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

PRIMAVERA-ESTIU2020

25

25

 CONVERSA

Jordi Galofré
HISTORIADOR

RESIDENT A GALLINERS
ESPECIALITZAT

EN LA REPRESSIÓ
FRANQUISTA A

BANYOLES I COMARCA
...

 PRIMERS RELLEUS

Gemma Santaló
...

 RETRAT DE FAMÍLIA

Mas Llastanosa
de Vallfogona

del Ripollès
DES DE DALT DE LA

MUNTANYA, LA FAMÍLIA
SOY SEGUI DEDICA

ESFORÇ I PASSIÓ
PER VIURE DEL SEU

RAMAT D’OVELLES
DE RAÇA RIPOLLESA

...

 PERFILS

Leonor Colom
NASCUDA A SANT PAU

DE SEGÚRIES, HA
ESTAT LA PRIMERA

MESTRA DE GAIREBÉ
TRES GENERACIONS

D’ALUMNES

Joaquim Mateu
IMPRESSOR I BOTIGUER

CONTINUADOR
DEL POPULAR

ESTABLIMENT CAN
MATEU DE BANYOLES

...

 INDRET

Oix
...

 A PEU

Camí romeu
a Finestres

De les Planes al
santuari del Far

lesgarrotxes
www.grupgavarres.cat

45 pàgines que ens
faran pujar a santuaris
i ermites per reviure
la forta devoció dels
romiatges i processons,
així com la platxèria que
acompanya els aplecs i
trobades populars del
nostre territori; des
del Mont a la Salut de
Sant Feliu de Pallerols,
passant per Sant Mer, el
Remei de Camprodon o
Santa Maria de Finestres

 PREU EXEMPLAR 10 €

APLECS
I ROMERIES

DOSSIER

FOTO DE PORTADA
REALITZADA AMB OBJECTES
CEDITS PELS AMICS DE SANT
ANIOL D’AGUJA, MIQUEL
RUSTULLET I JOSEP M. MASSIP.
AUTOR: PERE DURAN.

SUMARI
4-5

PRIMERS RELLEUS MIL NOMS DE VERD
GEMMA SANTALÓ (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA JORDI GALOFRÉ
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

16-21

RETRAT DE FAMÍLIA MAS LLASTANOSA DE VALLFOGONA DEL RIPOLLÈS
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

22-25

PERFILS
LEONOR COLOM / JOAQUIM MATEU

CLARA PEDROSA / XAVIER XARGAY (TEXT)

 EUDALD PICAS / PERE DURAN (FOTOGRAFIA)

27-73
DOSSIER APLECS I ROMERIES

JORDI NIERGA (COORDINACIÓ)

75-91
PATRIMONI

ETNOLOGIA // ARQUITECTURA // HISTÒRIA // BOTIGUES // VELLS FOGONS // FAUNA // PLANTES I REMEIS

92-95

INDRET OIX
JOSEP VILAR (TEXT) / JOAN CARRERES (FOTOGRAFIA)

96-99

A PEU

CAMÍ ROMEU AL SANTUARI DE FINESTRES
JOAN PONTACQ (TEXT I FOTOGRAFIA)

DE LES PLANES AL SANTUARI DEL FAR
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA PASTORS I RAMADERS
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.grupgavarres.cat

DIRECTOR >
Jordi Nierga
jordi@grupgavarres.cat

COORDINADOR DE PATRIMONI >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Jordi Altesa
Berta Artigas Fontàs
Emili Bassols
Marta Carbonés
Joan Carreres
Pere Cerro
Josep Clara
Jaume Colomer
Ernest Costa i Savoia
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
Joan Garcia
Teresa Garnatje
Airy Gras
Francesc Ginabreda
Josep Grabuleda
Eva Güibas
Laia Juez
Marta Masó Escobairó
Anna Noguer
Paula Nuñez
Rosa Pagès
Montserrat Parada
Clara Pedrosa
Miquel Perals
Joan Pontacq
Quim Roca Mallarach
Miquel Rustullet
Joan Sala
Gemma Santaló
Pep Sau
Sònia Tubert
Joan Vallès
Josep Valls
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Gavina Freixa

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@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

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

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >
gavarres@grupgavarres.cat
cadipedraforca@grupgavarres.cat
alberes@grupgavarres.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 25

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

conversa
HISTORIADOR DE LA REPRESSIÓ FRANQUISTA AL PLA DE L’ESTANY,
AFINCAT A GALLINERS > DESPRÉS DE TREBALLAR EN EL MÓN EDITORIAL, AQUEST

ESPECIALISTA EN LA HISTÒRIA DEL CATALANISME I EL MOVIMENT OBRER VA CENTRAR-SE

EN LA RECERCA DE LA REPRESSIÓ CAUSADA PEL FRANQUISME A LA COMARCA. RESIDENT A

GALLINERS, TAMBÉ ÉS L’AUTOR DE LA BIOGRAFIA DEL PRIMER ALCALDE REPUBLICÀ DE BA-

NYOLES, JACINT MASGRAU, I DE LA RECOPILACIÓ DELS CENTENARS D’ARTICLES QUE HAVIA

ESCRIT EL CRONISTA LOCAL ANTON MARIA RIGAU.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–Se’l coneix principalment per la recerca en l’àmbit de la re-
pressió franquista al Pla de l’Estany. Com va arribar a espe-
cialitzar-se en aquest tema?
–«Va ser arran de treballar en la biografia de Jacint Masgrau.

M’havia llicenciat en Història Moderna i Contemporània a

la Universitat de Barcelona i, seguidament, en lloc de dedi-

car-me a la recerca, vaig entrar al món editorial. Vaig treballar

en editorials com Teide i Barcanova, fins que em vaig jubilar

i aleshores sí que vaig centrar-me en la recerca. Els meus

temes d’interès, des del punt de vista històric, són el catala-

nisme, el moviment obrer i la història cultural.»

–Història cultural?
–«Sí, en la meva època, en acabar la carrera feies el que en

deien una tesina. Jo la vaig fer sobre la Biblioteca Arús,

que va ser la primera biblioteca pública que va existir a

Jordi
Galofré

Barcelona. El seu fundador, Rossend Arús, era un

republicà federal, catalanista, maçó, lliurepensador... Arús

va ser un personatge molt important i curiós de les dècades

finals del segle XIX. Bé, això ho dic per posar-nos en ante-

cedents. Pel que fa a l’interès per a la història de Banyoles,

va venir arran de casar-me amb la Roser Masgrau –néta del

primer alcalde republicà de Banyoles, Jacint Masgrau– i a

partir d’aquí se’m va acudir estudiar la figura del seu avi. El

fet d’elaborar la biografia que en vaig escriure –publicada

el 1999– em va permetre submergir-me en la Banyoles de

la primera meitat del segle XX.»

–Vostè va fer el recull d’articles d’Antoni Maria Rigau, un ma-
terial molt útil per comprendre la Banyoles del segle XX, no?
–«Efectivament. El llibre té més de mil pàgines que vaig

haver de llegir dues o tres vegades. Va ser una immersió

LES GARROTXES 25 > 11

16 > LES GARROTXES 25

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

Pastors d’ovelles
amb cos i ànima
Fa molts anys que no soc a Vallfogona
del Ripollès. Fins que es van inaugu-
rar els túnels de Collabós, fa més de
25 anys, aquest poble era pas habitual
en la ruta entre Olot i Ripoll. Des de
llavors, però, que no hi he estat més.
Hi arribo un preciós matí de finals de
tardor amb un cel ben net i clar, però
amb una fredor a l’aire que es fa notar.
No conec la casa on vaig, però m’han
dit que he de travessar el poble i aga-
far el camí del cementiri. Després de
passar per sobre el pont de la riera de
Vallfogona i de deixar a mà dreta la casa
El Trull, començo la pujada de la Baga
Amunt. No massa lluny, la carretera es
bifurca. Desestimo l’opció de la dreta,

que em portaria cap a la font de la Tosca
i al castell de Milany. I opto per la pista
asfaltada de l’esquerra que passa primer
pel mas del Bac Petit Ferrer i després
de quatre llargs quilòmetres d’estrets
revolts amb pendent arribo fins al meu
destí: el mas Llastanosa.

