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

TARDOR-HIVERN2019

24

24

 CONVERSA

Domènec Moli
IMPRESSOR I CRONISTA

ESTABLERT DES DE
JOVE A OLOT, ÉS UN
GRAN APASSIONAT
DELS LLIBRES, LA

GASTRONOMIA I L’ART
...

 PRIMERS RELLEUS

Salvador Vergés
...

 RETRAT DE FAMÍLIA

Cal Vigatà,
de la Pinya

LA FAMÍLIA COLOMER
COMBINA EL TREBALL

DE L’EXPLOTACIÓ
AGRÀRIA AMB LA

ELABORACIÓ DE
FORMATGES

...

 PERFILS

Jaume Ayats
NASCUT A VILAMARÍ,

HA DEDICAT LA
SEVA HISTÒRIA

CENTENÀRIA A LES
FEINES DE PAGÈS

Antònia Port
UNA VIDA REPARTIDA

ENTRE CAMÓS,
PUJARNOL I EL

BARRI DE SANT ROC

Joan Rubió
CONEGUT COM EL
‘FUSTER DE SANT
ESTEVE’ I UN BON

CONEIXEDOR DE LA
VALL D’EN BAS

...

 INDRET

Batet de la Serra
...

 A PEU

Puig de ca
n’Hortós

De Sant Feliu
al coll de Pruit

lesgarrotxes
www.garrotxes.cat

47 pàgines dedicades a
rememorar les dures i
tràgiques vivències de la
retirada republicana de 1939:
parlem dels protagonistes
de l’èxode, fossin exiliats o

passadors; dels camins,
corriols i colls
costeruts que van

resseguir amb la
mirada fixada cap
a França; o dels
masos i llocs de
pas on es dormia i
es reparaven forces

camí de l’exili

 PREU EXEMPLAR 10 €

LA RETIRADA I

L’EXILI
DOSSIER

FOTO DE PORTADA
REALITZADA AMB MATERIAL
CEDIT PER L’ORFEÓ POPULAR
OLOTÍ I PER L’ARXIU
COMARCAL DE LA GARROTXA.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS ELS OCELLS CANTEN I VOLEN
SALVADOR VERGÉS (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-17

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

18-23

RETRAT DE FAMÍLIA CAL VIGATÀ, DE LA PINYA
FRANCESC GINABREDA (TEXT) // PEP SAU (FOTOGRAFIA)

24-29

PERFILS
JAUME AYATS / ANTÒNIA PORT / JOAN RUBIÓ

XAVIER XARGAY / ÀNGEL VERGÉS / JORDI ALTESA (TEXT)

PERE DURAN / QUIM ROCA MALLARACH / PEP SAU (FOTOGRAFIA)

31-77
DOSSIER LA RETIRADA I L’EXILI

JORDI NIERGA (COORDINACIÓ)

81-95
PATRIMONI

ETNOLOGIA // ARQUITECTURA // GEOLOGIA // NISSAGUES // VELLS FOGONS // FAUNA // PLANTES I REMEIS

96-99

INDRET BATET DE LA SERRA
MARTA MASÓ ESCOBAIRÓ (TEXT) / PEP SAU (FOTOGRAFIA)

100-103

A PEU
PUIG DE CA N’HORTÓS

JOAN PONTACQ (TEXT I FOTOGRAFIA)

DE SANT FELIU AL COLL DE PRUIT
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA ESPAIS DE BANY NATURALS
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.garrotxes.cat

DIRECTOR >
Jordi Nierga
jordi@garrotxes.cat

COORDINADOR DE PATRIMONI >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Jordi Altesa
Marta Carbonés
Joan Carreres
Pere Cerro
Josep Clara
Pere Duran
Joaquim Ejarque
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
Jordi Galofré
Joan Garcia
Francesc Ginabreda
Eva Güibas
Laia Juez
Marta Masó Escobairó
Josep M. Massip
Antoni Mayans
Anna Noguer
Paula Nuñez
Rosa Pagès
Clara Pedrosa
Miquel Perals
Dolors Pinatella
Joan Pontacq
Xavier Puigvert
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Salvador Sarquella
Pep Sau
Sònia Tubert
Xavier Valeri
Josep Valls
Àngel Vergés
Salvador Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Gavina Freixas

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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@editorialgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@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: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat

10 > LES GARROTXES 24

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

conversa amb l’impressor i cronista Domènec Moli. FIGUE-

RENC DE NAIXEMENT, VA ARRIBAR CASUALMENT A OLOT COM A PERIODISTA DE RÀDIO I PREM-

SA ESCRITA PERÒ, MALGRAT QUE HA SEGUIT COL·LABORANT AMB MITJANS DE COMUNICACIÓ,

VA ACABAR PORTANT LA IMPREMTA AUBERT DEL SEU SOGRE. ELS LLIBRES, LA GASTRONOMIA

I L’ART HAN ESTAT LES SEVES GRANS PASSIONS, A TRAVÉS DE LES QUALS HA CONEGUT GENT

I AMBIENTS D’UN OLOT QUE HA ANAT DESAPAREIXENT. EL SEU ÉS UN TESTIMONI VALUOSÍS-

SIM DE MIG SEGLE DE LA CIUTAT DELS VOLCANS.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Porta el compte de quants llibres i altres publicacions ha
imprès al llarg de la seva vida?
–«No, però puc dir-te que, entre els llibres que han quedat

a la impremta i alguns que no tinc però que em consta per

referències que sí que els hem fet nosaltres, sumen més

de mil. No he intervingut en tots. La impremta té cent

quinze anys.»

–Li fa por el món digital?
–«El món digital no l’entenc. He arribat tard, fill meu.

Home, faig anar l’ordinador perquè per escriure és una

cosa comodíssima, pots corregir, rectificar, afegir, treure...

Tinc Internet i quan tinc una estona hi miro les notícies,

però res més.»

Domènec
Moli

–Ho deia perquè hi ha qui prediu que l’edició en paper mo-
rirà a mans de les versions digitals.
–«Jo diria que no passarà. Però com et deia, el digital no

és el meu món. Mira, tinc un amic que sempre m’ofereix

un disquet on té mil llibres, i jo li dic «no ho vull, no ho

sabria llegir». Jo necessito tocar el paper. Crec que el paper

no morirà mai, igual que no va morir el cine quan va sortir

la tele, com tampoc va morir la ràdio. Crec que poden con-

viure perfectament. El llibre és la peça més important de

tots els invents que s’han fet en la història de la humanitat,

de tal manera que el que no hi ha en els llibres, no existeix.»

–Com va arribar al món de la impressió?
–«De rebot, ja veuràs. Jo vaig néixer a Figueres i vaig estu-

LES GARROTXES 24 > 11

18 > LES GARROTXES 24

FRANCESC GINABREDA. El Mallol, 1989. Periodista
PEP SAU. Olot, 1963. Fotògraf

Passió i tossuderia
al costat del Fluvià
Al seu pas per la Vall d’en Bas, el Fluvià

llenega pacíficament cap a Olot traves-

sant un dels més apreciats sòls agraris

de Catalunya. Provinent del Collsaca-

bra, sota els cingles d’Aiats i Cabrera,

el curs alt del riu més important de la

Garrotxa dibuixa, en aquest tram, un

recorregut poc habitual que avança de

sud a nord. Abans de deixar enrere la

Vall, el Fluvià passa a la vora d’una co-

lla de camps on un blat de moro inci-

pient desafia la falta de pluja i la calor.

Són els camps de cal Vigatà, l’última

masia de La Pinya, situada en una pe-

tita talaia que serveix per contemplar,

amb certa amplitud i el Puigsacalm de

fons, la terra dels remences.

Capritxosa situació, val a dir-ho: si

algun dia s’arriben a materialitzar les

hipòtesis comunicatives que s’anun-

cien des de fa anys, cal Vigatà es pot

trobar al bell mig del traçat de la cèle-

bre variant que ha d’unir la C-37 –tú-

nels de Bracons– amb l’A-26 –autovia

de Besalú– per descarregar de trànsit

el vial d’Olot. «Fa molts anys que ho

sentim, això», diuen els pagesos de

la casa. Ho diuen amb una barreja

de sornegueria i indolència que re-

vesteix el fons d’una

desconfiança pru-

dent, aquella que

es fa necessària en

un medi particular-

ment subjecte als imponderables del

clima i del mercat.

Josep Pla, l’escriptor de Palafrugell,

gran observador del món agrari, con-

siderava a El geni del país i altres proses

que els pagesos són éssers inevitable-

ment conservadors «perquè les gar-

rotades que reben de la meteorologia

còsmica i de la meteorologia comer-

cial eliminen de la seva manera d’ésser

tota vel·leïtat d’aventura». Sense ànim

de voler-lo contradir, els de cal Vigatà

no corroboren precisament aquesta

raonable observació antropològica.

