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

PRIMAVERA-ESTIU2021

27

27

 CONVERSA

Miquel Perals
ENGINYER I

ECONOMISTA
SETCASENC I

INVESTIGADOR
HISTÒRIC DE LA VALL

DE CAMPRODON
...

 PRIMERS RELLEUS

Rosa Torrent
...

 RETRAT DE FAMÍLIA

Els Rius del
mas Pratdevall
NISSAGA DE SANTA
PAU DEDICADA EN

COS I ÀNIMA A LES
VAQUES DE RAÇA

PURA LLEMOSINA
...

 PERFILS

Joaquim Reig
VITICULTOR A CAN
MAURE DE PARETS

D’EMPORDÀ, ON
TAMBÉ PRACTICA

L’ENOTURISME

Ramon Duran
PRESENC AMB TOTA UNA

VIDA VINCULADA A LA
IMATGERIA RELIGIOSA

Antoni Bartrina
NASCUT A QUERÓS DE
DALT, VA SER L’ÀNIMA

DE LA FONDA DE
CA L’OLIVET DE LA
COLÒNIA LLAUDET

...

 INDRET

El Torn
...

 A PEU

De l’estany
de Banyoles al

veïnat de Guèmol
De Rocabruna al

santuari del Coral

lesgarrotxes
www.grupgavarres.cat

54 pàgines que expliquen la presència d’estiuejants a partir del
testimoni dels ‘senyors’ de Camprodon, dels turistes que prenien
les aigües a Banyoles o dels ‘vrenejants’ que respiraven els
aires de la Garrotxa;
també parlem amb
propietaris dels
establiments que
els acollien

 PREU EXEMPLAR 10 €

L’ESTIUEIG
DOSSIER

FOTO DE PORTADA
REALITZADA AMB
OBJECTES CEDITS
PEL RESTAURANT EL
BISTROT DE GIRONA.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS ZOOM
ROSA TORRENT I ROURA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-16

CONVERSA MIQUEL PERALS
RAMON ESTÉBAN (TEXT) // MARC CARGOL (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS RIUS DEL MAS PRATDEVALL
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

24-29

PERFILS
RAMON DURAN / JOAQUIM REIG / ANTONI BARTRINA

MÒNICA FONT / XAVIER XARGAY / JOAN GARCIA (TEXT)

 QUIM ROCA MALLARACH / PERE DURAN / MARC CARGOL (FOTOGRAFIA)

31-85
DOSSIER L’ESTIUEIG

JORDI NIERGA (COORDINACIÓ)

87-103
PATRIMONI

ETNOLOGIA // ARQUITECTURA // HISTÒRIA // NISSAGUES // MÚSICS
BOTIGUES DE TOTA LA VIDA // FAUNA // PLANTES I REMEIS

104-107

INDRET EL TORN
MIQUEL AGUIRRE (TEXT) / PERE DURAN (FOTOGRAFIA)

108-111

A PEU

L’ESTANY I EL SEU ENTORN
PERE LLORENS ROS (TEXT I FOTOGRAFIA)

DE ROCABRUNA AL SANTUARI DEL CORAL
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA FLEQUES I PASTISSERIES
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 >
Joan Anton Abellán
Miquel Aguirre
Joaquim Agustí i Bassols
Jordi Altesa
Berta Artigas Fontàs
Emili Bassols
Marta Carbonés
Marc Cargol
Pere Cerro
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
M. Carme Freixa
Joan Garcia
Teresa Garnatje
Francesc Ginabreda
Josep Grabuleda Sitjà
Airy Gras
Eva Güibas Guilana
Laia Juez
Pere Llorens Ros
Marta Masó Escobairó
Albert Massip Pinatella
Antoni Mayans
Marcel Miquel
Paula Núñez Gubert
Rosa Pagès
Montserrat Parada
Clara Pedrosa
Miquel Perals
Xavier Puigvert
Jordi Remolins
Quim Roca Mallarach
Miquel Rustullet
Joan Sala
Roger Santaló
Pep Sau
Rosa Torrent i Roura
Sònia Tubert
Xavier Valeri
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 I MAQUETACIÓ >
Jon Giere
Mònica Sala
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 27

LES GARROTXES 27 > 11

RAMON ESTÉBAN. Olot, 1961. Periodista
MARC CARGOL. Sant Joan de les Abadesses, 1976. Fotògraf freelance

conversa
AMB EL SETCASENC MIQUEL PERALS > POQUES PERSONES TENEN TANT DE

CONEIXEMENT I MOSTREN TANT D’ENTUSIASME PER LA VALL DE CAMPRODON COM AQUEST

INVESTIGADOR DE LA HISTÒRIA LOCAL, I AIXÒ QUE LA SEVA FORMACIÓ ACADÈMICA NO VA SER

EN AQUEST CAMP. AMB ELL POTS PARLAR DE GAIREBÉ TOT PERQUÈ HA VISCUT MOLT I ÉS UN

TASTAOLLETES INTEL·LECTUAL. ARA ESTÀ ESCRIVINT LA ‘HISTÒRIA DE SETCASES’.

RAMON ESTÉBAN TEXT

MARC CARGOL FOTOGRAFIA

–Vostè és enginyer de monts, economista, escriptor, editor,
investigador històric... Com l’he de presentar?
–«Bé, de fet soc enginyer i economista.»

–Va anar a escola a Setcases mateix?
–«Sí, tot i així els meus pares van tenir interès en què,

a més, anés a conferències. Fora de les hores lectives, el

mateix mestre, el senyor Robert, em feia una hora de con-

ferència. Això va fer que a l’escola jo anés una mica avançat

i m’aparellessin sempre amb gent que era més gran que

jo. Entre aquest interès dels de casa i la meva facilitat per

estudiar, podríem dir que em vaig convertir en un alumne

aplicat. Quan jo tenia 12 anys, el juliol del 1954, coincidint

amb la mort del meu pare, la meva mare em va plantejar la

possibilitat d’estudiar. ‘M’he assabentat que en Francisco

de can Bernadic –una casa de Tregurà– fa el batxillerat amb

Miquel
Perals

el mestre de Vilallonga i potser tu també podries fer-ho’.

Collonut, vaig pensar jo. Aleshores vam anar a trobar el

mestre, el senyor Noguer, que em va agafar. Amb ell vaig

fer els cinc cursos del batxillerat i el sisè ja el vaig fer a

l’institut de Girona. Després vaig cursar el preuniversitari

i el selectiu a Barcelona i seguidament vaig anar a Madrid

a fer la carrera.»

–En aquella època no feia estudis superiors tothom qui volia.
A casa seva devien estar bé, econòmicament parlant.
–«No et pensis. El meu pare va estar molt malalt durant

anys i a casa estàvem pràcticament arruïnats. El que passa

és que la meva mare va ser una persona molt treballadora i

va tirar endavant. Els anys de batxillerat i de preuniversitari

els van pagar els de casa, però a partir d’aleshores no em van

donar ni un duro. Jo em vaig pagar tota la carrera. Quan

18 > LES GARROTXES 27

Passió per les
vaques llemosines
Tot i que la casa s’albira des d’un dels

pocs trams de recta que hi ha a la carre-

tera que uneix Santa Pau amb Mieres,

no és fins que hi ets més a la vora que

t’adones de la seva singularitat. L’edifici

principal, el que els propietaris fan ser-

vir de segona residència, combina una

barreja d’estils arquitectònics amb fi-

nestres i portes que imiten el romànic

i el gòtic. La masia té la seva pròpia ca-

pella i un pati tancat que separa l’edifici

principal de la casa dels masovers. Per

accedir a la masoveria s’ha de pujar al

primer pis des de l’era per una escala ex-

terior. Just al costat de la porta, ens dona

la benvinguda un plat de ceràmica amb

una cita de Ciceró que és tota una de-

claració de principis: «L’agricultura és la

professió pròpia del savi, la més adient al

senzill, l’ocupació més digna a tot home

lliure». Completen el conjunt diverses

pallisses i coberts, on es guarda la ma-

quinària agrícola. Justament del costat

d’una de les cabanes surt un camí ben

recte, amb una filera d’arbres a costat i

costat. Aquest passeig de pocs metres,

que travessa entre camps de pastura,

porta fins al gorg blau. Una fresca

raconada, on l’aigua que baixa

per la riera dels Arcs, just

abans de morir al Ser,

cau per un bonic sal-

tant. La imatge de la gorga que forma

un semicercle amb parets rectes i altes

de basalt recorda una olla de tan arrodo-

nida que és. L’espai està adequat i pensat

per passar-hi unes bones estones d’oci,

sobretot a l’estiu, a l’ombra dels arbres

que hi creixen alts i frondosos. Una ba-

rana de fusta en un dels primers mar-

ges, abans d’arribar a baix de tot, serveix

de bonic mirador des d’on copsar una

primera vista del gorg. I a pocs metres,

una taula i un banc de pedra, on po-

der asseure’s a contemplar i a

escoltar el soroll del rierol.