Un cop a la casa, els primers a re-
bre’m són una colla d’enormes mastins
amb moltes ganes de jugar. Aparco el
cotxe davant de la primera construc-
ció que hi ha a la finca, el corral de les
ovelles. Veig algú d’esquenes que
hi acaba d’entrar amb un vo-
luminós i feixuc carregament
d’herba a l’esquena. Porta
els cabells curts, de com-

plexió prima i forta. M’imagino que
deu ser algun noi jove de la família.
Venen a salvar-me dels enèrgics i po-
tents animals, en Ramon i la seva filla,
la Dolors. M’expliquen que he tingut
molta sort perquè fins fa menys d’un
any, només es podia arribar a la casa
amb un cotxe 4x4, perquè bona part de
la carretera no estava encara emporla-
nada. Veig que, de fet, la pista per on
he vingut encara segueix més amunt,
però a partir d’aquí és força dolenta, de
terra i plena de sots. Just darrere de la
casa, a pocs metres, es divisa una pe-

tita muntanyeta amb forma de pa-
ller i en Ramon m’explica que es

coneix com el Turó de

retrat de família
MAS LLASTANOSA DE VALLFOGONA DEL RIPOLLÈS > SITUADA A 1.300

METRES D’ALTITUD, EN AQUESTA CASA S’HI VAN ESTABLIR FA MÉS DE 30 ANYS EN RAMON

SOY I LA MARIA ROSA SEGUI. QUAN VAN VENIR A VIURE EN AQUEST INDRET DALT DE LA

MUNTANYA, VAN DEIXAR LES VAQUES DE LLET PER DEDICAR-SE EN COS I ÀNIMA A FER DE

PASTORS DEL SEU RAMAT D’OVELLES DE RAÇA RIPOLLESA I DE CABRES. AQUÍ HI HAN CRIAT

ELS SEUS QUATRE FILLS. LA MÉS PETITA, LA DOLORS, ARA ELS ESTÀ AGAFANT EL RELLEU.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

LES GARROTXES 25 > 17

En Ramon, la Maria Rosa i la seva
filla petita, la Dolors.

l’Ofrena, on segons diu la llegenda hi
ha un rei enterrat. Si continuéssim,
passaríem la creu de l’Espinau i des-
prés de saltar la carena arribaríem fins a
Vidrà. Les vistes des de la casa són im-
pressionants. Muntanyes, fondalades,
boscos i pastures amb fortes pendents
per totes bandes. Des del mas estant,
només es divisen a la llunyania tres ca-
ses: el mas Puigvassall, que fa quatre
anys que torna a estar habitat per una
parella de neorurals després d’haver
estat abandonat durant mig segle; la
Barraca, deshabitada des de fa 54 anys,
i ca l’Ernest.

Uns metres més amunt del cor-
ral de les ovelles, hi ha el mas. És una

construcció que des de fora sembla
força petita perquè està enganxada al
terraplè. Té tota l’aparença de tenir una
sola planta, però un cop dins t’adones
que hi ha un pis inferior, adaptat al
pendent del terreny. L’edifici, construït
el 1621 segons indica una inscripció a
la façana, té un petit annex que abans
havia estat el graner i que fa uns anys
l’amo se’l va arreglar per fer-s’hi una
estada. A més del corral de les ovelles,
també tenen una altra cort on hi ha
les cabres, les gallines i els conills. La
casa està situada a 1.300 metres sobre
el nivell del mar, i des del pla de sobre
del mas s’hi poden veure uns vistes
espectaculars del Taga i el Pedraforca,

i també de coll d’Ares, avui nevat. I a
baix de tot, als peus, el poble de Vall-
fogona.

Quan estem a punt d’entrar a la casa
per iniciar la conversa se’ns afegeix el
tercer membre de la família, la mare,
la Maria Rosa. És llavors que m’adono
del meu error i veig que abans l’he con-
fós per un jove carregant menjar per les
ovelles. Només d’obrir la porta del car-
rer ens trobem una amplíssima sala, tan
habitual en moltes cases de pagès. En
aquesta estança hi ha la cuina, el men-
jador, la sala d’estar, el distribuïdor de la
resta d’habitacions... Bona part d’una de
les quatre parets està ocupada per una
gran llar de foc. A tocar hi ha la taula

DOSSIER APLECS I ROMERIES

26 > LES GARROTXES 25

MEMÒRIA FOTOGRÀFICA > PASTORS I RAMADERS

Imatge bucòlica d’un pastor amb el seu ramat d’ovelles al
passeig de l’estany de Banyoles, a l’entrada d’una pesquera.
ANY: 1910-1920
AUTOR: JAUME CLARAMUNT ANTIGA
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY.
COL·LECCIÓ LLUÍS MARTÍ

M2

Un pastor amb
barretina amb la

companyia inseparable
del gos, a la muntanya
de Santa Magdalena, a

la Vall d’en Bas.
ANY: 1956

AUTOR: JOSEP M. DOU
CAMPS

PROCEDÈNCIA: ACGAX.
SERVEI D’IMATGES.

COL·LECCIÓ D’IMATGES
DE JOSEP M. DOU CAMPS

M1

DOSSIER
APLECS I ROMERIES

JORDI NIERGA > COORDINACIÓ

 Devoció i platxèria 28 JORDI NIERGA [Banyoles, 1985. Periodista]

 Fent camí al santuari del Mont 30 EVA GÜIBAS [Girona, 1994. Periodista]

 Una muntanya, dues realitats 34 PAULA NUÑEZ GUBERT [Palamós, 1989. Periodista]

 L’Aplec de Sant Martí del Corb 36 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 Festa i joia a la Vall d’en Bas 37 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Una trobada a banda i banda 40 JORDI ALTESA [Ripoll, 1986. Periodista]

 Festa de Sant Grau a Cogolls 42 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Santa Pau, terra de tradicions 44 JORDI NIERGA

 Llarga vida a l’Aplec de Finestres 46 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Pelegrinatge cap a la tradició 48 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 L’Aplec de Santa Bàrbara de Pruneres 50 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 PERFIL > Maria Rebugent 51 MERITXELL DARANAS [Palamós, 1975. Professora de llengua i literatura catalanes]

 Miracles i torrons 52 FRANCESC GINABREDA

 Festivitats balsàmiques 54 ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

 El Sagrat Cor al puig Cornador 56 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 PERFIL > Jaume Quintana 58 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Processons entre muntanyes 60 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Els Amics de l’Alta Garrotxa 62 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 Devoció a capelles i ermites 64 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

 JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

 Sant Mer, orgull de Vilademuls 67 ANNA NOGUER [Porqueres, 1983. Periodista]

 Misses i sardanes a Fontcoberta 68 JAUME COLOMER [Vilademuls, 1955. Mestre jubilat]

 Festa i culte a Sant Joan 70 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Trobades per a cada ocasió 72 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 

Aplec de Santa Bàrbara
de Pruneres d’Oix; a
l’esquerra, Ramon Sala
Canadell brindant amb la
resta de la colla. Any 1979.
PROCEDÈNCIA:Ajuntament
de Girona. CRDI (Narcís
Sans Prats).

DOSSIER APLECS I ROMERIES

28 > LES GARROTXES 25

Devoció
i platxèria
Jordi Nierga > TEXT

La tradició oral explica que fa segles un corb malaven-
turat va caure un dia al bell mig de la plaça de Crespià,
deixant els presents prou incrèduls per aferrar-se a
creure en mals presagis. Així doncs, i tenint en compte
que la societat d’aleshores estava amenaçada per una
massiva pandèmia de la pesta negra, aquell fet va originar
una evident, i també coherent, sensació de desventura,
però afortunadament els habitants van poder esquivar
el vessant més opac del destí. Per agrair aquell desen-
llaç i el seu component diví –o almenys això ho devien
pensar– van organitzar, l’any 1514, la primera romeria
documentada que es té constància en aquests verals: un
ascens a peu al santuari de la Mare de Déu del Mont.

«La serra del Mont és comparable, per sa estranya figura,

a un enorme i bonyegut camell que baixa del Pirineu en direcció

al golf de Roses, vora avall del Fluvià, amb lo cim del gep sosté

el santuari, i al cim del cap lo castell de Falgars». Així descri-
via mossèn Jacint Verdaguer, l’hoste més cèlebre que
ha acollit el santuari, la muntanya que esdevé el punt
neuràlgic més concorregut dels pelegrinatges
de la contrada, un espai que anualment és destí
de romeries d’arreu: des de la més ancestral,
com la de Crespià, fins a romiatges més
recents, com el que fan a Tortellà, que hi
pugen acompanyats d’un pendó, tal com

ens explica l’Eva Güibas, qui ha parlat amb la Paquita
Caritg, vicepresidenta del patronat del santuari.

El mirador que brinda el Mont és excepcional. A
banda i banda, si l’esguard observa amb certa pausa i
deteniment, es veuen nuclis empetitits que de ben segur
han festejat o encara celebren algun aplec o romiatge
anual. A la Garrotxa, per exemple, aquests esdeveni-
ments són freqüents: en trobem a la muntanya de la
Cantina que separa Olot, la Vall de Bianya i Riudaura,
on la Paula Nuñez ens descriu dos aplecs: el de Sant
Miquel del Mont i el de Sant Andreu del Coll, aquest
últim desaparegut recentment; mentre que també n’hi
ha a l’església de Sant Miquel del Corb, a les Preses, on la
Mònica Font ens parla d’una trobada que en el seu punt
més àlgid va arribar a congregar un miler de persones.

Sense moure’ns de la comarca dels volcans, en
Ramon Estéban Bochaca ha parlat amb veïns com en
Claudi Casamitjana per resseguir les tradicions cele-
brades al voltant de les ermites i capelles de la Vall d’en
Bas; en Jordi Altesa, per la seva banda, s’ha situat al bell

mig del territori que separa la Garrotxa i Osona
per endinsar-se en la història del santuari de la
Mare de Déu de la Font de la Salut, a Sant Feliu
de Pallerols, i en Francesc Ginabreda ha viatjat
fins a un altre indret emblemàtic del nostre

Imatge de Sant Aniol.
FOTO: Pere Duran.