Són aventurers. Aven-

turers i tossuts. En

altres paraules, són

retrat de família Cal Vigatà, de la Pinya. AL PETIT POBLE

GARROTXÍ DE LA PINYA, PÀTRIA DEL PINTOR I ESCRIPTOR JOSEP BERGA I BOIX, QUE FORMA

PART DE LA VALL D’EN BAS, LA FAMÍLIA COLOMER CONTINUA MANTENINT INALTERABLE EL

RELLEU GENERACIONAL EN LES FEINES DEL CAMP, SUCCESSIÓ CADA VEGADA MÉS IMPRO-

BABLE. SÓN ELS DE CAL VIGATÀ, UN MAS AMB HISTÒRIA ON ELS PAGESOS ENCARA FAN LA

VIU-VIU DESPRÉS DE COMENÇAR COM A MASOVERS I CONVERTIR-SE EN PROPIETARIS D’UNA

DE LES EXTENSIONS AGRÍCOLES MÉS GRANS DEL TERRITORI.

FRANCESC GINABREDA TEXT

PEP SAU FOTOGRAFIA

LES GARROTXES 24 > 19

‘Amb porró carlí, és més bo el vi; i amb
porró liberal, fa més bé que mal’, diu el
nostre refranyer. A la cuina de Cal Vigatà,
en tot cas, hi fa menys mal que bé.

de la mena d’estoics que perseveren,

parafrasejant el títol d’una novel·la de

Michel Houellebecq, fent una «amplia-

ció del camp de batalla». Digueu-ne un

crescendo d’hectàrees agrícoles, d’aquest

«camp». Veient com van les coses algú

pot dir que són uns agosarats i uns te-

meraris, és a dir, uns pagesos destinats

a deixar empremta... a desgrat de les

oscil·lacions climàtiques i mercantils.

Em reben els tres homes de la casa:

en Joan, en Ramon i en Valentí –avi,

pare i fill de la família Colomer–, tots

tres pagesos, representants de tres

generacions que, des d’abans de la

Guerra Civil fins a l’època del Whats-

App i la música trap, han viscut pe-

ripècies i canvis de tot tipus sota un

mateix cel i sobre una mateixa terra.

Són les quatre de la tarda d’un dia de

juliol ennuvolat i decandit. Mosques

i xafogor. Màquines de reg automàtic

ruixant els sembrats. Algun ciclista

solitari pedalant per la Parcel·lària. Els

Colomer em fan passar a l’eixida del

mas, sota unes arcades típiques i aco-

llidores, i m’expliquen com s’ho han

fet per arribar fins aquí, com veuen

la feina, com veuen el futur. Xerrem

llargament, fent una modest exercici

sociològic en què parlem de mestres,

polítics, pollastres i procuradors. En

un moment imprevist de la conversa,

en Ramon fa una síntesi enginyosa

i entenedora de l’assumpte: «Com

més màquines tenim, més treballem».

Aquest és el pols de la vida.

De masovers a propietaris. Els Co-

lomer, més coneguts a la ruralia lo-

cal pels de cal Vigatà, són pagesos de

faccions amables i mirada astuta. «Fa

53 anys que som aquí», m’explica en

Ramon, des que el seu pare va deci-

dir comprar la primera hectàrea. Des

d’aleshores, entre finques i camps –i

vaques pel mig–, tot s’ha anat fent

gran, i això ha estat el seu èxit i la seva

dependència. Fa relativament poc que

en Joan, de 90 anys, ha deixat de menar

el tractor, però recorda prou bé quan,

DOSSIER LA RETIRADA I L’EXILI

30 > LES GARROTXES 24

MEMÒRIA FOTOGRÀFICA > ESPAIS DE BANY NATURALS

Una fotografia que, avui, sembla impossible que es pugui repetir. El riu Fluvià
al seu pas per Olot, entre el pont de Sant Roc i el prat de la Mandra; aprofitant
el bon temps la mainada es refresca, juga o aprèn a nedar.
ANY: 1916
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES. COL·LECCIÓ D’IMATGES DE L’ACGAX

M2

Qui més qui menys ha
fet via amb la colla

d’amics, amb la família,
o simplement tot sol,

exclusivament a banyar-
se a gorgues o a llocs

on el riu permet fer un
bany. A principis del

segle passat, el jovent
ja aprofitava el riu per

divertir-se.
ANY: DÈCADA DE 1920

AUTOR: SADURNÍ BRUNET PI
PROCEDÈNCIA: ACGAX.

SERVEI D’IMATGES. FONS
SADURNÍ BRUNET PI

M1

DOSSIER
LA RETIRADA I L’EXILI

JORDI NIERGA > COORDINACIÓ

 Camins de llibertat 32 JORDI NIERGA [Banyoles, 1985. Periodista]

 Els polítics olotins, a l’exili 34 ANTONI MAYANS [Vall de Bianya, 1958. Arxiver]

 El pas de la reculada a Olot 36 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 La retirada de Joan Serrat 38 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 Soldats a l’escola de Joanetes 40 PAULA NUÑEZ GUBERT [Palamós, 1989. Periodista]

 Cap a coll d’Ares, per Bianya 41 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 El darrer punt de la retirada 42 JOSEP CLARA [Girona, 1949. Historiador]

 La fugida per l’Alta Garrotxa 45 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 Els de la Palla, de Bassegoda 48 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Les Planes d’Hostoles, lloc de pas 50 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 L’últim batlle republicà de Besalú 52 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 L’exili a Banyoles i comarca 54 JORDI GALOFRÉ [Barcelona, 1943. Historiador]

 Records d’infantesa de Pere Verdaguer 57 JORDI GALOFRÉ

 Memòries d’un passador banyolí 58 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

 JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

 Cal Secretari, a les Preses 61 JORDI NIERGA

 El silenci dels herois republicans 62 EVA GÜIBAS [Girona, 1994. Periodista]

 Banyoles i Prada, entrellaçats 63 EVA GÜIBAS

 Punts de pas enmig del bosc 64 JORDI NIERGA

 Terra cremada i ofensiva feixista 66 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 L’arribada a Prats de Molló 68 CLARA PEDROSA [Llanars, 1989. Historiadora de l’art i tècnica de patrimoni]

 André Alis, el fotògraf discret 71 CLARA PEDROSA

 La Llémena, via de resguard 72 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Fugitius, passadors i combatents 74 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Homenatge a l’Adelaida Cuadrado 77 MIQUEL PERALS

 

Arribada de refugiats a Prats
de Molló que optaven per
retornar a Espanya. Fotografia
apareguda a l’Indépendant
des Pyrénées-Orientales el
16 de febrer de 1939 // FOTO:
autor anònim. PROCEDÈNCIA:
Fons Auguste Chauvin, Archives
Départamentales des Pyrénées-
Orientales, Perpinyà.

DOSSIER LA RETIRADA I L’EXILI

32 > LES GARROTXES 24

Camins
de llibertat
Jordi Nierga > TEXT

«Cada carro és una família que se’n va; cada renglera

de carros és una vila que es buida». Les crues paraules

del llavors vicepresident primer del Parlament de

Catalunya Antoni Rovira i Virgili, una de les cares

conegudes que va exiliar-se cap a terres franceses,

sintetitzen el garbuix de sensacions que van sofrir en

primera persona desenes de milers de persones du-

rant l’èxode republicà de 1939. I és que la desfeta de

l’Exèrcit Popular de la República a la batalla de l’Ebre

no només va segellar la caiguda de Catalunya, sinó

també l’agonia d’una democràcia i d’una llibertat que

va esdevenir el preludi d’una retirada massiva sense

precedents en la història del nostre país. Cervera de la

Merenda, el coll de Banyuls, el Pertús, el coll de Man-

rella, la Guingueta d’Ix... Són molts els camins que els

catalans i espanyols vençuts van haver de resseguir per

cercar un futur que ja llavors s’entreveia incert. Uns

itineraris de supervivència que també van serpentejar

boscos i cims del nostre territori, des del coll d’Ares, el

punt principal de l’exili a la contrada, fins a rutes com

la que unia Sadernes amb Sant Llorenç de Cerdans o

camins que s’enfilaven costeruts per indrets com la

collada de Malrem.

En aquest número recuperem

la memòria de tots aquests senders,

veredes i corriols, però també testimoniem uns fets

pretèrits amb la veu de protagonistes directes i indi-

rectes, amb alguns dels llocs de pas que van acollir els

refugiats o amb documents històrics que rememoren

per escrit el dramatisme de la reculada. Iniciem aquest

viatge en el temps amb l’Antoni Mayans, que ens parla

d’alguns dels polítics i intel·lectuals rellevants d’Olot

que van haver de fugir cap a França, Colòmbia o Mèxic

per assegurar-se un futur més pròsper. El seu text es

complementa amb un article d’en Xavier Valeri sobre

el pas de la retirada a la capital garrotxina, un context

que es va fer especialment palès el 27 de gener del 39,

quan els carrers de la ciutat van quedar plens de per-

sones estirades a terra, abrigades amb mantes i abrics.