A mas Pratdevall també

tenen un pou d’aigua

retrat de família
ELS RIUS DEL MAS PRATDEVALL > FA QUATRE GENERACIONS QUE LA FAMÍLIA

RIUS PORTA LA MASOVERIA DEL MAS PRATDEVALL, UN CASAL SENYORIAL SITUAT A L’ENTRA-

DA DE LA VALL DE SANTA MARIA DELS ARCS, A SANTA PAU. TOTA LA VIDA S’HAN DEDICAT A LES

VAQUES. ALS INICIS, COM EN LA MAJORIA DE CASES DE PAGÈS, FEIEN PRODUCCIÓ LLETERA,

PERÒ FA UNS QUANTS ANYS VAN DECIDIR ACTUALITZAR L’EXPLOTACIÓ I APOSTAR PER LES

VAQUES DE CARN DE RAÇA PURA LLEMOSINA.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

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

LES GARROTXES 27 > 19

Retrat de tota la família Rius. Al centre, en Joan Rius i la Maria Prat, amb el seu net, en Nil.
A la dreta, l’únic fill, en Jaume Rius i la seva dona, la Gemma Soler. I a l’esquerra, la néta, la
Sílvia, amb el seu marit, l’Àngel, i els seus fills, en Biel i la Blanca.

bona que baixa de Sant Aniol de Fines-

tres. Quan la família Rius va arribar a

la casa, fa més de 100 anys, la propietat

era dels Vayreda, però ja fa temps que la

van comprar els Montanyà. Una de les

filles d’aquesta família es va casar amb

el metge Plana, de Santa Pau. En el mo-

ment de la venda, els masovers van te-

nir l’opció de comprar-la, però no van

aprofitar l’ocasió perquè els va fer por

quedar-se sense cap estalvi o haver de

tallar i vendre tots els arbres d’una bo-

nica roureda que hi ha a la finca.

En Joan Rius, l’avi de la casa, va néi-

xer l’any que va començar la guerra, i tot

i que devia ser ben petit encara li venen

records del pas de refugiats, que s’atu-

raven a l’era del mas Pratdevall: grups

de persones que en la seva ruta de fu-

gida paraven per veure si podien men-

jar alguna cosa o descansar per mirar de

recuperar alguna de les poques forces

que els quedaven. Els primers anys de

vida d’en Joan van transcórrer entre la

vida a casa amb la família i l’escola de

Santa Pau, on anaven tots els nens del

poble i dels veïnats propers. Les nenes,

en canvi, estudiaven amb Les Herma-

nes, la comunitat de monges domini-

ques que vivien al castell de Santa Pau,

on al migdia s’ajuntava tota la mainada

per dinar plegats. L’àpat se’l portava

cadascú de casa i les religioses l’escal-

faven i el servien. En Joan diu que els

primers anys va tenir el mestre Boada,

amb qui va aprendre força. Però després

van venir altres mestres amb els quals

ja no va anar tan bé, sobretot perquè

tenien molt caràcter i s’enfurismaven

tot sovint. Amb catorze anys va deixar

els estudis i es va dedicar de ple a les

feines de pagès. De fet, ja feia temps

que compaginava escola i animals. De

ben petit menava el ramat de vaques i

el duia a pasturar per l’entorn del mas.

Des del prat estant, veia altres nens que

jugaven i ell també hi volia anar. Ales-

hores s’enginyava una manera perquè

DOSSIER L’ESTIUEIG

30 > LES GARROTXES 27

MEMÒRIA FOTOGRÀFICA > FLEQUES I PASTISSERIES

Pastisseria Callís d’Olot. Els
orígens es remunten al voltant
de l’any 1816, quan la primera

de les set generacions dels
Callís es va establir, on encara

continuen, al carrer de Sant
Esteve; amb el forn de llenya

que encara perdura de la
primera pastisseria, elaboren

tot tipus de xocolates,
pastissos i coques.

ANY: DÈCADA DE 1940
AUTOR: DESCONEGUT

PROCEDÈNCIA: ACGAX. SERVEI
D’IMATGES. COL·LECCIÓ L’ABANS.

CESSIÓ DE JOAN SALA PLANA

M1

Interior de la pastisseria
Ferrer d’Olot, fundada l’any
1907. Entre tots els seus
productes destaquen les
mones de Pasqua en format
monumental; a la foto, en
Narcís Ferrer i els seus fills
mostrant una reproducció en
xocolata de la font de l’Àngel,
que es troba a la plaça Móra,
just davant de la botiga.
ANY: 1984
AUTOR: ÀLVAR FARRÉ SERRADELL
PROCEDÈNCIA: ACGAX. SERVEI
D’IMATGES. FONS FOTOGRAFIA
SERRADELL

M2
Fleca Can Carbasseres, establerta
al carrer de Sant Rafel d’Olot des
de l’any 1892, fundada per Joan
Trias Ripoll –flequer del mas Ripoll
de Beuda– i Dolors Palol Plana.
Està especialitzada en l’elaboració
de la conegudíssima coca de
llardons, en el tortell adobat de
matafaluga i en l’elaboració de pa
artesanal. El negoci el regenta la
quarta generació familiar.
ANY: DÈCADA DE 1940
AUTOR: FOTO ALONSO
PROCEDÈNCIA: ACGAX. SERVEI
D’IMATGES. COL·LECCIÓ L’ABANS.
CESSIÓ DE ROSA VILANOVA TANÉ

M3

Tetera, tassa de te i galetes.
FOTO: Alejandro Candela.

 La calma del ‘vrenejant’ 32 JORDI NIERGA [Banyoles, 1985. Periodista]

 Peresa volcànica 34 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Les Tries, un càmping generacional 36 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 Parada i fonda a la Vall d’en Bas 38 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 PERFIL > Carme Molas 41 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Descans amb cavallet i pinzells 42 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 Can Remena de les Planes 44 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 La tradició de Can Xel 46 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 Els encants de la vila comtal 48 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Els estius vora l’estany 50 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

 Hotels i fondes banyolines 52 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 Prendre les aigües a la Puda 54 JOAN ANTON ABELLÁN [Barcelona, 1955. Historiador local]

 PERFIL > Montserrat Juanola 56 EVA GÜIBAS GUILANA [Girona, 1994. Periodista]

 PERFIL > Ramiro Fontanet 57 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Amb tendes i rulots 58 BERTA ARTIGAS FONTÀS

 Els ‘vrenejants’ de Beget 60 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 El ‘dolce far niente’ dels senyors 64 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Burgesos i ‘raspes’ a Camprodon 68 JORDI NIERGA

 L’hotel Calitxó de Molló 70 CLARA PEDROSA [Llanars, 1989. Historiadora de l’art i tècnica de patrimoni]