LES GARROTXES 25 > 29

paisatge com Santa Maria del Collell, a
Sant Ferriol, on les paraules de mossèn
Joan Prat, l’actual rector, l’han guiat a
poder constatar una evidència inequívo-
ca: «Els anys passen, la tradició perdura.»

I d’uns paratges molt coneguts
hem fet el saltiró a d’altres de més re-
còndits. Al poble de Cogolls, a les Planes d’Hostoles,
la Marta Carbonés ens exposa la història de la festa de
Sant Grau, originada ara fa 120 anys pels pagesos i les
seves promeses per frenar la pesta; l’Ernest Costa ha
rebuscat l’essència de l’Aplec de Santa Maria del Freixe,
a Mieres; en Pere Cerro ha focalitzat l’atenció al cim del
puig Cornador, a Sant Ferriol, a pocs quilòmetres de
Besalú, on se celebra l’Aplec del Sagrat Cor, i jo mateix
he repassat la llarga tradició que uneix Santa Pau amb
els seus santuaris, ermites i oratoris.

A l’orografia feréstega i abrupta de l’Alta Garrotxa
els actes litúrgics i folklòrics també han estat una cons-
tant des de temps reculats. El més icònic és, sens dubte,
l’Aplec de Sant Aniol d’Aguja, una cita al calendari que,
tal com ens detalla la Sònia Tubert, ha hagut de superar
esculls com el franquisme per renéixer i rememorar,
així, l’essència que en les èpoques d’esplendor va lluir
a tota la vall i fins i tot més enllà. I sense sortir del mu-
nicipi de Montagut i Oix, en Pep Vilar ens presenta
l’Aplec de Santa Bàrbara de Pruneres, que encara manté
dempeus la missa, les sardanes ‘enllaunades’ o l’àpat
popular. També en aquesta zona, en Joan Carreres ens
brinda la història de l’associació Amics de l’Alta Garrot-
xa de la mà del seu president, Joan Tresserras.

A la part del Pla de l’Estany, en Miquel Rustullet
fa un repàs fidedigne dels principals aplecs i romeries
que s’hi han celebrat o que encara s’hi festegen, des de
Porqueres fins a Camós, Sant Miquel de Campmajor,
Palol de Revardit o Serinyà. El seu text, precisament,
es complementa amb dos interessants articles també
vinculats a la comarca: en Jaume Colomer desgrana

les diferències que tenen els aplecs de Fontcoberta, el
de la Mare de Déu de la Font, el d’Espases i el de Sant
Galderic, i l’Anna Noguer ens escriu sobre el reeixit i
concorregut aplec que se celebra al voltant de l’ermita
de Sant Mer, al terme de Vilademuls.

També té un èxit notori l’Aplec de Finestres, al
santuari de Santa Maria de Sant Aniol, que com ens
explica Ginabreda va revifar de valent de la mà de la
gent de la Colla de Santa Pau. La trobada comparteix
protagonisme a la Vall de Llémena amb altres romeries
i aplecs com els que es fan notar a l’ermita de Sant
Esteve o al voltant del santuari de la Mare de Déu de
Rocacorba, tal com ens ressalta la Laia Juez. Més cap a
muntanya, al Ripollès, l’escrit d’en Miquel Perals ens
permet conèixer esdeveniments costumistes com els
aplecs del Catllar, Sant Antoni o del Remei, però també
processons de naturalesa ancestral com la de la Papa de
l’Herba, que encara llueix a Tregurà i Vilallonga de Ter,
mentre que en Joan Garcia ressegueix Sant Joan de les
Abadesses per rescatar històries de trobades locals que
apleguen tant veïns garrotxins com ripollesos.

Finalment, aquest dossier es completa amb altres
peces més individualitzades que giren al voltant de perso-
nes entrellaçades amb aquest àmbit. Així, la Berta Artigas
debuta a la publicació amb un perfil d’en Jaume Quintana,
vinculat des de fa anys i panys a l’Associació Amics de
Sant Ferriol, mentre que la Meritxell Daranas parla amb
la Maria Rebugent, qui durant molt temps va omplir la
panxa dels assistents a l’Aplec de Santa Afra. I és que més
enllà de la devoció, aquests actes també esdevenen espais
de relació social. Entreu a llegir i farem junts el camí! 

Un grup de persones en romeria arriba al santuari
de la Mare de Déu del Mont // PROCEDÈNCIA:

Arxiu del Santuari del Mont.

DOSSIER APLECS I ROMERIES

30 > LES GARROTXES 25

LES ROMERIES A LA MARE DE DÉU DEL MONT SE CELEBREN DES DEL SEGLE XVI I S’HAN

CONSOLIDAT COM UNA DE LES FESTIVITATS MÉS IMPORTANTS PER ALS POBLES DE L’ENTORN

Eva Güibas > TEXT

«No sé al món un mirador més bonic.
Sols trenquen sa dolça soledat els ocells
amb sos càntics, els pagesos i devots
amb ses oracions, el vent amb ses re-
mors i, de tant en tant, algun llamp que
parteix aqueixes roques, sense fer mal a
ningú». Mossèn Cinto Verdaguer es va
quedar captivat i fascinat per la situació
privilegiada del santuari de la Mare de
Déu del Mont des d’un primer mo-
ment. El poeta i escriptor romàntic va
passar només 40 dies a la muntanya
amb l’objectiu de trobar material que
completés el poema Canigó, una de les
seves obres més predilectes. No sor-
prèn que tot i la curta etapa de Jacint
Verdaguer al Mont, s’enamorés pro-
fundament de l’essència i els trets dis-
tintius d’aquest cim.

La Paquita Caritg, vicepresidenta
del patronat del santuari de la Mare
de Déu del Mont i voluntària des de
fa més de vint anys, també té una au-
tèntica estima a la muntanya i al seu
entorn. Començo a pujar amb cotxe al
Mont per descobrir la màgia d’aquest
indret amb ella i m’adono que de se-

guida es palpa la bellesa de l’entorn,
un dels més idíl·lics de les comarques
de Girona. Un cop a dalt la Paquita
m’ensenya el territori que jau als nos-
tres peus amb uns ulls brillants i il-
lusionats, contemplant les aus rapi-
nyaires que sobrevolen el Mont i que
tant li agraden.

Des de l’estany de Banyoles, pas-
sant per la zona muntanyosa de les
Gavarres, el golf de Roses, el pantà de
Boadella, el massís de les Salines a les
Alberes, el pic de Bastiments, el Ca-
nigó, i fins a contemplar el pas del riu
Fluvià per Besalú i Argelaguer. Juntes
resseguim tota l’orografia que envolta
la serra del Mont –1.124 metres–, un
punt que actua com a unió entre l’Alt
Empordà, la Garrotxa i el Pla de l’Es-
tany. Des de dalt, el Mont ens ofereix
una panoràmica indescriptible de la
zona nord-est de Catalunya.

Sens dubte, l’ascens al santuari de
la Mare de Déu del Mont és un dels
majors regals de la naturalesa. No és
d’estranyar, doncs, que tradicional-
ment molts romeus s’hagin acostat a la

muntanya amb cotxe, amb carro, amb
bicicleta o a peu per devoció a la Mare
de Déu del Mont. «Quin és l’origen de
les romeries al santuari?», li pregunto
a la Paquita. «Diuen que la tradició de
pujar al Mont en romeria prové de la
pesta negra.»

Crespià, les primeres passes. Fa més
de 500 anys es va documentar la pri-
mera romeria. Va ser el 1514, quan
Crespià va pujar a peu al santuari de
la Mare de Déu del Mont. «Històri-
cament, sempre s’ha explicat que la
romeria de Crespià es va crear perquè
va caure un corb a la plaça del poble
fruit de la pesta negra», m’explica la
Paquita mentre revisem documents a
l’arxiu històric del santuari. «Afortu-
nadament, els habitants es van salvar
de la malaltia i van pujar per donar les
gràcies a la Mare de Déu del Mont».

Les romeries són manifestacions o
pelegrinatges anuals de curta durada
–normalment d’un dia– i de caire reli-
giós. Els romeus es mobilitzen cap a una
església, ermita o santuari d’una verge

o d’un sant per demostrar el seu
culte, per agrair els favors rebuts
o per combatre epidèmies, ma-
lalties o èpoques de sequera. An-
tigament, el trajecte es solia fer a
peu, amb carro o a cavall. «La gent
venia al santuari a venerar la Mare
de Déu del Mont i a demanar de-
sitjos, es diu que s’han arribat a

Fent camí al santuari del Mont

Imatge d’una romeria al Mont,
als anys 30 // PROCEDÈNCIA:
Arxiu del santuari del Mont.

LES GARROTXES 25 > 31

Pujada al santuari de la Mare de Déu del Mont amb els rucs i carruatges
engalanats. Any 1961 // PROCEDÈNCIA: Arxiu del santuari del Mont.

complir miracles». De fet, l’any 1539, el
papa Climent VII va concedir cent dies
de perdó a tots els romeus que visites-
sin el santuari per Nadal, Anunciació,
Ascensió, Pasqua Granada i Sant Joan.