L’alcalde de llavors, Joan Serrat –va ser el darrer batlle

republicà d’Olot– es va haver d’exiliar juntament amb

la seva família cap a França, resseguint un itinerari que

ens descriu la Mònica Font a través de la memòria d’en

Miquel, el seu fill.

Ben a prop, a les Preses, jo mateix aglutino els

records dels germans Colomer per presentar-vos la casa

de cal Secretari, de tendència conservadora, on es va

establir un dels caps del Servei d’Informació Militar

(SIM) republicà amb el seu seguici. No

va ser l’únic habitatge ocupat durant

Milers de persones van encabir les
seves pertinences més preciades en
una maleta, que s’ha convertit en tot
un símbol de l’exili // FOTO: Pere Duran.

LES GARROTXES 24 > 33

aquells temps: també parlo

amb la gent de ca n’Angla-

da, a Vilert, i de can Rovira,

a Sant Miquel de Camp-

major, on es van refugiar

i alimentar civils i militars

durant l’èxode.

Aquests llocs de pas esmu-

nyits, amb el seu sostre i les seves

provisions, van resultar fonamentals

per alleugerir la duresa d’un trajecte gens

pietós i molt fragmentat per la geografia local. En

aquest sentit, les corrues de gent es van fer notar arreu:

a la Garrotxa, per exemple, el formigueig de persones

va recórrer indrets com la vall d’en Bas, un episodi que

ens explica la Paula Núñez mitjançant els records d’en

Lluís Espuña, i també van passar per la vall d’Hostoles,

on la Marta Carbonés ens detalla les aturades que la

gent, exhausta, feia a la fleca. Sense sortir de la comarca,

en Pere Cerro narra les peripècies que va seguir l’últim

alcalde republicà de Besalú, en Manel Fernández, per

abandonar el territori, mentre que en Ramon Estéban

se’n va fins a la vall de Bianya per rememorar les ascen-

sions dels republicans cap a la vall del Bac o Capsacosta.

Aquestes pujades –i els posteriors descensos– eren

infernals i no oferien distincions. L’historiador Josep

Clara subratlla noms destacats de la societat catalana

d’aleshores que van haver de creuar la ratlla fronterera

el 1939, com ara Pere Calders, Alexandre Cirici o Avel·lí

Artís-Gener (Tísner), que van enllaçar Molló amb Prats

de Molló a través del coll d’Ares. També a muntanya, en

Joan Carreres ens mostra els camins de l’exili de l’Alta

Garrotxa, unes rutes que recorrien llocs inhòspits com

el coll de Malrem o el camí de les Canals. En aquest

mateix territori de mala petja, en Pep Vilar ens il·lustra el

cas de la família Puigblanqué, que va haver d’abandonar

la seva casa a tocar de la Muga i va patir un trajecte de

retirada curt, però molt dolorós.

Sense abandonar el

Pirineu, en Miquel Perals

ha recorregut la vall de

Camprodon per recons-

truir els fets ocorreguts

ara fa vuit dècades, i entre

els seus testimonis n’hi ha

un que és un veritable tresor,

el de l’Adelaida Cuadrado, que

recorda perfectament el malson

d’aquell exili que va viure en primera

persona. A pocs quilòmetres, en Joan Garcia ens

descriu com va viure Sant Joan de les Abadesses i la

rodalia aquells dies agitats, mentre que ja a territori del

Vallespir el reportatge de la Clara Pedrosa relata com va

rebre el municipi de Prats de Molló l’arribada immensa

de persones. De la mateixa autora, també podrem llegir

una nota sobre l’André Alis, un fotògraf aficionat del

poble que va immortalitzar aquests moments colpidors.

I del territori muntanyós a la plana. En Jordi

Galofré ens parla dels destins a on van anar a parar els

exiliats de Banyoles i comarca, un article acompanyat

per una peça històrica sobre els records de l’escriptor i

filòleg Pere Verdaguer, qui també va haver d’abandonar

impositivament la seva terra. Sense deixar el Pla de l’Es-

tany, en Miquel Rustullet ens presenta la història d’en

Martí Vilarnau, nascut a Falgons, un passador que feia

de guia a qui volia arribar a França de manera clandes-

tina; mentre que l’Eva Güibas homenatja la convicció

i la lluita d’alguns dels banyolins que van combatre el

franquisme i també fa aflorar el vincle que va unir la

ciutat de l’estany amb Prada de Conflent arran de l’exili.

Finalment, i tot fent un salt de comarca, la Laia Juez

viatja en el temps per situar-nos a la vall de Llémena

en època de guerra, un lloc omplert d’emboscats i ate-

morit pel comitè de Sant Esteve, però també un indret

de resguard i esperança. L’esperança d’un exili que era

sinònim de supervivència, però també de llibertat 

Arribada de refugiats a Prats de Molló a
través de coll d’Ares, el 28 de gener de 1939.
Autor AUTOR: Anònim. PROCEDÈNCIA:
SAFARA (Col·lecció particular d’Eric Forcada).

DOSSIER LA RETIRADA I L’EXILI

34 > LES GARROTXES 24

PAÏSOS COM FRANÇA, COLÒMBIA O MÈXIC VAN SER ELS QUE VAN ACOLLIR RELLEVANTS
PERSONATGES DE LA CIUTAT QUE VAN HAVER DE FUGIR AMB MOTIU DE LA GUERRA CIVIL
Antoni Mayans > TEXT

El 7 de febrer de 1939, les tropes fran-

quistes van entrar a Olot. Dies abans,

davant de la imminència de l’ocupació,

els polítics i els intel·lectuals olotins

que s’havien significat durant la Se-

gona República van haver de prendre

una decisió transcendental: roman-

dre a la ciutat i afrontar les probables

mesures repressives que el nou règim

aplicaria o emprendre el camí de l’exili.

Alguns, com Ramon Aubert, Gabriel

Pujiula o Gil Vidal, entre d’altres, van

apostar per la primera opció –o per

marxar i tornar aviat, com Joaquim

Danés– i van patir la detenció, la presó

i, en algun cas, la inhabilitació.

Els qui van passar la frontera no

van ser gaire més afortunats. França

no va ser la terra d’acollida que espera-

ven, i l’estada al país, sobretot després

de l’ocupació per l’exèrcit alemany, es

va convertir sovint en un malson. Les

peripècies que els exiliats van viure per

aconseguir una mínima estabilitat per-

sonal i econòmica escapen a l’extensió

d’aquest article, però podem intentar

fer-ne un resum. Gairebé tots els exili-

ats olotins van passar pels camps de re-

fugiats: Argelers, Sant Cebrià, Setfons

o Montendre, on l’any 1941 va morir

Miquel Pagès, un dibuixant que col-

laborava amb la premsa republicana,

considerat la primera víctima olotina

de l’exili. Alguns van participar en la

Resistència francesa, com l’anarquista

Joaquim Guillén, exalcalde d’Olot; el

dirigent del POUM Mariano Sánchez;

l’anarquista Joan Serrat i el seu fill

Francesc, Cisquet, un maqui que va

participar en l’alliberament de Foix i en

la invasió de la Vall d’Aran; o el pagès

Josep Picola, militant del Bloc Obrer i

Camperol, que, després de passar ho-

mes per la frontera des de Ceret, va ser

detingut pels alemanys i va morir al

camp de concentració de Johanngeor-

genstadt. En els camps nazis també van

ser reclosos l’anarquista Lluís Ribas,

exalcalde d’Olot, que va sobreviure a

Buchenwald, i Lluís Soy, militant del

POUM, que va morir a Mauthausen.

El periodista d’Esquerra Republicana

Ramon Pla va treballar per a l’Orga-

nització Todt, que construïa infraes-

tructures i fortificacions per al règim

alemany. El doctor Ramon Moret, re-

gidor d’Acció Catalana, va exercir com

a metge a Perpinyà fins que va tornar a

Olot malalt. El mestre Bernardí

Lite, també instal·lat a la capital

del Rosselló, va ser objecte d’un

parany i detingut al Pertús.