 Carretera i manta a Sant Joan 72 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Joan Maragall, un estiuejant il·lustre 74 MARCEL MIQUEL FAGEDA [Sant Joan de les Abadesses, 1966. Llicenciat en Dret]

 A Ripoll, turisme de pas 75 JORDI REMOLINS [Ripoll, 1970. Col·laborador en mitjans de comunicació]

 Hotelers amb visió de futur 77 JORDI REMOLINS

 Les acampades a muntanya 78 M. CARME FREIXA [Vallfogona de Ripollès, 1970. Llicenciada en Ciències Polítiques i Periodisme]

 Les dones de can Corominas 80 M. CARME FREIXA

 La casa oberta als turistes 81 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Francesc Riuró, l’estiuejant arqueòleg 83 LAIA JUEZ

 Espais de repòs i devoció 84 EVA GÜIBAS GUILANA

 

DO SSIER L’ESTIUEIG
JORDI NIERGA > COORDINACIÓ

DOSSIER L’ESTIUEIG

32 > LES GARROTXES 27

La calma del
‘vrenejant’
Jordi Nierga > TEXT

El poeta Joan Maragall descriu amb una afinada preci-
sió el que significava estiuejar a una part de les nostres
garrotxes. Es referia, en el seu cas, a la banda ripollesa,
amb Camprodon i Sant Joan de les Abadesses com a
destinacions recurrents no només per al descans, sinó
també per a la cerca d’inspiració. En un article publicat el
primer dia d’agost de 1906, titulat precisament ‘Agosto’,
buidava les sensacions nascudes d’aquells entorns: «Las

gentes se van de las ciudades adormecidas al otro adormecimiento

de los campos. Agosto es una siesta. Las fiestas mayores en los

pueblos del campo son como visiones de siesta. La Plaza Mayor

llena de sol y polvo y gente; las caras congestionadas, y sudorosos

los cuerpos bajo el recto vestido de fiesta, empujones y gritos y

resoplidos, y el repique de campanas; los músicos agitándose

en el tablado con el pañuelo blanco en el cuello para empapar

el sudor; las notas atipladas del flautín y las bajas del trombón

llegando solas hasta muy lejos de la extensión de los campos

solitarios adormecidos al sol [...] y afuera el tilín incesante de las

cucharillas del café en los vasos cien veces enjuagados. Y por la

noche habrá otro baile en el casino.»
De les paraules de l’escriptor s’extreu un concepte

d’estiueig a mig camí entre aquest tarannà de migdiada i
l’ambient festiu, de platxèria, una tendència que en efec-
te era ben palesa a la nostra contrada durant els mesos
de vacances, malgrat no ser exclusiva. I és que més en-

llà d’aquesta concepció entusiasta també hi havia altres
derives molt més assossegades, de repòs, com aquelles
estades entrellaçades amb la salut: des de les sortides
per anar a prendre les aigües a balnearis o banys termals
fins a les excursions que marcaven uns passos abraçats
a banda i banda per paisatges esplèndids.

El dossier que teniu a les mans vol resseguir aques-
ta perspectiva transversal, atès que són les mateixes par-
ticularitats de cada territori les que brinden propostes
diverses i els seus relats respectius. La lectura que esteu
a punt d’iniciar, per tant, esdevé un viatge a bord de les
singularitats de cada poble o de cada espai, de llocs com
Olot, que tal com detalla Francesc Ginabreda en el seu
reportatge exhibeix un atractiu que va més enllà de les
fagedes, de la gastronomia o de la riquesa cultural i llu-
eix una genuïnitat intangible, però ferma, en aquest cas
basada en la ‘peresa volcànica’, és a dir, en «la bona jeia
de reposar entre volcans». Aquest respir del qual parla
l’autor de ben segur que s’ha notat de valent al genera-
cional càmping Les Tries, un negoci amb perllongada
trajectòria que ens presenta la Mònica Font.

A part de la capital, la comarca volcànica ofereix
un ampli ventall d’històries relacionades amb els vre-

nejants. En aquesta ruta recorrem, per exemple, fondes
històriques de la Vall d’en Bas o de la Vall d’Hostoles,

LES GARROTXES 27 > 33

ben documentades per en Ramon Esteban Bochaca i la
Marta Carbonés, respectivament, i també descobrim
lligams concrets, com ara el que va unir Sant Feliu de Pa-
llerols amb un notori estol de pintors que, tal com narra
Josep Valls, es van sentir atrets per les belleses naturals
de l’indret i el tarannà de la seva gent per establir-hi un
taller a l’aire lliure. També a la Garrotxa, la Paula Nuñez
parla amb la gent de Can Xel, a Santa Pau, destinació
tradicional de moltes famílies al llarg dels anys; en Pere
Cerro exposa com era un estiu a Besalú abans de l’esclat
turístic derivat del patrimoni, parlant amb propietaris de
cases senyorials i amb les seves serventes; i en Pep Vilar,
ubicat a l’Alta Garrotxa, es fixa en un nucli bucòlic com
Beget per destacar la convincent relació entre l’estiueig
i l’excursionisme.

La parada següent és el Pla de l’Estany, un epicentre
de la calma que, com escriu Miquel Rustullet, va evo-
lucionar de la mà de llocs com el Bon Repòs, la Masia
o el Mirallac, que van consolidar aquell primer turisme
vora les pesqueres. Però el que de debò va significar la
gran descoberta social de Banyoles i el seu entorn va ser
el balneari de la Puda, la història i l’evolució del qual ens
la precisa en Joan Anton Abellán. En el dossier, aquest
estiueig d’anar a prendre les aigües comparteix prota-
gonisme amb altres propostes més tradicionals, com ara
les jornades als hotels i hostals del centre de la ciutat,
recuperades per la Sònia Tubert, o les aventures que es
vivien a càmpings de la rodalia com El Lago o El Som-
brero, que coneixem fruit del treball de la Berta Artigas.

Si fem un salt cap a la muntanya ens hem de vestir
de vint-i-un botó per contemplar l’estiueig dels senyors
a la Vall de Camprodon, un context que ens mostra amb
exactitud en Miquel Perals. Aquesta burgesia tenia un

emplaçament neuràlgic, el passeig Maristany, que
trepitgem mitjançant l’escrit d’un servidor i els
records de la Paquita Monfort, que hi va treballar
de minyona. Una mica més amunt, a Molló, la
Clara Pedrosa ha mantingut una conversa amb la
família de l’hotel Calitxó, un establiment que ja ha
estat regentat per tres generacions d’una mateixa

nissaga. Al Baix Ripollès, en Joan Garcia ens subratlla
com la construcció del tren a finals del segle XIX va
afavorir una arribada de visitants que es deixava veure
a fondes com ca la Bonica o ca la Nati, a Sant Joan de
les Abadesses, mentre que en Marcel Miquel rescata
algunes de les vivències dels estius de Joan Maragall.
En Jordi Remolins, d’altra banda, fa esment al turisme
de pas que es fa present a nuclis com Ripoll o Camp-
devànol, indrets que reivindiquen el seu passat en el
sector amb establiments icònics com ara l’hotel Solana
del Ter, mentre que la Carme Freixa ens obsequia amb
un doble enfocament: les acampades sota les estrelles
a les muntanyes de Vallfogona o les Llosses i els anys
pretèrits a una fonda Corominas impulsada per la rauxa
de les dones. El trajecte continua i també s’atura a la Vall
de Llémena, on la Laia Juez indica com algunes de les
botigues de queviures es transformaven en hostals per
rebre estiuejants com ara el polifacètic Francesc Riuró, i
finalment també reserva un espai per a la reflexió, amb la
visita de l’Eva Güibas a diferents santuaris, com el Mont,
la Salut i Santa Afra, on els hostes han assistit al llarg del
temps amb la voluntat d’assolir la calma més entera.