Els habitants de Crespià sortien
del poble a les tres del matí, feien en-
tre dues i tres parades per fer un mos,
cantaven, ballaven i resaven el rosari
mentre es dirigien al santuari, on arri-
baven a les dotze del migdia per poder
assistir a la missa. Ja en aquell temps, a
les misses es podien escoltar els goigs,
uns cants religiosos tradicionals cata-
lans que honoren i proclamen les ale-
gries de la Mare de Déu del Mont. Hi
ha sis goigs dedicats a aquesta Verge,
el primer dels quals data del segle XV.
Un dels més importants i destacats
és el que va elaborar Jacint Verdaguer
el 1884, el Virolai a la Mare de Déu del

Mont. «Del Mont Verge Maria Reina
de l’Empordà, jo al cel pujar voldria;
Verge Maria, dau-me la mà», diu la
primera estrofa d’aquest goig que es
canta en tots els oficis religiosos cele-
brats al santuari.

Després de la cerimònia, els ro-
meus dinaven amb menjars que havien
portat de casa i en acabat, emprenien el
viatge de tornada. Els de Crespià solien
arribar al poble cap a les set de la tarda,
tancant així una jornada de devoció i
havent gaudit d’unes vistes esplèndi-
des als quatre vents.

Les romeries o el que es coneix
popularment com a Vot de Vila solien
seguir sempre aquesta mateixa cro-
nologia. De fet, el 1657 ja hi havia
un total de setze pobles que pujaven
a la Mare de Déu del Mont: Besalú,
Beuda, Cabanelles, Cistella, Crespià,

Dosquers, l’Estela, Lladó, Lligordà,
Navata, Queixàs, Sant Martí de Salas,
Sant Martí Sesserres, Segueró, Vilade-
mires i Vilert. La romeria se celebrava
en un dia laboral. Aquest fet ha canviat
actualment, ja que tenen lloc en un dia
festiu, només hi ha un poble que hagi
mantingut la data original: Lladó.

Per la seva antiguitat i tradició, i pel
compromís dels seus habitants, la ro-
meria de Lladó també és molt desta-
cada i, històricament, ha sigut una de
les més nombroses pel que fa al vo-
lum de participants. Els més menuts
que pujaven al santuari tenien entre
set i nou anys, tot i que si hi havia in-
fants encara més petits se’ls pujava a
coll d’algun familiar o d’una mula.
El recorregut a peu des d’aquest po-
ble, situat a la zona del que es co-
neix popularment com les Garrotxes

DOSSIER APLECS I ROMERIES

34 > LES GARROTXES 25

Una muntanya, dues realitats
A LA CANTINA, A CAVALL ENTRE OLOT, LA VALL DE BIANYA I RIUDAURA, S’HI CELEBRA L’APLEC

DE SANT MIQUEL DEL MONT I, FINS FA BEN POC, EL DE SANT ANDREU DEL COLL

Paula Nuñez > TEXT

Sant Miquel del Mont i Sant Andreu
del Coll, a la muntanya de la Cantina,
que separa Olot, la Vall de Bianya i
Riudaura, són dos esplèndids miradors
de l’Alta Garrotxa d’un gran valor his-
tòric i patrimonial. S’hi celebraven dos
aplecs que han corregut una sort ben
diferent: un encara es conserva amb
la complicitat de les entitats del poble,
i de l’altre ja només queden records.

Una família lligada a Sant Miquel.
La Rossita Darné Ayats, de cal Ferrer
de Bianya, de 89 anys, és segurament
la persona de més edat que encara puja
a Sant Miquel del Mont el diumenge
més pròxim al 29 de setembre, per
l’aplec. La família del seu marit tenia
costum de fer-ho, i ella va adoptar la
tradició cap al 1957, quan va anar a
viure de Sant Salvador de Bianya, a
l’Hostalnou.

Fa 70 anys hi arribaven sempre a
peu, per la serra de Sant Miquel, se-
guint camins costeruts, pel mig del
bosc. Per anar-hi s’ajuntaven famí-
lies d’Olot, Riudaura i Bianya, que
carregaven el dinar i, tot sovint, els
fills més petits a coll. Al capdamunt, a
més de 790 metres d’altitud, els espe-
rava l’església romà-
nica de Sant Miquel
del Mont, ben bé on
convergeixen els tres
termes municipals.
Tot i que és del segle

Pàgina dels ‘Pretèrits olotins’, de
Joaquim Danés // PROCEDÈNCIA:
Arxiu Comarcal de la Garrotxa.

XII, alguns escrits ja en parlen l’any
958 dC, quan el bisbe de Girona la va
consagrar.

Aquell diumenge de tardor, acostu-
mava a allargar-se el bon temps. El sant
es treia fora de l’església i es feia la missa
a l’exterior. L’ambient era el propi d’un
aplec de pagès; una festa modesta on la
gent passava tot el dia. Hi havia música,
sardanes o els jocs de Ramon Sadurní,
molt popular en aquell temps. Per la
Rossita, pujar a Sant Miquel ha estat
tot un ritual fins a dia d’avui. Hi anava
quan encara festejava amb el seu marit i
més tard amb els seus sis fills; fins i tot,
un d’ells va fer els seus primers passos
durant un dia d’aplec. Els seus néts i
besnéts també l’han acompanyat alguna
vegada, això sí, ho fan en cotxe i per la
pista de la N-260, que permet arribar-hi
amb molt menys temps.

La comissió de festes de la Vall de
Bianya s’ha cuidat de mantenir viva
aquesta tradició religiosa que amb el
temps ha pres un caire més popular.
La missa es manté a Sant Miquel, però
darrerament el dinar s’ha traslladat al
centre cívic del poble perquè s’hi pu-
guin afegir més veïns. L’església compta
amb un bon estat de conservació i fa uns

anys, una colla de
voluntaris va cons-
truir, amb el suport
de l’Ajuntament,
una escala en el
darrer tram de la

ruta per facilitar l’accés a l’ermita. Tot i
així, el pas del temps ha fet que cada cop
siguin menys els devots que assisteixen
a la missa solemne de l’aplec. La Ros-
sita creu que és inevitable que aquesta
tradició es perdi, però assegura que hi
seguirà pujant fins que pugui. Ella i els
de cal Ferrer sempre s’han sentit molt
seva aquesta festa, en un dels indrets
predilectes de la Garrotxa, on els dies
més clars s’hi pot albirar el mar.

Supervivent del pas del temps. Tot i
que administrativament pertany a Olot,
des del punt de vista eclesiàstic Sant
Andreu del Coll depèn de la parròquia
de Riudaura. No és estrany, doncs, que
siguin uns veïns d’aquest municipi gar-
rotxí els que van entossudir-se ara fa
una dècada a recuperar l’aplec que s’ha-
via fet en aquest punt, als afores d’Olot,
entre Sant Miquel del Mont i la mun-
tanya de Sant Valentí.

Les primeres referències històriques
de l’ermita de Sant Andreu del Coll les
trobem a l’any 953. Està documentat
que el compte de Wifred de Besalú va
donar el monestir de Santa Maria de
Riudaura i el seu patrimoni al mones-
tir occità de la Grassa. Com a temple va
ser consagrat l’any 995, i és de les úni-
ques romàniques d’Olot amb orígens
al segle XII. A la zona nord, les excava-
cions dels anys 90 hi van descobrir un
cementiri, que es creu que utilitzaven
els habitants de les cases que hi va ha-

LES GARROTXES 25 > 35

A dalt, l’Aplec de Sant Andreu del Coll, cap al 1930 // PROCEDÈNCIA: ACGAX. Servei d’Imatges.
Fons Jordi Pujiula Ribera. Autor desconegut. A baix, ballant sardanes a l’Aplec de Sant Miquel del
Mont, l’any 1954 // FOTO: Josep M. Dou Camps. PROCEDÈNCIA: ACGAX. Servei d’Imatges.

ver a l’entorn del temple abans del 1400.
A l’interior, també es poden veure les
restes de l’absis d’un temple anterior
al romànic, que es van localitzar en la
darrera campanya arqueològica. Fins al
1936, albergava una làpida sepulcral gò-
tica d’alabastre del 1334, amb un relleu
de l’enterrament de Berenguer del Coll,
senyor del Castell del Coll. Actualment
se’n conserva una còpia de guix al Mu-
seu de la Garrotxa.

Les esquerdes que s’entreveuen
als murs de l’església indiquen que
s’hi han fet treballs de restauració. De

fet, és una supervivent de diverses vi-
cissituds. Al segle XV va resistir mo-
viments sísmics i al segle XIX va ha-
ver de refer-se el campanar després de
l’episodi més negre que s’hi recorda. El
doctor Joaquim Danés, als seus Pretè-

rits Olotins, articles sobre la història de
la ciutat que publicà al diari local La

Ciutat d’Olot, explica que el 13 d’agost
de 1876 una desena de persones van
morir després que un llamp caigués
sobre el campanar de l’església, on la
gent es refugiava d’una forta tempesta.
Van haver-hi una vintena de ferits i vuit

homes i una dona d’entre 15 i 30 anys
van perdre la vida.

