem
lletges les coses incompletes; des-
prés, la proporció deguda, o sigui
la consonància; i, finalment, la claredat i la llum, i així
anomenem belles les coses de colors nítids. Claredat
diàfana, nitidesa de colors, vet aquí el que més em
destacava de la contemplació a distància.

Un capvespre de calma blanca, assegut en una
terrassa de bar davant una de les velles pesqueres, no
la veig però sento la dolça quietud de l’aigua, respiro
la suavitat d’un aire silenciós, contemplo la llum ro-
sada i blava que s’apaga a poc a poc per entremig de
la força obscura dels arbres que ressegueixen els mar-
ges humits de la riba. No sé si els monjos del cenobi
de Sant Esteve de Banyoles, com sí que ho feien els
de Sant Pere de Rodes, venien a pescar o tenien gent
que pescava per a ells. Se sap que els benedictins de
Banyoles, des d’èpoques carolíngies, van artigar terres
i erms i els van convertir en camps ufanosos. Així ho
escriu, i de forma magistral, el qui fou el gran cronis-
ta de Banyoles, Antoni Maria Rigau i Rigau, de fe-
liç memòria, gran amic i savi integral. Però ara i aquí
m’abelleix imaginar monjos i barques a l’encesa, una
mena de doble valència vital i constant com serien
la fe i la biologia. Diu que els de Sant Pere de Rodes

«He contemplat l’aigua mansa,

en forma d’un vuit irregular

sobre el paisatge, acolorida de

blaus que semblaven pintats amb

llapis de cera»



110 > LES GARROTXES 19

LES GARROTXES 19 > 111