Finalment, no s’entendria aquest dossier sense el
testimoniatge de les persones que han fet possible l’es-
tiueig. Hi trobem diversos protagonistes directes, com
ara la Carme Molas de Sant Privat, una antiga treballa-
dora de les cases senyorials d’en Bas que ha compartit
una estona amb en Roger Santaló; el banyolí Ramiro
Fontanet, el fundador del càmping Esponellà, que ha
conversat amb la Berta Artigas, o la Montserrat Juano-
la, que ha descrit com era la seva feina al balneari de la
Puda a l’Eva Güibas. Tots ells són peces cabdals d’aquest
estiueig asserenat 

Uns estiuejants d’excursió pels paratges de Sant Aniol
de Finestres // PROCEDÈNCIA: Sally Batlle.

DOSSIER L’ESTIUEIG

38 > LES GARROTXES 27

L’AFLUÈNCIA CREIXENT D’ESTIUEJANTS VA CONVERTIR ELS NEGOCIS DE CAN MULLERAS,
CA LA CARMELITA I CAN BARRIS EN DESTINACIONS TURÍSTIQUES MOLT RECONEGUDES
Ramon Estéban Bochaca > TEXT

En Josep Puigvert, la Pilar Estartús i la
Rosa Barris són els nets dels antics pro-
pietaris de les populars fondes de la Vall
d’en Bas: Can Mulleras, ca la Carmelita
i la fonda Barris, respectivament, uns
negocis que els habitants i estiuejants de
la vall encara recorden amb molt d’en-
tusiasme. La fonda Carmelita i la fonda
Barris continuen obertes al públic, però
Can Mulleras va tancar l’any 2001.

Per ubicar els seus inicis cal situ-
ar-nos a la dècada dels 40, quan la Vall
d’en Bas era una zona on l’economia
depenia de l’explotació de l’agricultura,
dels boscos i del bestiar. Algunes famí-
lies amb visió de negoci i de futur van
diversificar les seves feines per tal d’ob-
tenir ingressos tot l’any. Es tractava de
gent humil i pagesa que van començar
petits negocis d’hostalatge i de servei de
menjars que acabarien, amb els anys, es-
devenint emblemàtiques fondes.

Fonda Mulleras (1945-2001). En Jo-
sep Berga i la Núria Masoliver eren
els avis d’en Josep Puigvert. Durant els
primers anys de matrimoni van viure

al mas Mulleras, una casa de la Pinya
que encara podem veure. El seu nom
fa referència a la humitat que hi ha en
els entorns d’aquesta casa, diuen que
sempre és moll, i precisament aquest
mot va ser més endavant l’origen del
nom de la futura fonda de Sant Privat.

L’avi Josep –conegut com en Pep–
era el gran de nou germans i, per tant,
l’hereu. Conjuntament amb l’àvia Nú-
ria van buscar un nou espai per viure i
expandir la família, i per fortuna van
trobar can Ramon, una casa situada a
l’entrada de Sant Privat que a principis
de segle era El Bodegón, una taverna. A
la casa, hi vivia la cosina Filomena, que
es va quedar viuda i va acceptar de bon
grat que la família s’hi traslladés. Així,
el 1935 es van instal·lar a la nova llar en
Josep, la Núria, la seva filla Mercè, una
tieta i la besàvia.

L’avi Josep era paleta i tenia fama de
bon negociant. Conjuntament amb la
Núria van aprofitar la bona situació de
la casa per obrir un bar estanc, una boti-
gueta i una petita habitació per si alguna
persona necessitava passar-hi la nit. A la

dècada dels 40 el perfil dels clients eren
homes que treballaven a bosc –a les do-
nes no els era permès i es quedaven a
casa–: s’hi trobaven carboners, llenya-
taires o ramaders, que passaven les ho-
res de descans al bar jugant a cartes i
fent petar la xerrada amb els amics, es-
pecialment els diumenges, quan el local
s’emplenava de gom a gom. Aleshores,
la gent portava el seu propi pa i gaudien
del plat estrella del dia, normalment
sang i fetge acompanyat d’un porró de
vi, tot i que de vegades hi havia perdiu,
que també triomfava.

El 1945 va néixer en Josep Puigvert
i, més tard, el seu germà petit, en Xavier,
els fills de la Mercè Berga i en Francisco
Puigvert, l’última generació que hi ha
hagut a Can Mulleras. En Francisco,
que vivia a ca l’Amargant amb els seus
pares, es va traslladar a viure a la fonda.
Això va suposar que la família s’ampliés
i que el negoci creixés amb ells, en el
context d’una època on l’economia del
país millorava. Can Mulleras, per tant,
va encetar nova etapa: es van construir
noves habitacions, ja que cada cop hi

Parada i fonda a la Vall d’en Bas

A l’esquerra, la família Puigvert davant de la fonda Mulleras amb uns clients, l’any 1960.
A la dreta, la fonda Mulleras, l’any 1950 // PROCEDÈNCIA: Arxiu família Puigvert Berga.

LES GARROTXES 27 > 39

Un cotxe de línia parat davant de la fonda Mulleras amb el conductor i el
servei de la casa. Any 1965 // // PROCEDÈNCIA: Arxiu família Puigvert Berga.

sovint aquell tracte era tan familiar que
en Josep els acompanyava quan anaven
a la ciutat. Però no només hi arribaven
famílies: a final de temporada, pels volts
de Sant Lluc, hi feien estada els estu-
diants de l’Escola Massana de Barce-
lona, amb l’objectiu de pintar el paisatge
de tardor que inunda la vall.

Fonda Carmelita. Els viatgers que ar-
ribaven a Sant Privat podien escollir
entre dues fondes. Si caminaven poble
amunt, després de la fonda Mulleras
trobaven la fonda Carmelita (1950). La
Pilar Estartús Pons hi va néixer el 1954,
quan la seva mare, la Carmelita, ja feia
cinc anys que portava el petit negoci.
El local, petit i humil, constava d’una
llar de foc, un bar i un parell de taules.
A dalt, pujant les escales, hi tenia dues
habitacions per llogar.

La feina s’activava a l’estiu; la resta de
l’any no hi havia visitants. De Sant Joan
a les Festes del Tura arribaven turistes
i la Carmelita, que era una dona amb
molta empenta, va anar ampliant l’es-
tabliment i els serveis: la gent pregun-
tava si podia quedar-se a dinar o sopar,
i això la va empènyer a començar a ser-
vir àpats. A més, en una de les habitaci-
ons, hi va fer construir una petita cuina
perquè els viatgers poguessin fer la seva
i llogar-ho com a apartament. Alesho-
res, la Pilar, que era la filla petita, corria
sempre pel menjador i recorda que al-

havia més demanada, i el negoci anava
tan bé que en algunes ocasions els pares
havien de cedir la seva habitació als cli-
ents. A més a més de la feina de la fonda,
els propietaris també treballaven la terra,
tenien set o vuit porcs i dues vaques,
que asseguraven que els petits de la casa
tinguessin llet per beure. En paral·lel, la
botiga es va convertir en un colmado on
es podia comprar de tot: des de llet en
pols fins a fil per cosir o embotit.

Els hiverns, quan baixava el sol, els
homes que acabaven el jornal buscaven
un lloc calent vora el foc per recuperar
forces, i en aquells temps també hi so-
vintejaven comerciants que estaven de
pas. «Quan era petit, als vespres, sempre
hi havia deu o dotze persones a la bo-
tigueta; alguns venien de tallar a bosc i
d’altres venien amb bicicleta de treballar
a les fàbriques d’Olot. Abans d’arribar a
casa comentaven el dia a Can Mulleras,
feien un xato acompanyat d’arengades i
banderilles mentre escoltaven les no-
tícies en un transistor de moble», ex-
plica en Josep, que també recorda que
els diumenges continuaven essent els
dies de major afluència. Després de la
missa els homes anaven a la fonda a fer
un vermut amb olives i a jugar al canari,
i a la tarda feien ball i molta gent hi acu-
dia, i fins i tot l’era s’havia convertit en
l’escenari de la festa major.