Tradicionalment, el cap de setmana
abans de la festa de Sant Andreu Apòs-
tol, el 30 de novembre, se celebrava
l’Aplec de Sant Andreu del Coll. Hi
anaven sobretot famílies d’Olot i Riu-
daura. Després de molts anys sense or-
ganitzar-se, el 2006, els Amics de l’Alta
Garrotxa es proposen recuperar i do-
nar a conèixer la zona. Van promoure
les anades matinals a Sant Andreu del
Coll, sempre el diumenge més proper
a la celebració. Oferien esmorzar per a
tothom i els goigs tornaven a sentir-se
pels volts de Sant Andreu. Aquell dia
també s’obria l’església, un fet que se-
gons els Amics de l’Alta Garrotxa era
insòlit. Ho feien amb el permís de
l’emblemàtic rector Josep Maria Mel-
ció, mossèn Mel, que n’era l’encarregat
des de l’any 1980. Els Amics de l’Alta
Garrotxa expliquen que van apostar
per mantenir la celebració diumenge
fins al 2012, tot i la insistència de mos-
sèn Mel i el rector posterior, mossèn
Ramió, perquè es fes dissabte i es po-
gués considerar pròpiament un aplec.

L’any següent, un grup de veïns
vinculat a la parròquia de Riudaura
van agafar el relleu de l’organització.
S’hi va tornar a instaurar la missa al
migdia i un dinar. Entre aquests veïns
hi ha l’Anna Maria Danés i en Josep
Estartús. Ell, de petit, fins i tot havia
fet d’escolà a Sant Andreu del Coll.
Durant alguns anys, els Cantadors de
Riudaura acompanyen la missa i el
2014 s’estrenen uns nous goigs, creats
per Gil Anglada. La nova etapa dels
recuperats aplecs de Sant Andreu del
Coll durarà sis anys. Ja sigui perquè
el temps no ha acompanyat o per la
poca afluència de gent, el passat 2019
l’aplec no es va celebrar, i l’Anna Maria
i en Josep han vist amb resignació com
aquesta tradició d’olotins i riudarencs
va morint 

DOSSIER APLECS I ROMERIES

44 > LES GARROTXES 25

EL POBLE, TOT ENCERCLAT PER ESGLÉSIES, ERMITES I ORATORIS, CELEBRA MOLTS APLECS

DURANT L’ANY I TAMBÉ HA ESTAT L’ESCENARI DE DIVERSES ROMERIES I PROCESSONS

Jordi Nierga > TEXT

El destí sovint és deliciosament capri-
ciós. Al voltant de l’ermita de Santa
Llúcia de Trenteres, un temple dedicat
a Sant Simplici fins a principis del segle
XVIII, quan va començar a retre culte
a Santa Llúcia, s’hi troben escampats,
amb un desordre gairebé metòdic, uns
nummulits genuïns que serveixen per
trenar la litúrgia amb la quotidianitat.
Explica en Martí Collelldevall que des
de temps reculats fins ara, cada 13 de de-
sembre, quan se celebra l’aplec, la gent
que hi assisteix sosté aquests fòssils,
batejats com a ‘ulls de Santa Llúcia’ o
‘dinerets de Santa Pau’, confiats amb el
poder diví, intangible, de qui va ser una
jove màrtir. «Que ens conservi la vista»,
deuen exclamar cap a les entranyes, ar-
relats amb puixança al refrany popular.

Fervorosos i també curiosos es re-
uneixen encara amb tendència multi-
tudinària al replà presidit per la cape-
lla, una aglomeració coherent si es té
en compte l’amplitud de mires de la
veneració: més enllà del do per guarir
els mals relacionats amb la visió, també
és la patrona d’un bon grapat d’oficis

que requereixen, precisament, d’un
bon esguard, tals com els oculistes i les
modistes, però també professions més
avantguardistes, com la informàtica, el
disseny gràfic, l’escriptura... En tots els
casos, la tradició, de caràcter ancestral,
és encendre una espelma. I això, és clar,
ha suposat espectacles visuals amb prop
de mig miler de brandes dansant, però
també algun ensurt, com quan fa uns
anys una abraçada entre flames va ori-
ginar una foguerada al costat de l’altar
que va obligar a fer servir l’extintor i
a repintar la capella. Qui va apaivagar
l’ensurt va ser en Martí, paborde que
continua una tradició familiar lligada
amb l’aplec durant anys i panys i que,
per tant, és bon sabedor de l’esdeveni-
ment: «Abans hi havia molta gent, era
com una festa major. Tothom venia a
peu, de Santa Pau, d’Olot, d’en Bas o
fins i tot de Sant Jaume de Llierca, i la
majoria es quedava tot el dia; això, avui,
s’ha deixat de fer.»

Les coses han anat canviant, en
efecte, però l’assistència continua es-
sent notòria: al dia de la santa es fa una

missa amb coral, ara sense sardanes, i el
diumenge vinent es festeja una reeixida
tornaboda que es va recuperar quan es
va restaurar la teulada. Per amenitzar
el vessant cerimonial, la capella és ro-
dejada per parades artesanes que exhi-
beixen productes com el farro, les fa-
rinetes de fajol o els torrons d’Amer,
aquests últims presents des de temps
pretèrits, quan compartien protago-
nisme amb la típica parada del conill
porquí. «El pare em parlava dels tor-
ronaires, que agafaven el tren d’Amer
a Sant Feliu de Pallerols, paraven allà
i enfilaven el camí a peu cap al coll de
Fontpobra carregats amb les caixes ple-
nes de torrons», rememora en Martí.

Del cràter al clam al cel. L’Aplec de
Santa Llúcia és una de les celebracions
religioses i folklòriques més represen-
tatives de Santa Pau, però ni de bon tros
és l’única. De fet, la vila custodiada amb
bravesa per les serralades de Sant Julià
del Mont i la serra de Finestres està far-
cida de dates assenyalades al calendari
en les quals les cantades de goigs, els

Santa Pau, terra de tradicions

A dalt, un grup de dones de Santa Pau, acompanyades pel vicari, dirigint-se en romeria cap als Arcs per demanar pluja per a les collites.
A l’altra pàgina, a dalt a l’esquerra, l’oratori de Sant Jordi, rodejat de devots preparats per dir el rosari, amb la presència del capellà. A la
dreta, gent de Santa Pau en processó cap als Arcs, amb el capellà i el Sant Crist obrint la comitiva, per clamar que s’acabi la sequera. Les
tres imatges són dels anys 50 // PROCEDÈNCIA: Arxiu Can Pauet.

LES GARROTXES 25 > 45

Celebració de l’Aplec de Santa Llúcia de
Trenteres a l’exterior de l’ermita, donada

la generosa assistència de devots. Any 2002.
PROCEDÈNCIA: Arxiu Jaume Pujolàs.

romiatges o els balls sardanístics con-
greguen centenars de persones, des
dels més devots fins als que es mouen
capturats per l’esquer del costumisme.

Algunes d’aquestes tradicions han
tornat a aparèixer, com ara l’Aplec de
Santa Margarida de la Cot, recuperat a
finals dels 80, quan es va muntar un cà-
tering gentilesa de can Xel per donar-li
una empenta. Així ho recorda en Fidel
Batlle, un dels pencaires que vetlla per
mantenir dempeus una celebració de
geografia exigent: ubicada dins del crà-
ter del volcà, la topografia obliga a acce-
dir-hi amb un vehicle quatre per quatre
i una bona caminada posterior, per la
qual cosa el manteniment o la logística
han estat sempre tasques complicades,
sigui des dels temps remots, quan l’or-
questra havia de pujar a peu amb els
instruments a coll, fins a l’actualitat,
quan el que es necessita és transportar
un generador, aigua o cadires per donar
forma a una festa de juliol composta per
una missa amb cant dels goigs, un con-
cert de cançons tradicionals i coca i vi
dolç per als presents.

Un dels protagonistes cabdals per al
rescat de l’Aplec de Santa Margarida va
ser mossèn Miquel Vall-llosera, qui de
fet va participar activament en la pre-
servació de les trobades. Amb ell al
capdavant, es van posar al dia recin-
tes eclesiàstics com l’església de Santa
Maria dels Arcs, un dels altres punts

neuràlgics dels festejos litúrgics del po-
ble. I és que més enllà del seu aplec a
l’agost, amb missa, sardanes, concurs
de botifarra i dinar popular, anterior-
ment també era el destí d’una romeria
que implorava al cel, quan en èpoques
eixutes la gent del poble caminava cap
als Arcs clamant pluges. Ho feien amb
un ordre precís: al davant, marcava el
camí una processó encapçalada pel sant-
crist, el capellà i els homes de la rodalia,
mentre que les dones i el vicari els se-
guien uns metres més enrere.

En definitiva, els aplecs de Santa
Llúcia, Santa Margarida i Santa Maria
dels Arcs són només uns exemples. Al
territori que ens ocupa l’activitat també
es concentra a les capelles dedicades a
Sant Abdon i Sant Senén, al Puigsacreu,
o a la de Sant Martí, al sud de la serra de
Sant Julià del Mont, on més enllà dels
actes habituals s’hi ha celebrat des de
sempre el joc de la virolla, o de la viroia:
l’atzar, en forma de ruleta, dicta sen-
tència i reparteix uns premis que anys

enrere suposaven l’entrega d’un conill,
un ànec o un pollastre, mentre que ara
s’opta, sobretot, per l’obsequi d’un àpat
a restaurants de l’entorn.