El cas d’Antoni Planagumà,

que va ser un destacat militant

d’Acció Catalana, és particular. A

Perpinyà, va participar en la Resistèn-

cia com a membre de la xarxa d’evasió

Martin, organitzada pels serveis secrets

anglesos. Més tard, s’instal·là a París i,

finalment, a Ivry-sur-Seine, on muntà

una empresa de fabricació d’aparells

d’alta tecnologia per a la indústria quí-

mica que li proporcionà una còmoda

posició econòmica suficient, per exem-

ple, per ajudar econòmicament Josep

Tarradellas. Als anys 80 va mantenir re-

lació amb els historiadors olotins Jordi

Pujiula i Jordi Canal, als quals remetia

textos en què rememorava episodis de

la Guerra Civil, alguns dels quals es

van publicar al setmanari L’Olotí. El seu

testimoni de descàrrec sobre la seva ac-

tuació durant els fets del Triai –la ma-

tinada del 31 d’octubre de 1936 hi van

morir assassinades onze persones com

a represàlia pel bombardeig de Roses,

quan ell era regidor de l’Ajuntament

d’Olot– és un dels textos més commo-

vedors del memorialisme local sobre la

Guerra Civil. Va morir l’any 1989. L’any

següent, seguint les instruccions que

havia deixat escrites, unes mans ami-

gues van escampar les seves cendres

damunt del volcà del Montsacopa, «en

la discreta intimitat d’un capvespre as-

sossegat que no bufi el ponent».

Exili cap a Amèrica. Des de França, al-

guns exiliats van embarcar cap a Amè-

rica del Sud. A Colòmbia, concreta-

ment, ho van fer els germans Joan i

Els polítics olotins, a l’exili

Els germans Joan i Miquel de Garganta,
a Colòmbia, a finals dels anys quaranta.
PROCEDÈNCIA: ACGAX. Fons Família de Garganta.

LES GARROTXES 24 > 35

A dalt, d’esquerra a dreta: l’Àngel Blanch, l’Antoni Dot, l’Antoni Planagumà, en Francesc
Vidal, en Sebastià Ortiz i en Miquel Pagès, l’any 1931; excepte Vidal, tots es van exiliar.
FOTO: Emeteri Vélez. PROCEDÈNCIA: ACGAX. Fons Jordi Pujiula Ribera. Al detall, en Lluís
Soy, mort a Mauthausen // PROCEDÈNCIA: ACGAX. Fons Jordi Pujiula Ribera.

Miquel de Garganta. El primer va ser

un dels intel·lectuals més prestigiosos

de la cultura olotina de la primera mei-

tat del segle XX. Impulsor de La Ciu-

tat d’Olot –la revista que aglutinava els

intel·lectuals republicans locals–, va ser

un membre destacat d’Acció Catalana

i el primer alcalde d’Olot de la Segona

República. Va ocupar el càrrec de direc-

tor general de Serveis Correccionals de

la Generalitat. Garganta es va establir a

Medellín, on va fer de professor i on va

ser un personatge prou conegut pels ha-

bitants de la ciutat per la seva participa-

ció en el popular concurs radiofònic Los

catedráticos informan. L’any 1959 va publi-

car un llibre sobre les arts plàstiques a

Colòmbia que constitueix un dels pri-

mers intents d’oferir una interpretació

estètica de l’art d’aquest país. Va morir

a Medellín l’any 1973.

El seu germà Miquel era un emi-

nent botànic, que havia col·laborat en

la redacció del diccionari de Pompeu

Fabra. Va ser president del Casal Català

d’Olot i alcalde de la ciutat breument

durant la Guerra Civil. Va integrar-se

plenament al país d’acollida, i a Pasto,

Pamplona i Medellín, les ciutats colom-

bianes on va viure, va deixar-hi petja

amb la docència, les her-

boritzacions, els articles

en revistes acadèmiques

o la creació d’associacions

com els Amigos de la Natu-

raleza. L’any 1967 va tornar a

Olot, on encara es va reincorpo-

rar a la vida cultural de la ciutat fins a la

seva mort, l’any 1988.

A Colòmbia també s’hi va exiliar el

filòsof i crític literari Josep M. Capde-

vila, fundador del diari catòlic El Matí,

que va dirigir fins a l’any 1934. Nascut

a Olot, des de Barcelona havia estat la

referència dels noucentistes olotins,

amb qui va col·laborar i va ajudar en

iniciatives com la creació de la Biblio-

teca Popular. A Colòmbia va exercir

de professor de filosofia i de literatura

a les poblacions de Popoyán i Cali. Va

impulsar els Jocs Florals de Bogotà de

l’any 1945. Molt delicat de salut, va tor-

nar a Catalunya l’any 1965 i, des d’una

clínica de Banyoles, va continuar im-

partint docència i saviesa fins a la seva

mort, l’any 1972.

Josep M. Capdevila i els germans

Garganta van protagonitzar un capí-

tol de la història cultural olotina que

il·lustra la relació entre l’exili exterior

i l’anomenat exili interior. A fi-

nals dels anys 50, Capdevila va

reprendre les gestions per a la

publicació de l’obra poètica de

Josep M. de Garganta, que ha-

via estat el seu mentor a Olot

quan ell i un grup de joves ma-

nifestaven inquietuds literàries.

La idea d’editar una antologia

poètica del seu pare va mobilit-

zar els quatre germans Garganta:

Consol, des d’Olot, cercava en

l’arxiu familiar els textos i les

revistes, que enviava a Colòm-

bia; Miquel, des de Medellín,

mecanografiava els poemes

i aprofitava algunes va-

cances acadèmiques per

traslladar-los a Cali, on

residia Capdevila; Josep

Maria, el germà dominic

establert a València, s’en-

trevistava amb l’editor Jo-

sep M. Casacuberta, i Joan,

també des de Medellín, selecci-

onava i triava els millors poemes i ver-

sions del seu pare. El retorn de Capde-

vila a Catalunya va facilitar les últimes

gestions, que van culminar l’any 1968

amb la publicació del llibre per l’edi-

torial Barcino.

Antoni Dot, a Mèxic. Aquest va ser el

segon país americà d’acollida dels olo-

tins exiliats. Ací s’hi va establir Antoni

Dot, després de tres anys a Montpeller.

Destacat membre d’Esquerra Republi-

cana, Dot havia estat a Olot un pre-

coç director de revistes d’aquesta for-

mació política. Va ser un jove diputat

al Parlament de Catalunya i director

general d’Assistència Social durant la

Guerra Civil. A Mèxic, amb el temps,

va aconseguir una bona posició econò-

mica amb un negoci d’assegurances. Va

ser vicepresident de l’Orfeó Català de

Mèxic i president de l’Institut Català

de Cultura. Intervingué en nombroses

DOSSIER LA RETIRADA I L’EXILI

54 > LES GARROTXES 24

La derrota de l’exèrcit republicà a la

batalla de l’Ebre va donar pas, a finals

de 1938, a una ofensiva general de

l’exèrcit franquista sobre Catalunya.

L’avenç imparable de les tropes fran-

quistes va provocar un èxode de grans

proporcions. Amb les restes de l’exèrcit

republicà derrotat, milers i milers de

persones van dirigir-se cap a la fron-

tera francesa. Tots els passos fronterers

–el Pertús, Portbou, el coll d’Ares– van

quedar col·lapsats. Les imatges de la

fugida, prou conegudes i divulgades,

són colpidores.

A França, la situació que esperava

als fugitius va ser dramàtica. Desbor-

dades per l’allau humana, les autoritats

van prendre una decisió expeditiva i

terrible: tancar els refugiats en uns

camps de concentració improvisats i

sense condicions per resistir la duresa

del clima hivernal. Els noms d’Arge-

lers, Sant Cebrià o Barcarès han passat

a la història com a símbols del mal fer

de les autoritats franceses. Fred –molt

de fred–, gana, malalties i, per sobre de

tot, desengany. França no va ser la terra

d’acollida esperada. Així i tot, cal distin-

gir entre l’actuació de les auto-

ritats –injustificable–, i la del

poble francès, on es van donar

molts casos de solidaritat i aco-

llida. Tots, o pràcticament tots,

els veïns de Banyoles i de la co-

marca del Pla de l’Estany que

van arribar a França el febrer de

1939 van anar a parar a camps

de concentració diversos. Ve-

gem com en van poder sortir.

Els camins de sortida. Un

primer grup va tornar molt

aviat a Espanya. Davant de

la situació dramàtica que van

trobar i sota la pressió de les

autoritats franceses, alguns

van prendre aquesta decisió.

Van confiar en les promeses

franquistes que proclamaven

que qui no tingués les mans

tacades de sang no tenia res a témer.

Les autoritats franceses els van col-

locar en uns trens que els van dur a

Espanya per Irun, i d’allí van anar a

parar a camps de concentració, aquest

cop franquistes, majoritàriament el

de San Marcos de Lleó, des d’on, en

condicions també molt penoses, van

haver d’esperar l’arribada dels avals

que els havien de permetre retornar

a casa seva.

Un segon grup va aconseguir sortir

dels camps enrolant-se en les Compa-

nyies de Treballadors Estrangers, que

eren grups enquadrats per l’exèrcit

francès, destinats bàsicament a treballs

de fortificacions a les zones frontere-

res. Quan es va produir la invasió ale-

manya, la majoria van ser fets preso-

ners i deportats a Mauthausen, on van

morir nou banyolins i de la comarca,

més un altre que va perdre la vida a

Dachau. Altres van aconseguir sobre-

viure a l’horror dels camps nazis. N’hi

va haver un de Porqueres que es va en-

rolar a la legió estrangera.