A partir de 1955 van començar a
arribar estiuejants que buscaven un re-

fugi de tranquil·litat i natura. La majoria
eren famílies de Barcelona i Girona, que
reservaven per carta l’estada, i en Josep,
que llavors era petit, els anava a buscar
amb el seu avi a l’estació de les Preses o
al baixador de Codella. Hi anaven amb
el cotxe familiar, un dels dos que hi ha-
via a Sant Privat; l’altre era el del metge.
La família Boix, els Marsillach, el Ber-
nadas, els Castanyer o el Carlets d’Olot
eren algunes de les famílies que cada
any hi passaven quinze dies o un mes.

Una rutina molt clara. A les nou del
matí servien esmorzars i, seguidament,
els estiuejants anaven a banyar-se a les
piscines naturals de l’entorn, les fantàs-
tiques gorgues d’aigua freda dels Pins, al
pla d’en Xurri. Després d’un bon dinar
a la fonda la gent descansava i passava
les hores de la tarda en el prat de Fer-
rerons. Els clients no s’havien de preo-
cupar de res i amb ben poca cosa esta-
ven contents, no necessitaven els luxes
que avui pot exigir un turista. Llavors,
una família sencera podia dormir dins
la mateixa estança, i només hi havia un
lavabo –a l’exterior–, fet que provocava
que la gent hagués d’esperar el seu torn.
Amb els anys, però, es van anar ampli-
ant i millorant les habitacions i també
van instal·lar banys a cada estança.

Al llarg de l’estiu passaven moltes
famílies que cada any repetien i que es
feien amigues de la família Puigvert, i

DOSSIER L’ESTIUEIG

48 > LES GARROTXES 27

BESALÚ, ABANS DE CONVERTIR-SE EN UN EPICENTRE DEL TURISME PATRIMONIAL,
ACOLLIA ESTIUEJANTS PUNTUALS, MOLTS DELS QUALS EREN DE BARCELONA
Pere Cerro > TEXT

A la vila comtal de Besalú, fins a la
meitat de la dècada dels 60, hi havia
molt poca gent que, provinent d’altres
llocs del país, hi estiuegés. La precària
situació econòmica de les dècades an-
teriors, així com la poca valoració que
llavors es donava al ric patrimoni mo-
numental de la vila, hi tenien molt a
veure. No obstant això, hi havia alguna
excepció, com les famílies Ferrer-No-
guer i del Pozo-Ferrer, propietàries de
masos i de finques de la contrada, que
durant el primer terç del segle XX, als
estius, reunien a la casa pairal del Prat
de Sant Pere familiars i amics que gau-
dien de festes, berenars o excursions.

A finals dels anys 40, la Montser-
rat del Pozo, que a la dècada anterior,
mentre estudiava a Barcelona, passava
alguns caps de setmana i les vacances a
Besalú, es va casar amb el notari Lluís
Mir. Tenien la residència a Barcelona,
però el matrimoni i els quatre fills ve-
nien cada estiu a la casa pairal, un edi-

fici on havia viscut anys abans la Pietat,
germana de la Montserrat. És en aquest
període, a partir de 1946, quan va co-
mençar a treballar a la casa com a ser-
venta i mainadera la Cecília Planella.
Amb 93 anys, la Cecília, nascuda a can
Brugués de Mieres, explica que va ser
contractada per la Pietat quan en tenia
18. Com a serventa, tenia moltes tas-
ques: netejar, fregar i, sobretot, cuidar
els fills de la senyora. A més, a l’estiu,
quan venien altres familiars, la feina es
multiplicava. En aquella època havia
de vestir uniforme blanc immaculat
i seguir els horaris i les pautes mar-
cades pel senyor Francisco del Pozo,
militar retirat, el pare de la Montser-
rat i la Pietat. Recorda, també, que el
senyor Francisco vigilava que no esti-
gués molta estona al balcó o a la fines-
tra, ‘festejant’ amb el que l’any 1948
seria el seu marit, en Bartomeu Pera-
caula, amb qui va tenir dues filles, la
Carme i la Dolors.

En Paco Mir (1949), el fill de la
Montserrat, també recorda com eren
aquells estius dels anys 50 i comença-
ments dels 60. Ell i les seves tres ger-
manes arribaven pels voltants de Sant
Joan i marxaven passada la Festa Major,
al setembre, i, acostumats a l’ambient
barceloní, les vacances a Besalú eren
com anar a un altre món: podien ju-
gar al carrer sense el perill dels cotxes, i
també al jardí de casa seva, sobretot amb
en Joan i en Pere, de ca l’Imà, llogaters
a la part baixa de la casa pairal; es ba-
nyaven o anaven de pesca al riu Fluvià;
feien berenades i excursions a les fonts
del Ferro i de l’Ametller o a Sant Fer-
riol o llegien tebeos del Capitán Trueno,
El Jabato i Hazañas Bélicas. I també po-
dien parlar en català, ja que a Barcelona,
fos amb la família, a l’escola o amb els
amics, el castellà era quasi exclusiu.

Actualment, la Montserrat, amb
104 anys, encara ve els estius a la casa
pairal, juntament amb en Paco i altres

membres més joves de la família.
Ella afirma, però, que per la seva vin-
culació i aportació a la vila mai s’ha
sentit com una estiuejant.

Altres estiuejants. La Maria Antò-
nia López Selma, nascuda l’any 1936
a Barcelona, detalla una relació molt
intensa amb Besalú i el seu entorn,
com a estiuejant, però també com
a refugiada de guerra i, actualment,
com a resident. Pocs mesos després

Els encants de la vila comtal

Exterior de la fonda Fermín; al mig, en
Fermín, amb la seva neta M. Elena al
costat, i altres estiuejants asseguts.
Any 1955 // PROCEDÈNCIA: Àlbum
familiar de Maria Elena Ribera.

LES GARROTXES 27 > 49

de néixer, el 1937, va venir al poble jun-
tament amb la seva mare i una germana
una mica més gran. Concretament van
arribar a una casa llogada a les Carrete-
ries, a Sant Ferriol, fugint dels bombar-
dejos feixistes de la capital. A Besalú, on
vivia el seu oncle Pepe, s’hi van estar fins
al final de la Guerra Civil.

Posteriorment, entre els anys 40 i
els 50, venia a estiuejar amb els pares i
les germanes a la Torre de Fares, masia
propietat del seu oncle. Recorda que s’hi
estaven tot un mes o una mica més, i que
feien excursions i berenars a la munta-
nya i es banyaven al Fluvià, a prop
de ca n’Eudald. No anaven gaire a la
vila, excepte els dimarts, dia de mer-
cat, però tot i això van fer amistats
que han perdurat. Aquestes estades
juvenils van acabar a mitjans dels 50,
quan tenia uns 18 anys. Més tard, el
1963, es va casar, i uns anys després,
amb el seu marit i amb els tres fills,
va tornar a Besalú de vacances, per-
què en tenia molt bons records. Pri-
mer, van estar de lloguer a ca la Càn-
dia, a la carretera, i anys més tard van
llogar una casa al grup del Mont, can
Camps, que van acabar comprant i
convertint en la seva residència.

Una altra persona també molt
vinculada a la vila i estiuejant fins

l’any 2019 és l’Anna Maria Campà For-
tich, nascuda a Barcelona el 1934. Igual
que la Maria Antònia, ella també va
passar a Besalú els gairebé tres anys de
guerra civil: amb els avis, la mare i una
germana, mentre el pare estava treba-
llant a la ciutat. La casa on s’estaven i on
han estiuejat fins fa poc, can Fortich, es
troba a la plaça Major o de la Llibertat, i
era propietat dels avis materns.