D’altra banda, també hi ha inicia-
tives passades, però sense component
estrictament religiós. És el cas de la co-
neguda truitada que es fa el Dilluns de
Pasqua a la capella benedictina de Sant
Julià del Mont, organitzada per la colla
de Santa Pau, que la va recuperar ara
fa un parell de dècades. L’activitat no
té secret: consta d’un esmorzar a base
de truites, una bona recompensa per
als assistents santapauencs, però també
de Begudà o Batet, que aconsegueixen
omplir la panxa després d’una ascensió
matinal a peu fins a la serra homònima.

Oratoris arreu. I Santa Pau també
és espai d’oratoris. N’hi ha a banda i
banda: a Sant Jordi, a Pedragudes, a
Sant Miquel, als Arcs o a Finestres, per
citar-ne alguns. Des d’aquests indrets,
sobretot abans, la gent s’hi congregava
per dir el rosari, i en el cas dels que es
troben als cims d’una muntanya s’or-
ganitzava una romeria per a dirigir-s’hi
a orar. Un cop a dalt, els assistents tre-
ien alguns productes del cistell i feien

l’àpat de rigor, generalment un es-
morzar, i també rebien les anome-
nades sobres, que eren els diners, la
voluntat, que els pabordes havien
recollit de la gent del poble 

DOSSIER APLECS I ROMERIES

56 > LES GARROTXES 25

L’APLEC CELEBRAT EN AQUEST CIM DE SANT FERRIOL, MOLT A PROP DE BESALÚ, TÉ EL SEU

ORIGEN L’ANY 1900 GRÀCIES A L’IMPULS DE JÚLIA DE FERRER-NOGUER I XAVIER DE FERRER

Pere Cerro > TEXT

La capella del Sagrat Cor està ubicada al
cim del puig Cornador, de 451 metres.
Es troba en el municipi de Sant Ferriol,
de gran extensió, amb poca població i
molt dispersa, però molt a prop de la
vila comtal de Besalú. Des d’allà, molt
antigament, s’alertava la gent de la con-
trada amb el so d’un corn marí d’algun
perill, ja fos foc, tràmpol o guerra, i en
èpoques més properes es convocava a
sometent per afrontar problemes greus.

Des d’aquest cim es domina la vall
del Fluvià, i si el dia és clar, es pot veure
a sol ixent la mar blava de la badia de
Roses; girant a tramuntana, els Piri-
neus, i just davant d’ells, la muntanya
de la Mare de Déu del Mont. La vista
és magnífica i dona al qui hi arriba una
gran sensació de plenitud, pau i serenor.
Actualment, hi ha instal·lada una placa
solar amb un focus potent que permet
situar la capella durant la nit.

La construcció de l’ermita. L’ori-
gen de la capella i de l’aplec o romiatge
anual s’esdevé l’any 1900, quan el ma-
trimoni entre la Júlia de Ferrer-Noguer
i Carreras i Xavier de Ferrer i Lloret,
propietaris d’aquestes terres i de les de
l’entorn, decideix la construcció de la
capella o ermita. Tots dos eren nascuts
a la Bisbal d’Empordà i la seva residèn-
cia, ja casats, va ser diversa, a causa de
la professió del marit. Anaven, però,
sovint a la casa pairal que tenien a la
Bisbal, i també a la que tenien a Besalú,

El Sagrat Cor al puig Cornador

la qual encara era més antiga i data del
segle XVIII

La Júlia, persona molt devota i cari-
tativa, va voler consagrar les propietats
del matrimoni en aquesta zona, al Sa-
grat Cor de Jesús, i al mateix temps es-
tendre la seva devoció a tota la contrada,
mentre que en Xavier de Ferrer, engi-
nyer forestal, Ingeniero de Montes, fou qui
construí la capella i dos camins forestals
prou amples per arribar-hi amb carreta
o tartana. Ell tenia un cert renom per-
què havia estar guardonat pel Cuerpo

de Montes per la seva tasca científica en
la fixació de les dunes marítimes de les
platges de la zona d’Empúries.

Gran part d’aquesta explicació i la
que segueix la dec a la Montserrat del
Pozo i Ferrer, néta, ja centenària, del
matrimoni. Ella m’ha explicat que no
és certa la creença que indica que la
construcció de la capella fou deguda
a una prometença que van fer els seus
avis quan tornaven d’un suposat viatge
a Amèrica en vaixell. La Montserrat em
desmenteix aquest relat, i es reafirma en
què l’únic motiu va ser la gran devoció
de la seva àvia vers el Sagrat Cor.

La primera celebració es va fer l’any
1900, registrada en el bisbat l’any se-
güent, just a l’inici del segle XX. Amb-
dós fundadors inauguraren
el romiatge amb una missa
que celebrà el rector de
Besalú. Posteriorment, la
filla gran del matrimoni i

mare de la Montserrat, la Maria Josefa
de Ferrer, va rescatar unes pregàries
que van ser musicades pel notable Pare
Massana: els Goigs del Sagrat Cor, que
encara avui es canten. A continuació,
es repartien i es reparteixen unes ofre-
nes –panets– que tenen l’origen en les
mancances alimentàries que es patien
en aquells primers anys del segle passat.
També es va instaurar, aquells primers
anys, el sorteig d’una imatge del Sa-
grat Cor i la benedicció del terme, que
també tenen, avui en dia, continuïtat.
Més tard, durant l’esmorzar, després
de la missa i abans de marxar, van co-
mençar a sonar unes sardanes que con-
vidaven al ball i que, actualment, es fan
amb la col·laboració del Foment de la
Sardana de Besalú. Cal fer esment que
la Coral Parroquial de Besalú ha acom-
panyat durant molts anys la celebració
de la santa missa amb les seves veus.

Durant els primers anys, a la vigília
de l’aplec, es feia una gran foguera vora
la capella per anunciar la festa i atraure
el màxim nombre de participants de
cara a l’endemà. Amb el temps aquest
costum es va perdre, fins que entre els
70 i els 80 el Centre Excursionista de
Besalú el va reprendre amb un bon so-
par, foc de camp i una nit en tendes de

campanya. També uns dies
abans la secció de camins
de la mateixa entitat ex-
cursionista es dedicava a
netejar i estassar el camí i

La tartana original i centenària de Júlia de
Ferrer-Noguer // PROCEDÈNCIA:
Arxiu Montserrat del Pozo.

LES GARROTXES 25 > 57

A dalt, repartiment de les ofrenes davant de la capella, als anys 40. A baix, una
ballada de sardanes, l’any 2018 // PROCEDÈNCIA: Arxiu Montserrat del Pozo.

els corriols que arribaven al cim.
Ara bé, d’aquesta tasca de man-
teniment sempre se n’ha preo-
cupat directament o indirecta-
ment la família Ferrer-Noguer
i, més tard, la Del Pozo-Ferrer,
actualment amb la Montserrat al
capdavant.

Primerament, l’aplec o romi-
atge se celebrava el dia que tocava
la celebració del Sagrat Cor de Jesús, se-
gons el calendari litúrgic: el divendres
posterior al segon diumenge després
de Pentecosta, popularment l’octava
de Corpus. Per tant, variava cada any:
podia ser el primer, segon o tercer di-
vendres de juny. Més tard, es va passar
al diumenge posterior al divendres que
tocava, i des de fa uns anys dissabte pos-
terior. Aquest any la festa litúrgica del

Sagrat Cor s’escau el divendres, 19 de
juny, i per tant l’aplec serà l’endemà, el
dissabte dia 20.

L’ascens a la capella. Antigament s’hi
acostumava a pujar a peu, excepte la Jú-
lia, que patia una greu malaltia i que va
morir vuit anys després, el 1908, als 53
anys. Ella pujava amb la tartana que en-
cara es conserva a la casa de Besalú de la

família Del Pozo i Ferrer, i s’adjunta en
aquest article. També hi pujava la seva
filla, la Maria Josefa, i més tard també
la Montserrat, fins que «no es va trobar
cavall adient per arrossegar-la». Acom-
panyant la tartana també hi pujava una
carreta amb els ornaments i les ofrenes.
A partir dels anys 60 i 70 es va construir
una carretera nova de fàcil accés per
als vehicles: des de cotxes, furgonetes
o motos fins a bicicletes i petits auto-
cars. Ara, els romeus decideixen com
pujar-hi segons les seves preferències,
l’edat o la disposició de cadascú.

Com a curiositat, i per deixar cons-
tància del fet, l’Antoni Torrent, un be-
saluenc de pro, em comenta que el seu
pare, l’Eudald Torrent, com a procu-
rador de les terres del matrimoni dels
Ferrer i descendents, va ser l’encarregat
durant molts anys de conduir la tartana
esmentada, concretament quan hi pu-
java Maria Josefa. L’Antoni, a més, em
diu que juntament amb altres masovers

de la propietat feien més tasques:
estassar, marcar les plantes o re-
partir les ofrenes, per exemple.
També em comenta que durant la
Guerra Civil no es va destruir l’er-
mita, però el seu pare i els maso-
vers van haver d’amagar la imatge
del Sagrat Cor perquè no fos eli-
minada, cremada o malmesa.