Un tercer grup va anar a parar a

Rússia, l’aleshores Unió Soviètica. Van

ser molt pocs, relacionats amb el partit

comunista. La seva situació va ser com-

plicada, perquè van haver de patir les

conseqüències de la invasió nazi de la

Unió Soviètica.

Un altre grup, també poc nombrós,

va trobar acollida a Amèrica. Alguns

van anar a Mèxic, com el doctor Joan

ENTRE ELS MILERS I MILERS DE PERSONES QUE VAN HAVER DE MARXAR EL 1939,
N’HI HAVIA MÉS DE 235 QUE EREN VEÏNS DE LA CAPITAL DEL PLA DE L’ESTANY I RODALIA
Jordi Galofré > TEXT

L’exili a Banyoles i comarca

En Joan Serra i Boix –dalt del carro– traginant sacs del
Sindicat Agrícola de Banyoles a la dècada de 1930. En Joan va
morir al camp de concentració de San Marcos de Lleó, el 3 de
juny de 1939 // PROCEDÈNCIA: Arxiu Roser Serra.

LES GARROTXES 24 > 55

Gussinyé o Josep Pagès, amb les seves

famílies respectives, i també Joaquim

Montagut, Maria Cullell i els germans

Parella de Serinyà. Uns altres van anar

a l’Argentina, com Isidre Palmada i la

seva família, o als Estats Units, com

Josep Ametller.

La majoria, però, es van quedar a

França, molts a la Catalunya del Nord,

especialment a Prada i a Illa. Les possi-

bles relacions familiars o d’amistat, l’ús

de la llengua catalana o la proximitat

de Catalunya van ser factors que hi

devien influir. Trobem, però, ba-

nyolins i veïns de la comarca repar-

tits per tot França: Provença, Car-

cassona, Marsella, Belfort, Orleans

o París, entre altres llocs.

Alguns casos particulars. Davant

la impossibilitat d’explicar la peri-

pècia vital de totes aquestes perso-

nes, centrarem l’atenció en alguns

casos especialment colpidors. En

primer lloc, el cas de Joan Serra i

Boix. Nascut a Banyoles el 1906,

era pagès i un dels dirigents d’Ac-

ció Catalana a Banyoles. Va anar al

front, va passar a França amb la seva

unitat i va ser internat al camp de

concentració de Sant Cebrià, des

d’on va decidir retornar a Espanya

i va ser internat al camp de concen-

tració de San Marcos de Lleó. Tot i

aconseguir els avals necessaris, no

va poder sortir del camp, perquè va

agafar una pneumònia i la falta total

d’assistència mèdica li va provocar la

mort, el 3 de juny de 1939.

Un altre cas tràgic és el de Sebastià

Cufí i Barceló. Nascut a Banyoles el

1907, era paleta i va ser un dels prin-

cipals dirigents revolucionaris de Ba-

nyoles. Exiliat a França, va ser internat

als camps de concentració d’Argelers i

de Sant Cebrià. El 1940, les autoritats

franceses de Vichy el van extradir a Es-

panya. Sotmès a consell de guerra, va ser

A dalt, un grup d’exiliats a Prada: entre d’altres, en Manuel Carles –tercer per l’esquerra– i l’Andreu Masó –segon per la dreta–.
PROCEDÈNCIA: Arxiu Marina Carles. Al mig, la família Gussinyé en una celebració familiar, l’any 1954, a la Constancia (Mèxic); hi
surten, entre d’altres, el doctor Joan Gussinyé, la seva dona Montserrat Alfonso, la seva filla Margarida i els seus fills Josep M., Miquel
i Jordi // PROCEDÈNCIA: Arxiu Jordi Gussinyé. A baix, noies banyolines exiliades a Angoulême; d’esquerra a dreta: desconeguda, la
Maria Masós, desconeguda, la Carme Nierga i la Carme i la Francisqueta Sarquella // PROCEDÈNCIA: Arxiu Jordi Boixó.

DOSSIER LA RETIRADA I L’EXILI

68 > LES GARROTXES 24

L’HIVERN DE L’ANY 1939 ELS PRATENCS VAN ACOLLIR AL SEU POBLE 100.000 REFUGIATS I MÉS
DE 25.000 CAPS DE BESTIAR; LA VILA TENIA LLAVORS UNS 2.000 HABITANTS
Clara Pedrosa > TEXT

Ens trobem un matí d’estiu amb tres

homes de Prats de Molló: en Joseph

Duniach, en Joseph Ribes i en Joseph

Dunyach. Dos Jejes i un Jojo, a Prats

n’hi ha molts. Volem parlar amb ells de

com la gent va viure aquelles vuit fredes

setmanes de l’hivern de fa 80 anys en

què la seva vila va convertir-se en el lloc

d’arribada i primer refugi per a 100.000

persones i els més de 25.000 caps de

bestiar que portaven. Morts de fred, fa-

mèlics i castigats per gairebé tres anys de

guerra sagnant, aquella gent travessava

els colls de Prats cap a França fugint de

la conquesta final d’Espanya per part

de les tropes rebels del general Franco.

Al llarg de la Guerra Civil la gent de

Prats de Molló ja n’havia viscut efectes

indirectes. La revolució de 1936 havia

portat una primera onada de refugiats,

gent catòlica, propietaris i sobretot ca-

pellans, que havien travessat les mun-

tanyes cercant refugi al costat francès.

Durant els anys de guerra, al poble s’ha-

vien organitzat grups d’ajut als republi-

cans espanyols, especialment als nens: el

Camp de Vacances de la Bernède, una

antiga fàbrica tèxtil reconvertida en una

mena de casa de colònies, havia acollit

L’arribada a Prats de Molló

desenes de fills de gent implicada polí-

ticament, sindicalistes, que s’enviaven

a França per tal de protegir-los de les

amenaces i els perills que corrien els

seus pares.

I si llegim la publicació comunista

Travailleur Catalan d’aquells anys, hi ha

algun article en què s’alerta que hi ha

cases de Prats de Molló properes a la

frontera, els propietaris de les quals,

de dretes, llogaven il·legalment a im-

migrants sense papers, és a dir, a espa-

nyols simpatitzants del bàndol nacional

feixista. Aquestes cases servien de llocs

d’arribada als partidaris de Franco que

havien de fugir de les zones republica-

nes, i també de lloc de pas d’espies i per

passar informació.

Els primers refugiats. Però per Prats

de Molló es dona com a data d’inici de

la retirada, o reculada, la nit del 26 al

27 de gener de 1939. A les quatre de la

matinada els agents de la duana fran-

cesa que feien guàrdia al coll d’Ares

van aturar tres homes que pujaven pel

camí que passant per Molló venia des

de Camprodon. Eren de l’Exèrcit Re-

publicà i tal com recull el registre de

la Brigada de Duanes de la vila, els ex-

plicaren que pujaven a avisar que unes

10.000 persones es dirigien cap a la

frontera per aquell pas. També deien

que els hospitals de la vall de Campro-

don, amb uns 3.000 ferits, aviat serien

evacuats. Barcelona havia caigut el dia

abans, i l’arribada de la gent que fugia

dels franquistes era imminent.

Aquell matí els pratencs es llevarien

amb una estampa mai vista. El camí que

des de coll d’Ares baixava cap al poble

passant per l’ermita de Santa Margarita

era ple de gent, sobretot dones, nens i

vells que penosament es dirigien cap

a Prats. Al principi eren petits grupets

però ben aviat es varen convertir en una

filera contínua per un camí d’on no pa-

raria de baixar-hi gent, dia i nit, durant

els vint dies següents.

D’aquests primers dies, en Joseph

Ribes en recorda un que en sortir d’es-

cola a l’hora de dinar no va poder ar-

ribar a casa. S’estava a la casa l’Agustí,

l’únic habitatge que queda d’un barri

vora el riu Tec que va ser destruït per

les devastadores inundacions de 1940.

Aquell dia al migdia, quan va sortir de

l’escola, no va poder baixar a dinar. «No

A dalt, tres imatges de l’arribada de refugiats que passant pel coll d’Ares
van arribar al poble de Prats de Molló // PROCEDÈNCIA: Fons André Alís.

LES GARROTXES 24 > 69

Molts dels que van passar per Prats
de Molló ho van fer amb el mínim de

pertinences personals // FOTO: Pep Sau.

vari puguer entrar a casa perquè ja hi ha-

via posats els negres, que els feien baixar

–als refugiats– per la carretera que baixa

pel costat de l’escola, i els feien anar al

Camp de Vacances, a la Bernède, que

en diem ara», comenta. Era justament el

camí que havia de seguir per anar a casa

seva. Al cap d’una bona estona, la seva

mare, estranyada, va pujar a veure què

passava, i va convèncer els militars sene-

galesos que el nen havia d’anar a dinar.