Els records més vius que té l’Anna
Maria són dels anys 40 i 50. Cada mes
de juny, acabat el curs, venia a la vila
amb la seva àvia i la seva germana Nú-

ria, i, a vegades, amb els pares. L’estança
a la casa estival, durant els anys 40, no
era massa confortable, però sí acolli-
dora. Destaca que a Besalú s’atipaven
de «pa blanc», ja que a Barcelona havien
de menjar-lo moreno. També anaven a
banyar-se al riu Fluvià amb els seus co-
sins de can Pozo, de can Bellsolà i de can
Bonet, així com a la roca d’en Manyac, a
la resclosa de can Bellsolà, al Borró o al
pont del Llierca. Dinaven, gairebé cada
dia, a la fonda Fermín, a la carretera, on
els reservaven un petit menjador on se
servien uns menús «molt bons», sobre-

tot les famoses patates farcides.
L’Anna Maria i la seva germana

van fer moltes amigues a la vila, amb
qui feien excursions a les fonts del
Ferro, de l’Ametller i la Pudosa, i
amb qui també gaudien de valent
amb la Festa Major de finals de se-
tembre. Els tres mesos, diu, «pas-
saven volant», i en marxar recorda
que amb la seva germana anaven
acomiadant-se amb molta tristor de
totes i cada una de les habitacions de
la casa. Amb el pas del temps, ella,
juntament amb el seu marit, els fills
i els nets, han anat venint a estiuejar
a Besalú fins que la pandèmia de la
Covid-19 ho va impedir. Ara tenen
la casa en venda 

A l’esquerra, la Cecília Planella fent de mainadera a un nen de la família del Pozo-Ferrer.
Any 1948. PROCEDÈNCIA: Arxiu família Peracaula. A la dreta, un grup travessant el riu
Fluvià a les passeres de Can Costa. Any 1910 // PROCEDÈNCIA: Arxiu família del Pozo.

Des de mitjans dels anys 60 van comen-
çar a venir alguns estiuejants a Besalú,
sobretot barcelonins. Llogaven cases del
grup del Mont per passar-hi un parell de
setmanes o un mes. La mare de família i
els fills s’hi estaven tot el període, men-
tre que el pare venia els caps de setma-
na, ja que la resta de dies se’ls passava
a la casa barcelonina, després del jornal
de la feina respectiva. Moltes d’aquests
famílies, fins a mitjans dels anys 70, ana-
ven a dinar, també, a la fonda Fermín 

¬ Estiuejants de lloguer

DOSSIER L’ESTIUEIG

50 > LES GARROTXES 27

LA TRANQUIL·LITAT I LA NATURA VAN COMENÇAR A ATREURE ELS VISITANTS A BANYOLES,
I LLOCS COM EL BON REPÒS, LA MASIA O EL MIRALLAC VAN CONSOLIDAR AQUELL TURISME
Miquel Rustullet > TEXT

En més d’una ocasió s’ha explicat que
l’inici del turisme a Banyoles es va pro-
duir a través del que va ser i significar el
balneari de la Puda. Era un perfil d’es-
tiuejant selectiu, «un turisme reposat»,
tal com ha escrit Josep Grabuleda, per-
sones que sobretot volien fer allò re-
lacionat amb les aigües medicinals del
balneari, on disposaven d’un bon equi-
pament i atencions. Tot i que també es
passejaven per l’estany, la seva presència
era esporàdica. Estem parlant, sobretot,
de la meitat del segle XIX cap endavant.

Però aquí volem recordar els pri-
mers estiuejants, més modestos, que
després de la guerra civil i a les acaba-
lles de l’europea es van començar a in-
teressar per l’estany. En aquests anys es
va produir la creació d’El Patronato del
Lago, així com la construcció del mi-
rador de l’Estany, i el 1951 l’entorn va
ser declarat com a Paraje Pintoresco. To-
tes aquestes accions tenien la mateixa

finalitat: promoure el coneixement de
l’estany, «el factor sorpresa del viatger,
que no el veu fins que el té literalment
al davant», com va descriure el mala-
guanyat Jaume Farriol. I també amb la
intenció de reforçar aquests objectius,
diguem-ne turístics, l’historiador mos-
sèn Lluís Constans, l’any 1951, escrivia
en el pròleg del seu llibre Banyoles el se-
güent fragment: «Y a vosotros, distinguidos

visitantes, os lo presentamos como Guia Tu-

rística, que os acompañe en el solaz de vuestras

excursiones a gozar de las bellezas panoràmi-

cas de nuestra campiña, os descubra el secreto

de nuestros amarillentos edificios y os adentre

en el corazón de esa comarca de entonación

bíblica». Mossèn Constans, immers en
tot el que és la nostra història i el patri-
moni monumental, curiosament no fa
cap referència explícita a l’estany.

Segurament que la gent de fora es
va sentir captivada per l’estany més aviat
que els mateixos banyolins. Els records

i els testimonis d’alguns dissortats ac-
cidents, com el naufragi de l’any 1913,
feien que la gent local mostrés certa re-
sistència al passeig per la riba. De temp-
tatives, però, ja n’hi va haver, com ara les
berenades o dinars que es feien a mei-
tats dels anys 50, a l’estiu, amb motiu
d’algunes festes com el 18 de juliol o
Sant Jaume, entre d’altres. Llavors, se
sortia de casa amb el cistell i tot cami-
nant s’arribava al fresquívol paratge dels
Desmais, on el cap de la casa s’afanyava
a posar en fresc al bassi de la font de la
Carpa o la del Ferro el meló, la síndria i,
si podia, també el porró. D’aquesta ma-
nera es començava a agafar confiança,
tímidament, cap a l’estany.

L’estampa d’un indret tranquil re-
lacionat amb la natura ja atreia alesho-
res els primers visitants de pas. En po-
bles com Banyoles, situats al mig d’un
interior poc profund i que no tenen
les característiques de les poblacions de

Els estius vora l’estany

La família Pau asseguts davant del Bon Repòs, amb cinc fills: en Josep, la Lourdes, mig
amagada, en Jordi, la mare Lolita que té a la falda l’Alba, el pare Narcís i la Marisa, la filla
gran; hi faltava l’Eva que encara havia de néixer // PROCEDÈNCIA: Col·lecció de Lluís Pau.

LES GARROTXES 27 > 51

muntanya i que tampoc poden oferir els
mateixos atractius de la costa, ha calgut
esforçar-se més per captivar l’interès
dels estiuejants. Sort, en aquest cas, que
es compta amb una joia de la corona,
l’estany, guarnit amb els seus recursos
i la bellesa de l’entorn. A més, les bo-
nes vies de comunicació, tant pel nord
com pel sud, van contribuir progressi-
vament a estendre l’encert d’estiuejar i
passejar-se per aquest territori.

El Bon Repòs, la Masia, el Mirallac...
Les iniciatives particulars en la posada
en funcionament d’alguns establiments
turístics van ajudar molt a incrementar
la popularitat d’aquesta zona. Tenim
l’exemple dels Pau, una família nom-
brosa d’onze germans, gent emprene-
dora i sense por d’haver d’anar allà on
faci falta, que van ser els iniciadors d’un
bar restaurant modest però que va ser-
vir per posar en valor el que podria ar-
ribar a oferir l’entorn. Ells van ser dels
primers impulsors de les activitats ori-
entades cap als estiuejants.

Era a principis dels anys 50 quan
el matrimoni format per Narcís Pau i
Lolita Costa van tirar endavant la cons-
trucció d’una mena de bar per captar
l’interès d’aquell turisme incipient.
El nom de l’establiment era clar: el
Bon Repòs; un local que tenia una
decoració avançada per a aquell mo-
ment. «Era un espai preciós», expli-
quen els fills de la parella abans que
la Marisa, la filla gran, en recordi el
nom alternatiu que alguns cops feien
servir: «Can Pau Descansi». Allà, so-
bretot, atenien persones de Banyo-
les que volien acostar-se a l’estany.
«Era el centre neuràlgic de Banyo-
les», diuen somrient, abans d’afe-
gir: «S’hi trobaven en Camas, en
Sarquella, els Agustí, en Barba, en
Joan de Palau, en Carbó... Gent
que venia molt sovint a fer petar
la xerrada amb els pares.»