Permeteu-me que esmenti els
primers i els últims versos dels
Goigs del Sagrat Cor: Escola de

perfecció on els nostres cors s’emmira-

llen / Oh! Diví Cor del Senyor, be-

neïu els que us aclamen / Venim amb devoció

anhelant vostra mirada / Oh! Diví Cor del

Senyor, beneïu els que us aclamen. Els po-
dreu sentir el proper mes de juny du-
rant l’aplec, al qual la Montserrat em
demana que convidi a tothom. Allà hi
trobareu amics, veïns i fins hi tot turis-
tes, desitjosos de conèixer les nostres
tradicions i costums. I en contacte amb
la natura, per estimar-la més i millor 

74 > LES GARROTXES 25

MEMÒRIA FOTOGRÀFICA > PASTORS I RAMADERS

En Joan Canal Soler (les
Preses, 1930-Joanetes,

2012), conegut com
en Joan de Falgars,

pagès i ramader; home
del temps autodidacte,

va col·laborar en el
programa dedicat a la
pagesia ‘Trenquem el

cuc’, de Ràdio Olot.
ANY: CAP A 1990

AUTOR: JOSEP M. MELCIÓ

PUJOL

PROCEDÈNCIA: ACGAX.

SERVEI D’IMATGES. FONS

JOSEP M. MELCIÓ PUJOL

M3

Un ramat de xais pasturant entre oliveres i els prats de Miànigues,
al terme de Porqueres; si us hi fixeu bé, al centre de la imatge,
podem veure el pastor entremig del bestiar.
ANY: ENTRE 1995-2000

AUTOR: JAUME RIBERA MASGRAU

PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS CONSELL

COMARCAL DEL PLA DE L’ESTANY

M4

PATRIM NI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Les fonts públiques de Banyoles 76 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 ARQUITECTURA

 Una casa noucentista de Masó 78 JOAN SALA [Olot, 1949. Historiador de l’art]

 HISTÒRIA

 Els notaris del Pla de l’Estany 80 JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

 HISTÒRIA

 Els Cufí, dos canonges guerrillers 82 JOSEP CLARA [Girona, 1949. Historiador]

 BOTIGUES DE TOTA LA VIDA

 Can Mas Prat dels Alls 84 JORDI NIERGA [Banyoles, 1985. Periodista]

 VELLS FOGONS

 Per quaresma, penitència 86 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 L’òliba 88 EMILI BASSOLS [Olot, 1965. Biòleg]

 PLANTES I REMEIS

 La camamilla de muntanya 90 TERESA GARNATJE [Llanars, 1960. Científica del CSIC de l’Institut Botànic de Barcelona]

 AIRY GRAS [Arbeca, 1988. Màster en biodiversitat i Màster en fitoteràpia]

 MONTSERRAT PARADA [Figueres, 1968. Doctora en Farmàcia]

 JOAN VALLÈS [Figueres, 1959. Doctor en Farmàcia]

Porta lateral de la casa Masramon
d’Olot, obra de Rafel Masó.
PROCEDÈNCIA: Arxiu COAC.

86 > LES GARROTXES 25

PATRIMONI VELLS FOGONS // Josep Valls > TEXT // Àngel Madrià > FOTOGRAFIA

Per quaresma, penitència

aleshores un peix fàcil d’aconseguir,
barat i de bon cuinar, i per això esde-
vingué l’aliment bàsic dels nombrosos
dies d’abstinència d’obligat compli-
ment per al poble fidel.

Avui sentim a dir que la cuina itali-
ana és una cuina no gaire rica i menys
encara luxosa, però amb unes grans
dosis d’imaginació i versatilitat. Això
ens fa pensar en aquella nostra gent i
els pocs recursos que normalment te-
nien, cosa que portà a crear una cuina
típica de la quaresma amb allò més as-
sequible i bé de preu, posant-hi també
grans dosis d’imaginació derivada de la
necessitat i l’escassedat. Es pot tenir en
compte, només per posar alguns casos,
la quantitat de maneres de coure el ba-
callà, les combinacions culinàries fetes
amb llegums i peixos en salaó, i l’ex-
traordinària varietat de sopes.

Sopa de suc de fesols. D’aquesta cui-
na nostrada i històrica –pourquoi pas?–

en destacaria les sopes. Per-
què es caracteritzen per ser
un dels capítols de la cuina
que resulten més econò-
mics, tant pel cost dels pro-
ductes com pel rendiment.
Paradigma principal del que
en diem ‘cuina d’aprofita-
ment’, permeten reciclar i
aprofitar les restes com no
ho permet cap altra pre-
paració. Les combinacions
són il·limitades i la varietat,
extraordinària: sopa de pa,
sopa torrada, sopa de pastor,
sopa d’oli, de menta, de fa-

rigola, escaldada, d’all, de blat escairat,
de col, d’oli, de verdures...

En destacaria una de la que enca-
ra en tinc viu el record, habitual per
aquesta Garrotxa als anys 50 i 60 del se-
gle passat. És l’anomenada ‘sopa de suc
de fesols’, paradigma de l’estalvi i del
no llençar res, ni tan sols l’aigua de fer
bullir els fesols. Un cop cuits aquests,
l’aigua resultant es posava altra vegada
al foc mentre en un plat fondo s’hi col-
locaven trossos de pa sec i un gra d’all
trinxat. S’hi tirava ben calent el suc de
bullir els fesols i ja teníem la sopa que,
per cert, era –i encara és– boníssima i
diferent. Tot això i més encara mostra
i demostra l’enginy unit al patrimoni
històric de la cuina de casa nostra.

Durant la quaresma, quan l’absti-
nència de menjar carn obligava la gent
a buscar receptes alternatives, les sopes
dites escaldades, amb totes les seves va-
riants, eren un bon recurs. De les més
senzilles i primitives, a Sant Feliu de
Pallerols en deien ‘aigua d’afaitar’ –jo
n’havia menjat, fetes per la Dolors Oli-
veras Fàbrega–, no sé si pel tall finíssim
de les petites llesques de pa que s’hi po-
saven o per comparació entre el caldo
i l’aigua bruta d’afaitar. Semblava que
aquella sopa tan senzilla, tan pobra –
ja ho podem dir així–, prenia un plus
de penitència en atorgar-li aquest nom
més aviat despectiu. I és que més sen-
zilla i primitiva no ho podia ser: aigua,
pa i un rajolí d’oli.

Els fregits de peix de riu. A part del
bacallà, si es menjava peix era quasi
sempre de riu: bagres, barbs i carpes

A la Garrotxa queda gent que no només recorda la vella cuina de Quaresma, sinó que encara
la practica no tant per disciplina religiosa, ans per tradició històrica

La quaresma, com sabem molt bé els
que ja comencem a tenir una edat ti-
rant a escandalosa, és un període de 40
dies que va des de l’últim dia del Car-
naval fins al divendres de la Setmana
Santa. La Santa Mare Església Catòlica
Apostòlica i Romana l’instituí en me-
mòria dels 40 dies que Jesús va dejunar
al desert, allà a tocar de Jericó, i durant
aquest període es demana al poble ca-
tòlic fidel que faci sacrificis, dejuni i
abstinència. Avui, però, la cosa ha fla-
quejat molt; només són dies de dejuni
–i encara– el Dimecres de Cendra i el
Divendres Sant –quan només es pot
fer un àpat–, i abstinència de carn tots
els divendres del període quaresmal.

Però fa anys, la prohibició de men-
jar carn era tots els divendres de l’any,
una tradició difícil de seguir si es vivia
lluny del mar perquè en aquell temps
era pràcticament impossible mantenir
el peix fresc i en bones condicions. En
canvi el bacallà sec, per exemple, era

Bacallà salat en una parada
del Mercat de Girona.

LES GARROTXES 25 > 87

gètica molt valorada en aquells temps
medievals, o potser per la seva màgica
i literaturitzada història. Ja molt abans
de la nostra era comuna els hebreus
guiats per Moisès, quan arribaren a la
terra promesa, s’afanyaren al cultiu de
l’all i també ells, com els egipcis que
els havien esclavitzat, el consideraven
una menja que ajudava a mantenir el
desig sexual i l’associaven a la joia i a la
procreació, acomplint el mandat bíblic
«creixeu i multipliqueu-vos» –que, di-

guem-ho tot, durant les
nostres velles quaresmes
aquest mandat diví esta-
va subtilment proscrit–.

Nosaltres, els cata-
lans, som un poble de
la cultura de l’allioli, és
a dir, de l’all i l’oli, que
deuen ser els ingredients
més típics i habituals de
la nostra tradició culinà-
ria. Història viva, vaja,

saludable i flairosa. El
gran Francisco de Quevedo escriu
que el secret d’una llarga vida és
menjar alls, però és un secret molt
difícil de guardar perquè se n’as-
sabenta tothom 

abundaven en aquell temps al Fluvià,
al Brugent, al Llierca, a la Llémena,
i es cuinaven simplement fregits, no
hi havia floritures ni elaboracions: a
la paella amb oli, sal i santes pasqües.
Eren temps, és clar, on no hi havia gai-
re regulació piscícola en els rius i recs
de la comarca, i això de pescar sense
mort, que ara es porta tant, aleshores
era impossible d’imaginar i més enca-
ra de practicar. Cuina elemental com
aquests fregits de peix esmentats o com
la famosa truita de farina, eren el pa de
cada dia durant tot l’any i en temps de
penitència, encara més.