En efecte, a partir del tercer dia, i

amb una vila desbordada malgrat que

des de l’Ajuntament es feia tot el possi-

ble per coordinar l’ajuda i acollir la gent

que arribava, l’Estat francès va comen-

çar a actuar molt tímidament. La pri-

mera acció fou enviar reforços pel des-

tacament de la guàrdia mòbil de Prats

de Molló: soldats senegalesos de les co-

lònies per controlar la seguretat i l’arri-

bada dels refugiats. «Fugim dels moros

i ens acullen amb els moros», deien els

refugiats. Però tal com explica en Jeje

Patllari, poc després els van substituir:

«Els e varen sàller –treure– perquè aques-

tos moros eren gelats de fred. Eren pas

habituats al climat d’aquí. I molts d’ells

parlaven pas francès. Però si aquests ne-

gres et deien ‘tu has pas de passar aquí’,

passaves pas, hi havia pas res a fer. No

passava pas dingú». Records de nens.

Donar menjar i refugi a 100.000 per-
sones. A més de la gestió i control, les

preocupacions principals eren propor-

cionar refugi a tota aquella gent i com

alimentar-los. La Bernède, les ruïnoses

instal·lacions del Fort Lagarde o el Ci-

nema, d’on s’havien retirat les butaques

a un racó i cobert de palla el terra per tal

que la gent hi pogués dormir, s’havien

obert per als refugiats. Però de seguida

aquests llocs foren plens, les escoles

funcionaven com la infermeria, així que

els refugiats es construïren petits refu-

gis amb fustes, fang i el que trobaven als

camps del voltant de la vila on s’estaven.

«Van tallar molts d’arbres per fer-se les

barraques i, sobretot, per als focs, que

cremaven dia i nit. Van tallar sobretot

castanyers, que eren per fer botes de

fusta. La gent que els tallaven ho feien

a mitja alçada, i els que els podien blin-

car i fer-los petar era millor, més fàcil»,

explica en Jeje Ribes.

Per menjar, ja el primer dia l’Ajun-

tament va requisar els forns de pa, les

carnisseries i les botigues de queviures.

I aviat l’exèrcit va començar a pujar amb

camions plens de boles de pa perquè els

flequers de la vila no donaven l’abast,

però l’avituallament dels refugiats no

fou assumit plenament per l’Estat fins

al 19 de febrer. Durant vint dies fou la

vila de Prats qui en feu la

gestió. En Jojo, fill

de carnisser, no va

néixer fins quatre

anys més tard i a casa

seva, com a la ma-

joria de cases, no

se’n parlava pas,

del record d’aquells

dies. El que sí que li havia explicat el seu

pare era que l’alcalde, Joseph Noell, va

manar als quatre carnissers de la vila que

abatessin molt bestiar al matarero que hi

havia a Prats mateix: calia per fer sopes

per aquella gent. Carn i patates. Els Je-

jes ho corroboren: mataven el bestiar

que els refugiats duien amb ells i que la

duana els requisava: «Es van matar una

bona colla de cavalls i burros, mentre

que de vaques poques en van passar, i

d’ovelles se’n veia algun ramat». De fet,

en Jeje Ribes va quedar-se’n una de me-

rina, amb una llana que li arribava fins a

tocar al terra, però un de la guàrdia mò-

bil va anar a casa seva i se la va endur.

Sense dir res, sense represàlies, però se

li van endur l’ovella.

I és que els testimonis directes que

ens poden explicar avui la retirada eren

llavors mainada. Els Jejes recorden que

tot i que els primers dies van anar a

escola, ben aviat els més petits en van

quedar alliberats, mentre que els més

grans, els que havien de passar el cer-

tificat aquell any, van continuar anant a

estudi a una casa que es diu El Collet.

Els altres nens, en canvi, es passaven el

dia al carrer jugant i sobretot ocupats

fent encàrrecs per als refugiats. Els

que tenien diners o quelcom de va-

lor i no aconseguien sortir

de les zones d’in-

ternament, mal-

grat que estaven

custodiats d’una

manera força laxa,

80 > LES GARROTXES 24

MEMÒRIA FOTOGRÀFICA > ESPAIS DE BANY NATURALS

Amb els nens, una jornada
al riu pot ser una aventura

extraordinària. En un
moment determinat el

fotògraf, el pare dels més
petits, els demana que posin
per a la càmera. El resultat:
una imatge fresca, estival i

plena de records d’una diada
que pot esdevenir eterna.

ANY: 1960
AUTOR: RAFAEL HENARES

YEPES
PROCEDÈNCIA: ACGAX. SERVEI

D’IMATGES. FONS RAFAEL
HENARES YEPES

M3

A partir de la dècada de 1960, els estiuejants catalans van trobar a la
vall de Camprodon una destinació turística de referència. El riu Ter, al
seu pas per Setcases, es va convertir en un bon lloc per prendre el sol,
banyar-se i desconnectar de la rutina diària.
ANY: DÈCADA DELS 70
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU FAMÍLIA MESTRES

M4

PATRIM NI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Els oratoris garrotxins 82 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUITECTURA

 Sant Miquel de Roca 84 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 GEOLOGIA

 El modelat del relleu: la roca Corba 86 SALVADOR SARQUELLA [Banyoles, 1949. Biòleg]

 NISSAGUES

 Els Montsalvatge, d’Olot 88 ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 VELLS FOGONS

 Sagí i arengades al sarró 90 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 La geneta 92 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 L’olivera 94 ESTER SALA [Olot, 1973. Farmacèutica]

Interior de l’església
troglodítica de Sant
Miquel de Roca.
FOTO: Esteve Palmada.

82 > LES GARROTXES 24

PATRIMONI ETNOLOGIA // Joan Sala > TEXT

En temps reculats la religiositat era molt gran entre la gent d’aquestes comarques i els oratoris
eren un bon lloc per demanar als sants la seva ajuda i protecció

En el número 6 de Les Garrotxes, ara

fa nou anys, Guerau Palmada va pu-

blicar el text titulat ‘Els oratoris’, en

el qual feia un estudi d’aquestes cons-

truccions existents al Pla de l’Estany i

a la Garrotxa. Allí s’esmenta el treball

de recerca i documentació que repre-

senta el llibre que van fer Salvador

Mallarach i Ramon Llongarriu titulat

Els oratoris de la Garrotxa, editat a Olot

(Llibres de Batet, 2003), en què es fa

una exhaustiva recopilació dels exis-

tents a la comarca, a més de situar-los

convenientment i explicar-ne caracte-

rístiques, història i algunes anècdotes

que hi estan relacionades a més d’una

pintura a l’oli i, en alguns casos, també

dibuixos. En aquest article, doncs, vull

incidir cap a altres enfocaments dife-

rents dels estudis esmentats.

Vull recordar en aquestes primeres

línies que els romans posaven termes

als vorals de les seves vies que podrien

ser uns antecedents llunyans dels nos-

tres oratoris, ja que tenien funcions re-

lativament semblants. Aquestes cons-

truccions dels nostres avantpassats

clàssics es podien dedicar a una divi-

nitat per tal de protegir el viatger, fina-

litat que també trobem en la creença

catòlica. També podien ser en ambdues

religions unes prometences per uns

favors concedits, i tant uns com altres

podien fer altres funcions, com per

exemple de fita entre terrenys.

La majoria dels oratoris garrotxins

són dels segles XVIII i XIX, tot i que

pot haver-hi alguna de les pedres re-

utilitzada procedent d’èpoques ante-

riors. Són majoritàriament prismes de

base quadrada i d’una altura superior a

la d’un adult, per tal que quan aquest

s’hi apropi pugui veure a l’altura dels

ulls la imatge religiosa, generalment

protegida per una reixa. Estan coberts

per una teulada de diverses tipologies,

des de dues vessants a piràmides o al-

tres formes més capricioses.

Moltes d’aquestes construccions

s’han anat modificant al llarg dels anys

per circumstàncies molt diverses, com

poden ser la poca solidesa en la seva

fàbrica, el vandalisme o altres motius.

Durant la Guerra Civil es van destruir

pràcticament tots els sants, la qual cosa

vol dir que les imatges actuals són, ma-

joritàriament, sants de guix dels tallers

olotins. La pietat popular ha estat sovint

l’encarregada d’aixecar aquestes senzi-

lles construccions, tot i que en altres

casos un propietari rural o una prome-

tença ha estat el que ha originat l’ora-

tori. L’advocació a la qual està dedicat

és molt diversa.

Interès dels artistes. Alguns artistes

plàstics també han tingut interès en

plasmar aquestes senzilles edificacions.