A través d’un familiar, l’Albert Pons,
que gestionava una agència de viatges a
Lloret de Mar, també hi va portar grups
d’estrangers, sobretot anglesos. Primer
tocava el passeig en barca i, després, cap
a seure al Bon Repòs a «menjar el pícnic
que portaven de l’hotel: un ou bullit i
un sandvitx». El pare, en Narcís, deia
que «amb el gasto de la beguda, un café
amb llet o un refresc ja en tenia prou»,
recorden els fills. L’Alba Pau, la més
petita, també fa memòria i explica que
ajudava els seus germans «a anar buscar
aigua a la font dels Desmais, que des-
prés se servia al bar.»

Aquesta iniciativa va fer obrir els ulls
als promotors del restaurant de la Ma-
sia. La Maria Serra i en Ramon Ferrer,
que vivien a Matella, una casa de pa-
gès situada al camí d’anar al puig Clarà,
aprofitaven la verdura que treien d’un
hort que menaven a sota de Santa Ma-
ria de Porqueres per vendre-la als pocs
estiuejants de cap de setmana. El mirall
que havia suposat el Bon Repòs els va
servir per posar en marxa, l’any 1957,
el que seria un nou restaurant. «Vam
començar a vendre quatre gracioses els
dissabtes i diumenges», detalla l’Esteve
Ferrer, el fill dels fundadors. Més enda-

vant va entrar en funcionament un nou
establiment, el Mirallac, fundat per la
família Corominas, els Janeret, situat en
un lloc privilegiat amb vistes a l’estany i
que, amb el complement de les barques,
va fer que durant aquells primers anys
tingués un creixement destacat.

Cases particulars i passejades amb
burro. Els visitants a Banyoles aug-
mentaven i faltaven llits, la capacitat
de l’hotel Flora i del Mundial era molt
reduïda. Anys més tard, l’emprenedor
Joan Canadell, popularment conegut
com en Grilló, que gestionava el bar del
Club Natació Banyoles, es va dedicar
a cercar habitacions a les cases particu-
lars de Banyoles. Es tractava d’una so-
lució que garantia que els seus clients
tinguessin allotjament en el marc d’un
context turístic, el dels primers anys
dels 60, on els hostes s’havien d’adap-
tar a les condicions dels habitatges i
els propietaris, d’altra banda, havien
d’aprendre a conviure uns dies amb
els estiuejants.

I al costat mateix del Bon Repòs, al
començament del passeig Dalmau per
la banda de l’estany, els germans Marés,
en Josep i en Jaume, uns ferrers conei-

xedors dels animals, van posar en
funcionament una idea ben sim-
pàtica: la possibilitat de fer passeja-
des amb un burro. Aquella era una
iniciativa senzilla que agradava tant
a banyolins com a forasters. Una ac-
tivitat més, en definitiva, que justifi-
cava el creixement d’aquell primer
turisme que, juntament amb altres
propostes com les barques de rem
que sortien de la pesquera de Can
Lero, servia per descobrir l’estany 

Al costat, el restaurant La Masia del
Lago, situat en terrenys del terme

de Porqueres. Al detall, el restaurant
Mirallac, en una foto dels anys setanta.

FOTOS: Josep M. Mateu.

DOSSIER L’ESTIUEIG

64 > LES GARROTXES 27

CAMPRODON I TOTA LA VALL HAN ACOLLIT DES DE FA MOLTS ANYS LES VACANCES
DE LA BURGESIA, AMB ESTABLIMENTS COM L’HOTEL RIGAT COM A LLOCS DE REFERÈNCIA
Miquel Perals > TEXT

L’estiueig, tal com s’ha d’interpretar,
consisteix a passar l’estiu en una resi-
dència diferent de l’habitual, o sigui, en
una segona residència. Com a fenomen
social fou un costum que es va esten-
dre entre les classes benestants, fona-
mentalment de Barcelona, a partir de
la revolució industrial, a finals del segle
XIX i principis del XX. Va començar en
zones costaneres o a prop de la ciutat, i
es va anar estenent a mesura que es van
anar millorant les vies de comunicació
amb carreteres i el ferrocarril.

A la vall de Camprodon sempre hi
havia hagut un degoteig de visitants,
unes vegades relacionat amb les acti-
vitats econòmiques i d’altres per inici-
atives culturals o científiques. Botànics
com Josep Quer i Martínez (Perpinyà,
1733-Madrid, 1764), Estanislau Vayreda
i Vila (Olot, 1848-1901), Pietro Bubani
(Bagnacavallo, 1806-1888) o Antoine
Gouan (Montpeller, 1733-1821) i
Philippe-Isidor Picot de Lapeyrouse
(Tolosa de Llenguadoc, 1744-Lapey-
rouse-Fossat, 1818), coneixien molt
bé aquestes contrades en llur recerca
d’espècies vegetals. També, naturalis-
tes i geògrafs, com Carles Bosch de la
Trinxeria (Prats de Molló, 1831-la Jon-
quera, 1897), Norbert Font
i Sagué (Barcelona, 1873-
1910) o Francesc Carreras
i Candi (1862-1937); o els
enginyers, com el de mines
Lluís Marià Vidal i Carreras

(Barcelona, 1842-1922), ens havien so-
vintejat arran dels seus estudis.

Però el veritable interès per conèi-
xer el territori català i, per tant, aques-
tes contrades, sorgeix de l’esperit de la
Renaixença, la qual revifa la guspira de
la catalanitat, força apagada des del se-
gle XV. Així doncs, impregnada amb
aquest esperit, l’any 1876 neix l’Asso-
ciació Catalanista d’Excursions Cien-
tífiques, i tot seguit, el 1878, l’Associa-
ció d’Excursions Catalana. De la fusió
d’ambdues, l’any 1891, neix el Centre
Excursionista de Catalunya, el CEC.
A partir d’aquí, sorgeixen un reguitzell
d’altres clubs excursionistes, amb un
especial desenvolupament de l’excurs-
ionisme de muntanya, del qual la vall
de Camprodon és una de les pioneres.

El 21 de desembre de 1877 visita per
primera vegada Camprodon l’agent de
canvi i borsa barceloní Cèsar August
Torras (Barcelona, 1852-1923), i el 23
d’agost de 1880 ho fa el comerciant i es-
criptor Artur Osona i Formantí (Barce-
lona, 1840-1901). I segurament també
sota la influència del CEC, el 1882, dos
anys després de la inauguració del fer-
rocarril de Sant Joan de les Abadesses,
va aterrar a Camprodon Bartomeu Ro-

bert i Yarzàbal (Tampico,
Mèxic 1842-Barcelona,
1902), polític i prestigiós
metge barceloní. Perso-
natges com aquests, i so-
bretot el darrer, donaren

a conèixer les nostres contrades a tota
aquella gent que havien fet de l’estiueig
estades en zones més properes a la ciutat.
Es calcula que l’any 1897 estiuejaven a
Camprodon unes 125 famílies, la majo-
ria allotjades en pisos i cases particulars.