Era durant la quaresma també quan
algunes famílies pujaven –a peu, és
clar– al santuari de la Salut per pas-
sar-hi el dia i paraven a la font del
Vern, on des de sempre i per tradició
l’esmorzar consistia en crespells de
bacallà, una altra menja típica de qua-
resma barata, calorífica –i molt bona– i
elaborada amb aigua, patates aixafades,
julivert i bacallà esqueixat.

L’all, molt present. Ens podríem pre-
guntar si hi ha elements bàsics o típics
d’una cuina garrotxina, i s’ho pre-
guntava Domènec Moli en el seu

llibre A la recerca d’una cuina garrotxina

(1982), on enumera els següents: el
blat de moro, l’all, els cargols, les cas-
tanyes, els escarlets, el fajol, els fesols,
els naps, la patata i el porc. Llevat del
porc, i amb la vella discussió de si els
cargols són carn o no ho són, la gran
majoria de productes típics garrotxins
resulten ben aptes per al consum en
plena quaresma perquè respecten tot-
hora l’abstinència.

L’all mereix un esment a part, per-
què és un producte molt present
en quantitat de cuinats, i les
setmanes quaresmals no
se n’escapen pas. Llegint
atentament algunes pà-
gines del Llibre de Sent

Soví, sembla com si
l’all afavorís una mena
d’aire de misteri al
seu entorn, potser
per obra i gràcia de
la seva potència ener-

A dalt a l’esquerra, en Climent Pont
amb el seu pare i altres amics amb una
enfila de peixos de la Llémena. A dalt a

la dreta, ingredients per fer allioli.

Als detalls, bacallà amb tomata
i carxofes i tripes de bacallà.

92 > LES GARROTXES 25

Oix

renç, és romànica de
llibre, de mides i ca-
pacitat gran, de poble
consolidat ja en l’època
medieval. Sobre la nau i
l’absis, en segles posteriors, s’hi
va bastir un nou pis amb espitlleres de-
fensives, que li donen un aire singular
d’església acastellada. A la part alta del
poble hi ha una casa tancada, can Teixi-
dor, que presenta una clara arquitectura
de casa forta. A ponent, i ben proper, hi
ha el castell d’Oix. Sobta la seva situació
a la mateixa plana i no encimbellat, però
és tracta d’un castell tardà, del segle XV,
construït pels senyors de Barutell per
tenir una residència més clement, en
deixar el ventilat i vell castellot de dalt
el puig de Bestracà. A inicis del segle
XX, l’edifici es trobava bastant deteri-
orat i era utilitzat com a casa de pagès.
Als anys 80 es va restaurar ressaltant-li
l’esperit medieval. Davant del castell, a
la riera d’Oix, que generalment es troba
eixuta, s’hi alça un esvelt pont medie-

val, conegut popular-
ment pel pont romà.

Un pontarró que avui
no condueix enlloc i no

hi passa cap camí. Per això
es deia: «Oix té pont allà on no

hi ha camí, i molí allà on no hi ha ai-
gua», en al·lusió a un vell molí a to-
car la riera, que la major part de l’any
es troba seca. Més cap a llevant, en els
estreps assolellats del Ferran, s’hi alça
amagada la captivadora capella de la
Mare de Déu d’Escales, on els oixencs
celebraven un galdós aplec, de camises
blanques i vestits lleugers, per la Mare
de Déu d’agost, el 15 d’agost. També
era venerada per demanar pluja i aigua
pels ressecs conreus, en períodes llargs
de sequera. Hi anaven en processó des
d’Oix, tot recitant lletanies. Sobre Es-
cales, a migjorn, hi ha la muntanya i
ermita de Santa Bàrbara, visitada an-
tany en quatre aplecs. Avui s’hi celebra
un aplec, el primer dissabte de desem-
bre. Santa Bàrbara era advocada per

TRABUCAIRES,
XERINOLA I
NOSTÀLGIA

indret
JOSEP VILAR TEXT

JOAN CARRERES FOTOGRAFIA

Oix, juntament amb Beget, són els
únics poblets vertebrats de l’extensa
Alta Garrotxa. Per accedir-hi en vehi-
cle, cal fer una sinuosa carretera de nou
quilòmetres, que surt de Castellfollit de
la Roca, però l’excursió rodada s’ho val
en escreix. Quan la serp d’asfalt ja ha
superat el collet de Campoliol i davalla
de dret cap a la vall d’Oix, es comença
a albirar gran part del singular paisatge
d’aquest territori: els puigs del Mont-
petit, Montmajor i Bestracà; part de la
serra de Monars, plena de cingleres; la
cantelluda serra del Ferran; més lluny,
els cingles de Riu i, al fons, l’altiu Bas-
segoda. Un escenari espectacular.

La vall d’Oix ens acull calmada i llu-
minosa. La plana és allargassada d’oest
a est i tancada per muntanyes mitja-
nes que la deixen respirar, salpebrada
de cases de pagès tant al solell com a
l’obaga. Al mig hi ha enclavat el nucli
d’Oix, d’aire antic i seductor. És for-
mat per unes tres dotzenes de cases al
costat d’un ample i curt carrer empe-
drat i dues petites placetes, amagades
darrere la gran església. Curiosament,
el temple es troba a la part més baixa.
Tot el poble i entorn regalima història i
vellúria. L’església, dedicada a Sant Llo-

JOSEP VILAR. Argelaguer, 1961. Enginyer tècnic agrícola
JOAN CARRERES. Viladamat, 1976. Fotògraf i escriptor

LES GARROTXES 25 > 93

Vista d’Oix, amb el Ferran i el puig de Bassegoda al fons.

Al detall, un detall de forja de la porta de l’església.

protegir-se de llamps i tempestes. Si la
verge d’Escales era molt generosa amb
pluges, i a vegades amb llamps i trons,
Santa Bàrbara ho acabava d’amorosir
controlant les llampegades. Tot lligat. I
força més ermites espargides en estratè-
gics indrets del vell termenal. Delícia de
senderistes: Sant Miquel d’Hortmoier,
Sant Martí de Talaixà, les minses restes
de Sant Miquel de Maians, més amunt
Sant Sebastià de Monars i, més a llevant,
a l’altra vessant de muntanyes, la per-
la de Sant Aniol d’Aguja, Sant Feliu de
Riu i la capella de la Mare de Déu de
les Agulles. Un veritable paradís per als
excursionistes.

Refugi de bandolers i trabucaires. El
poble d’Oix, amagat en replecs de mun-
tanyes i secularment mal comunicat,
havia estat un idoni refugi de bando-
lers en els convuls segle XVII. Els an-
tics senyors feudals ja no eren, ni de bon
tros, rics i poderosos com segles enrere.
El poder havia passat a Castella amb la

descoberta d’Amèrica i alguns d’aquests
senyors locals, ben arruïnats, contrac-
taven homes per anar a robar o bé els
protegien en els seus castellots tronats.
Eren els bandolers. Un militar castellà
enviat a la zona per perseguir-los va es-
criure, traduït al català: «A les darreries
de novembre de 1616 se’ns tancaren els
Pirineus per les inclemències del cel i
baixàrem cap a Oix, caminant cap avall
per un riu que es diu Hortmoier. a posta
de sol arribàrem al poble d’Oix. Estava
tot destruït i abatut pel Marquès d’Al-
mazán. Era el senyor Antic de Barutell,
un molt gran cavaller. Tenia en aquest
poble un bon castell, per bé que estava
aterrat, com l’esmentat poble. Aquest
cavaller en el castell emparava i acollia
el bandoler Gabriel Torrent, àlies Tru-
cafort, amb la seva colla, que feia molts
robatoris i furts d’amagat, ço que fou
causa de la seva perdició [...] Arribàrem
a Oix sense trobar cap persona del po-
ble, fora del rector. El poble devia tenir
uns 200 veïns. Movia a compassió de

veure la destrucció i l’assolament, que
més aviat es pogué dir: ‘Ací fou Troia’».
Les cases del poble es trobaven saque-
jades, esventrades i cremades, però no
aterrades. Va anar de ben poc. Gaspar
de Mendoza y Càrdenas, marquès d’Al-
mazán, era el virrei de Catalunya i l’any
1615 volia aterrar el poble i el castell per
ser refugi de bandolers. La Generalitat
va suplicar al rei i a última hora es va
anul·lar la radical ordre. El marquès es
vantava de menystenir les constitucions
catalanes. Un lema seu era: «Ha de ha-

ber bandoleros mientras hubiese fueros». És a
dir: «Mentre hi hagi autonomia hi haurà
sediciosos». No hem progressat gaire.

El 1614, al castell d’Oix es va trobar
un obrador de moneda falsa. El senyor
Antic de Barutell ja ho havia dit alguna
vegada: «Voyme a Oix a tener buena vida

con los bandoleros». El segle XIX va ha-
ver-hi una altra tongada de sediciosos:
els trabucaires. A Oix, s’hi trobaven
com a casa. Alguns membres eren del
mateix poble. Fins i tot hi havia una