Cal insistir en els oratoris pintats pels

artistes olotins del tombant del segle

XIX per la qualitat de les obres, és a dir,

Josep Berga i Boix i Joaquim Vayreda i

Vila. Els dos eren d’ideologia carlina i

fervents catòlics. Encara que eren uns

pintors eminentment paisatgistes i els

Els oratoris garrotxins

A l’esquerra, el quadre ‘Figures davant un oratori’, de Josep Berga i Boix.
PROCEDÈNCIA: ACGAX. A la dreta, l’obra ‘La creu del terme’, de Joaquim
Vayreda i Vila // PROCEDÈNCIA: ACGAX.

LES GARROTXES 24 > 83

L’oratori de Sant Salvador de Bianya // PROCEDÈNCIA: ACGAX.
Servei d’Imatges. Fons Josep Berga i Boix. Autor desconegut. c.1875.

¬ Alguns oratoris significatius de la comarca

Fer una selecció de qualsevol temàtica sempre resulta opinable, i per tant
aquí deixo constància d’uns quants oratoris garrotxins que em semblen inte-
ressants, ja que agafen diverses tipologies de construccions.

–SANT JOSEP DE SANT SALVADOR DE BIANYA. És el típic oratori prismàtic,
que podria ser el model que va inspirar Berga a pintar Figures davant d’un
oratori, del qual tenia una fotografia guardada en la seva col·lecció d’imatges.
Situat prop de la masia del Callís i de la via romana que hi passa a poca dis-

tància, està fet de pedres ben tallades formant carreus, amb
la particularitat no menyspreable que el corona una

pedra cilíndrica que Mallarach i Llongarriu escri-
uen que pot ser de l’època romana. Aquests

autors també recullen la tradició que era un
punt de reunió de les dones que anaven al
mercat de Camprodon i les parteres que
pujaven al Santuari del Remei de Greixen-
turri. La Sagrada Família fugint d’Egipte
n’és el titular, representat per un relleu.
Hi ha un altre element que no és present

en cap altre oratori: una mena de pica d’ai-
gua beneita al costat dret de la fornícula.

–SANT JOSEP ORIOL, A SANTA PAU. És un

oratori prismàtic de gran altura, passa dels qua-
tre metres, que té la particularitat d’estar fet en pedra

basàltica ben tallada en fragments petits i col·locada sobre una base, igual-
ment prismàtica, de mides superiors al pilar. Està damunt d’un turó, entre
castanyers, prop del mas la Quintana i alhora proper a la carretera de Santa
Pau a Mieres. Té la imatge de bronze, i a sota una placa informa de les indul-
gències que s’hi poden guanyar.

–VERGE DELS ÀNGELS, DE BESALÚ. Aquest és un dels oratoris més recents,
fet el 1992, després que un camió ensorrés el que hi havia abans. Té un peu
de rajoles vermelles posades que simula una columna salomònica. La forní-
cula de la Verge està rematada per pedres i coberta per un teulat en forma
de piràmide de base quadrada. És al veïnat de Recolta.

–SANT MIQUEL DE SOBREROCA, A OLOT. Resulta una construcció d’as-
pecte eclèctic, ben allunyada dels clàssics oratoris ja que té un cos central
amb la fornícula pel sant a la part superior i a sota una font, i als dos costats
uns afegitons decoratius. Està situat a la plaça de Sant Miquel, al barri amb
aquest mateix nom, a tocar d’una cinglera de basalt, amb una certa precari-
etat, sota de la qual hi ha el riu Fluvià. A la plana d’Olot hi ha una gran tira-
da al cim de Sant Valentí, de la Vall de Bianya, on hi ha igualment un oratori
i hi fan aplecs les poblacions dels voltants

pares de l’Escola d’Olot, també van fer

algunes temàtiques de gènere, entre les

quals hi ha aquest tema.

Al llarg de la seva longeva vida,

Berga té obres amb la temàtica d’orato-

ris des de la dècada de 1870 fins als seus

darrers dies. Són significatius els olis ti-

tulats Nena, on surt una sola figura en

actitud de recolliment davant d’aques-

tes construccions, que majoritàriament

són pilars prismàtics, i en altres creus

de pedra o de ferro. També va pin-

tar grups de persones resant da-

vant d’aquestes construccions,

com Figures davant un oratori,

de 1877, o Aplec entorn l’ora-

tori, de 1912. El nombre de

quadres es podria ampliar

amb altres obres que tenim

catalogades, fet que posa de

manifest l’interès del pintor pel

tema. En tots els quadres pinta

paisatges, unes vegades al cim d’una

serralada amb un muntanyam que es

perd a l’horitzó, altres vegades en zones

planes amb la ubèrrima vegetació de la

zona. Són obres en què la temàtica es

confon amb el paisatge, que de fet és el

vertader interès del pintor.

Però encara hi ha un altre element

que ratifica l’afecte de Berga per aquests

elements, com són les fotografies

d’oratoris de la comarca que va aple-

gar al llarg dels anys, unes imatges que

guardava la família del pintor i que ara

estan dipositades a l’Arxiu Comarcal de

la Garrotxa. Són un conjunt d’imatges

d’un gran valor documental.

De Joaquim Vayreda tenim catalo-

gada l’obra La creu del terme, de 1883, en

què representa un vell, que està en ac-

titud de recolliment tot descobrint-se

el cap davant d’una creu, damunt d’un

burro, acompanyat per una noia a peu.

Vayreda situa l’escena en un entorn ru-

ral de capvespre 

96 > LES GARROTXES 24

Batet de la Serra

Fins al 1971, quan es va annexionar

a Olot, Batet de la Serra va ser municipi

independent. Havia arribat a tenir més

de 500 habitants, el doble dels actuals

empadronats. Situat al cor del Parc Na-

tural de la Garrotxa, abasta gairebé nou

quilòmetres quadrats de paisatge i terra

eminentment volcàniques. Dins del seu

terme hi ha una part del Croscat, a més

d’altres volcans com el puig Astrol, el

puig de la Garsa i el de Pujalós. Batet

de la Serra, com el seu nom fa evident,

ocupa una serralada que limita amb el

municipi de Santa Pau, els nuclis de

Begudà i Sant Cosme a Sant Joan les

Fonts, i el barri de les Fonts d’Olot.

Amb unes vistes privilegiades, en funció

del lloc on ens aturem, podem veure

tota la vall d’en Bas, amb el Puigsacalm

al fons, o bé la magnífica silueta de les

muntanyes principals de l’Alta Garrotxa

–Comanegra, pic de les Bruixes, Sant

Marc, Bassegoda i la Mare de Déu del

Mont– i el massís del Canigó, tot dar-

rera. La majoria de masos estan aïllats i

molts queden allunyats de la carretera

principal, però hi trobem dos petits

nuclis de cases. Un és a l’entorn de la

parròquia de Santa Maria, on també hi

ha el cementiri i la casa consistorial. En

UN POBLE DE MASOS DISPERSOS
ENTRE VOLCANS

indret
MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

M’adono al cap d’uns quants dies d’in-

tentar infructuosament començar a

escriure aquestes ratlles, com de difícil

és per mi descriure el lloc on he passat

la major part de la meva infantesa i

joventut. No hi ha dubte que es tracta

d’un poble, però costa definir-lo com

a tal perquè no té cap dels elements

principals. No hi ha carrers, ni plaça

major, ni –per petit que sigui– algun

punt on es concentri cap tipus d’acti-

vitat social o comercial... No obstant,

seria injust limitar-se a dibuixar-lo com

un disseminat de masies de pedra sense

cap connexió ni relació entre elles.

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

LES GARROTXES 24 > 97

A dalt, vista aèria de Batet de la Serra.
Al detall, en Batoies, el gegant de Batet.

aquest edifici hi havia hagut l’escola, la

casa del mestre, la presó, l’ajuntament,

el local de votació... Ara fa de centre so-

cial, on es fan bona part de les activitats

i els actes culturals i lúdics del poble, i

a la planta superior hi ha un observatori

astronòmic. El segon nucli és a dalt de

tot, a tocar de l’església de la Trinitat, on

trobem cases com la Maiola o can Sila,

que antigament feien la funció d’hostal

–s’hi servien begudes i àpats–, i fins i tot

de barberia.

Em trobo amb quatre avis de Batet

perquè m’ajudin a construir el retrat

d’aquest indret, però sobretot per-

què m’expliquin com ha canviat en

els últims anys. Pregunto a la Maria

Collelldemont, de 85 anys, del mas

Pujoldevall; en Salvador Busquets, de

78 anys, de can Bora; en Josep Casamit-

jana, de 91 anys, fill de la Comadevall,

i l’Amadeu Canalias, de 85 anys, que

es va criar a can Coll. M’intriga sa-

ber com s’ho feien

abans, quan gai-

rebé ningú tenia ni

telèfon ni cotxe, per

relacionar-se entre

veïns que vivien tan

lluny els uns dels

altres. I tots coincideixen a dir que te-

nien més contacte que ara. Treballaven

a fora, als camps, i cada dia es veien un

munt de vegades. Com que s’aprofi-

tava fins a l’últim marge per poder-hi

sembrar, hi havia molts menys arbres

i les cases semblaven estar més a prop

les unes de les altres. Tothom cantava

o xiulava mentre treballava i això feia

que et sentissis molt acompanyat. Cada

diumenge es trobaven a missa i aquest

era el moment quan tothom es posava

al dia. Les campanes tenien un paper

clau. Tocaven les hores, però també

avisaven de les notícies més importants.

Si en alguna casa es calava foc dringaven

molt seguit i a continuació algú cridava

el nom del mas en perill perquè tothom

pogués anar-hi a ajudar. Quan s’acos-

tava una pedregada el so de les campa-

nes era més greu i fúnebre, i el capellà

sortia fora amb una creu per pregar. I

evidentment també informaven quan

es moria algú: dos tocs si era una dona,

tres si era un home.

Llavors tothom estava molt acostu-

mat a caminar i les distàncies no eren

cap problema. La mainada feia cada dia

un munt de quilòmetres a peu per anar

fins a escola. Cap al 1960, estudiaven a

Batet entre 60 i 70 nens i nenes. També

el servei de correus es feia caminant. En

Joan de can Sargatal, que era el carter,

anava cada tarda fins a Olot a recollir

la correspondència. I ben entrada la

nit, quan havia acabat les feines de

pagès, es dedicava a repartir-la per les

cases. Encara que fos ben fosc, ningú

portava llanternes ni llums perquè es

coneixien els camins de memòria

i no els feia por trobar-se cap

animal salvatge ni tampoc per-

sona amb males intencions.

L’única cosa que els feia

temor era la mà-

gia, especialment

la màgia negra. Al-

gun dels nostres inter-

locutors assegura que hi

102 > LES GARROTXES 24

De Sant Feliu al Coll de Pruit

A PEU PER LA GARROTXA

Sortirem de l’estació de Sant Feliu de

Pallerols, que va veure el pas del tren

d’Olot fins al 1969, per l’avinguda del

Brugent. Travessarem el riu Brugent,

a la vora d’un petit parc ombrejat per

plàtans, i seguirem carrer amunt. Aviat

trencarem a la dreta per la carretera de

la Fàbrega, asfaltada. Passarem per sota

l’Omvert, masia bastida als peus de la

muntanya del santuari de la Font de la

Salut, creuarem el torrent Saverneda,

poc abans d’un veïnat de cases moder-

nes, i anirem a la Fàbrega, casa pairal pre-

cedida per una avinguda de xiprers. Una

cabalosa font ens hi dóna la benvinguda.

Voltarem per darrere la casa, traves-

sarem el rec i anirem a can Campaneta,

pintoresc i molt interessant molí. Segui-

rem cap amunt per una carretera, dei-

xarem a l’esquerra can Norat i el Molí

Una suau baixada ens portarà a trobar

la carretera de Riubrugent; nosaltres

seguirem de pla i cap a l’esquerra. Aviat

arribarem al coll d’Uria, lloc de pas de

la sinuosa carretera C-153, que al llarg

de 80 anys i fins fa una dècada va ser la

principal via de comunicació entre la

Garrotxa i Osona.

Un canvi radical. Al coll d’Uria podem

dir que comença un itinerari diferent.

Sortirem d’un dels paratges més ferés-

tecs de la Vall d’Hostoles per endins-

ar-nos en terres de la veïna Vall de Bas,

deixarem la conca del Ter per entrar en

la del Fluvià. Travessarem la carretera i

agafarem una pista que planeja en direc-

ció a ponent, deixant-ne una altra, a l’es-

querra, que s’enfila més decididament.

Passarem per les feixes de la Fageda,

Nou, tornarem a un camí que s’enfila

per l’alzinar, a la vora del sorollós Bru-

gent, deixarem a la dreta el camí de Riu-

brugent i arribarem a can Mates, molí

ruïnós. Travessarem el rec, ara amb

algun risc de remullar-nos els peus,

i anirem a can Saderra, un altre molí

en avançat estat de ruïna. Passarem pel

quintà de la casa i tornarem decidida-

ment cap amunt. Deixarem a la dreta

el bonic salt de la Capa i arribarem a la

cabalosa Font Grossa, en part canalit-

zada cap a Sant Feliu.

Sense deixar de pujar, aviat deixa-

rem a l’esquerra el camí de la Rovirola

i anirem a la mina de la Font Grossa;

val la pena observar-la, millor amb

l’ajut d’una llanterna. Un cop feta la

visita travessarem el torrent, ara eixut,

i anirem al Castanyer de Sant Miquel.

UNA ATRACTIVA I MOLT VARIADA ASCENSIÓ QUE ENS PORTARÀ DES DEL FONS DE LA VALL
D’HOSTOLES FINS A L’ALTIPLÀ DEL COLLSACABRA
Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

El Torrent i el Coll de Pruit, amb el puig d’Afra
a l’esquerra i els cingles d’Aiats al fons.

LES GARROTXES 24 > 103

masia enrunada que ens passarà desa-

percebuda, i anirem a travessar l’impo-

nent torrent Samola. Boniques fagedes

senyoregen tot l’entorn. Més enllà del

rec la pista torna a pujar. Deixarem a la

dreta un camí que baixa a can Pinyana

i seguirem cap amunt, dibuixant una

llarguíssima giragonsa pels Emprius, a

l’ombra de castanyedes. En la bifurca-

ció següent anirem a la dreta. Aviat la

nostra pista es converteix en camí, però

poc més endavant confluirem amb una

altra pista, que baixa del pla de Trafa;

la seguirem cap a la dreta, pel frondós

paratge del pla de Gratallops.

Poc més enllà, se’ns ajuntarà per

la dreta la carretera del Rei, una antiga

via de comunicació d’origen incert,

però que per les seves característiques

recorda fortament les construïdes a la

comarca garrotxina a principis del segle

XVIII. Es pot seguir el seu traçat des de

can Pinyana, als Hostalets, fins al pla de

Trafa, però nosaltres només hi coincidi-

rem al llarg d’un parell de centenar de

metres. Aviat la deixarem a l’esquerra,

precisament just abans d’un dels seus

trams més ben conservats, camí del ser-

rat del Bruc. Nosaltres seguirem recte.

Poc més endavant continuarem per un

camí que baixa a travessar el torrent de

la Teuleria. Al seu costat trobarem la

balma del Murri, petita concavitat si-

tuada als peus d’un bloc de roca.

Per terres del Collsacabra. A l’altre

marge, el camí puja en curtes giragon-

ses fins a trobar una pista aperduada; la

seguirem cap a l’esquerra. Tornarem a

travessar el torrent, dibuixarem

una llarga ziga-zaga i conflu-

irem amb una altra carretera,

més transitable; la seguirem cap

a la dreta, per paratges ben carac-

terístics de la comarca natural

en la qual acabem d’entrar, el

Collsacabra, encisador mosaic

de boscos i pastures. Deixarem

a l’esquerra l’itinerari de l’es-

tany del Coll i el santuari de la

Salut i anirem a dues esplèndi-

des masies del terme de Pruit, el

Torrent i el Coll. La seva imatge,

amb els cingles d’Aiats i el san-

tuari de Cabrera al fons, és molt

fotogènica.

La curta ascensió al puig d’Afra des

de la segona d’aquestes cases, per ter-

reny pelat i un corriol evident, arrodo-

neix la caminada. Sostre de la modesta

serra de Mateus, partionera entre les

conques del Fluvià i del Ter, és un

extraordinari mirador del Collsacabra.

El coronen les restes de la torre dels

Carlins, una de les que van formar

la línia del telègraf òptic construïda a

mitjan segle XIX, però a la qual també

s’havia atribuït un origen romà. L’atu-

rada hi és obligada, mentre pensem cal-

mosament en l’itinerari de tornada 

A dalt, la torre de puig d’Afra,
nevada. A la dreta, la font Grossa

amb un bon broll d’aigua.

SORTIDA I ARRIBADA
A l’antiga estació de Sant
Feliu de Pallerols
TEMPS DEL RECORREGUT De
Sant Feliu al coll d’Uria, 1
hora i 5 minuts; del coll al coll
de Pruit i puig d’Afra, 1 hora i
20 minuts
PUNT MÉS ALT El puig d’Afra,
de 1.077 metres
UNA ÈPOCA PER FER-LA
D’octubre a principis de maig
ELEMENTS D’INTERÈS Els
molins del rec de la Fàbrega i
les masies del veïnat del coll
de Pruit
ALTRES PROPOSTES Incloure
aquest recorregut en un
itinerari circular amb el
santuari de la font de la Salut
com a fita, sempre per camins
senyalitzats