Hostals i fondes a Camprodon. Però
la veritable embranzida de l’estiueig
d’elit la va originar la construcció de
l’hotel Rigat –ara, hotel Camprodon–.
El seu propietari, en Joan Costejà i
Xampró (Camprodon, 1955), ens ho
explica: «A Camprodon, des de sem-
pre, ja n’hi havia hagut de fondes i petits
hostals capaços d’acollir estiuejants: la
fonda del Comerç, d’en Camil Güell;
les posades Llaudetes, al carrer de Va-
lència; Can Xicoy i Ca la Saiola, al carrer
d’en Planes –avui, carrer de Josep Mo-
rer–; Can Xanturri i Can Pairó, al carrer
de Freixenet; i Ca la Beleta, a la plaça
de Santa Maria». Segons Costejà, però,
cap d’aquestes tenia la categoria de Can
Borra –actualment, l’hostal Rovira–, al
Prat del Molí –l’actual plaça del Doctor
Robert–, propietat del matrimoni for-
mat per l’Antoni Rigat i la Lluïsa Homs.
Un establiment, aquest, que no sola-
ment s’omplia els dies de fira i mercat,
sinó que seduïa també el turisme d’elit
que, des de finals del segle XIX i prin-
cipis del XX, començava a descobrir la
bellesa i el clima d’aquests indrets. Un
fet que prova la seva anomenada és que
el 4 d’octubre de 1908 en Cèsar August

El ‘dolce far niente’ dels senyors

Anunci de premsa del Gran Hotel
Rigat // PROCEDÈNCIA: Arxiu
Miquel Perals.

LES GARROTXES 27 > 65

A dalt, imatge aèria del Passeig Maristany de Camprodon. A baix a l’esquerra, el cotxe dels
‘senyors’ aparcat al passeig de la Font Nova de Camprodon, amb la gent del servei al costat.
A la dreta, espectadors a la pèrgola del camp d’esports del Passeig Maristany. Dècada de
1920 // FOTOS: Valentí Planeses. PROCEDÈNCIA: Arxiu Martí Pujol.

Torras, president del CEC i promotor
de l’antic Xalet d’Ulldeter, hi va fer el
discurs de revellosa. I l’any següent, en
la seva inauguració, el dia 25 de juliol
de 1909, l’Antoni Rigat va servir el dinar
en el mateix Xalet. Cal imaginar-se les
dificultats que va representar traslladar
tot el muntant del banquet a aquelles
altures, sense més comunicacions que
les bèsties de ferradura.

L’hotel Rigat, emblema. L’Antoni Ri-
gat, nascut a la casa de can Borra, del
veïnat de Baix de Tregurà –va utilitzar el
nom de la casa pairal com a logotip del
seu establiment–, es va casar amb la Llu-
ïsa Homs, de Camprodon. Un fill, l’Al-

fons Rigat i Homs (Camprodon, 1880-
1925), es va casar amb la Cecília Regí
i Torrent (Camprodon, 1886-1950), i
s’incorporaren al negoci. La capacitat
emprenedora d’aquest matrimoni, so-
bretot de la Cecília –la Sileta de can
Borra–, i el fet que el 22 de desembre
de 1914 els van tocar 30.000 pessetes
de la Grossa de Nadal, els va portar a
comprar uns terrenys que hi havia vora
el riu Ter, propietat de l’important fa-
bricant de filatures Marià Regordosa,
amb la finalitat de construir-hi un ho-
tel. El 18 de juny de 1915, l’Alfons Ri-
gat signava a Barcelona la compra –amb
cens– d’aquests terrenys, i poc després,
el 8 de juliol, començaven els treballs

d’arranjament i s’iniciaven les obres. El
8 d’agost arribava a Camprodon l’ar-
quitecte modernista Juli Maria Fossas
i Martínez (Barcelona, 1868-1945), fa-
miliar de la família García-Nieto, em-
blemàtics estiuejants de Camprodon, i
el 18 de desembre de 1915 hom cele-
brava la revellosa. La construcció va anar
a càrrec de Francesc Surinyac i Borrat
(Camprodon, 1885-1945) i es va inau-
gurar el 5 de març de 1916.

A partir d’aquesta data els estiue-
jants, que fins l’estrena del Rigat es reu-
nien al Casino, van començar un èxode
lent, però constant, moguts pels atrac-
tius del nou hotel. Tot era un reclam:
l’ampli vestíbul, amb la recepció i ofi-

DOSSIER L’ESTIUEIG

68 > LES GARROTXES 27

Burgesos i ‘raspes’ a Camprodon
Jordi Nierga > TEXT

Voltejar pel passeig Maristany embolcalla el transeünt d’una
sensació estranya, però honesta, una percepció que fa ser cons-
cient al caminant que allò que veu, aquelles cases senyorívoles
de majestuositat decadent, es van allunyant sense parar enca-
ra que un s’hi aproximi amb sigil·li, encara que es miri de reüll
per damunt les tanques amb l’única intenció de fer el llufarut.
El motiu d’aquesta impressió, intueixo, deu ser la distància
social que projecta l’indret, especialment ostensible per a les
butxaques esprimatxades o convencionals, tot i que aquesta
diferència de classes, ara ben evident però assimilada, abans
resultava omnipresent i molt poc amansida.

Per entendre aquest context cal parlar de tres perfils pro-
tagonistes: els anomenats senyors, la gran majoria industrials
adinerats procedents d’àrea barcelonina; la gent local, molts
dels quals treballadors puntuals dels primers, i el nombre de
persones que formaven part del servei dels estiuejants burge-
sos: que si minyones, cuineres, xòfers, mainaderes o jardiners.
Entre tots ells s’establien unes connexions particulars que
afloraven especialment en els mesos calorosos, durant les va-
cances, quan els visitants arribaven a bord d’uns cotxes llam-
pants molt escassos de veure a la contrada, exceptuant els ve-
hicles del metge, del taxista Cuadrado o del tractant de bestiar.

–ÀPATS FASTUOSOS, EXHIBICIONS, CRIQUET... No feia fal-
ta que, al seu pas, toquessin la botzina per constatar aquell
biaix entre rangs, entre autòctons i nouvinguts. Segons el
testimoni d’en Siscu Carola, els qui manifestaven
aquestes desigualtats amb marcat vigor eren
els més desvergonyits de tots, els mar-
recs: encara recorda quan la mainada
camprodonina –i ell n’era un– robava
les bicicletes dels joves turistes, hi
anaven a fer un vol i, després, els hi
tornaven amb les rodes desinflades
perquè no els poguessin perseguir.
«Acabàvem molts cops a bufetades.
Nosaltres no en teníem, de bicicle-
ta, i això provocava baralles entre les
dues parts», diu. El problema que tenia
en Siscu és que ell, després de repartir
i rebre alguna cleca, va haver d’anar a tre-
ballar de més gran a algunes de les cases del
passeig. El seu pare, l’Esteve Carola, era construc-
tor i un dels epicentres jornalers el tenia en aquesta zona:
va aixecar cases com can Font de Dalt, establint una gran re-
lació amb els propietaris, i ja amb en Siscu al capdavant de
l’empresa també es van fer múltiples reformes, com ara a can
Vilella o a la casa Maristany, on l’antic amo d’aleshores con-
vidava els treballadors a les excèntriques festes que muntava,
juntament amb lampistes i fusters, i els ubicava en un saló a

part per si sorgia alguna emergència que necessités ser re-
parada amb celeritat. «El que volia era fardar, però nosaltres
menjàvem el mateix que ells: canapès, guisats, vins especials
o licors ben raros», recorda.

En efecte, entre els senyors hi havia gent excèntrica, coses
del calé. A un encara se’l recorda per cremar bitllets amb el
puro al bell mig de la plaça, i aquest mateix, juntament amb
un veí, anaven a caminar pels contorns ben refets, sabent que
si es cansaven i volien girar cua al darrere seu hi havia el xò-
fer conduint el cotxe a pas de puça. Davant de l’Hotel Rigat
també se’n veien de bones, com aquells dies que les audicions
de sardanes s’allargassaven perquè així ho decidien els espec-
tadors més adinerats, que amb un simple i categòric movi-
ment amb els dits ja indicaven que el xou havia de continuar,
mentre que a la zona esportiva del passeig, disponible només
per als residents, l’exclusivitat anava engalanada de vint-i-
un botó: malgrat que també s’hi feien populars patxangues
de futbol entre estiuejants i gent del poble, el que de debò
aplegava una multitud d’espectadors de l’alta societat eren
els partits de criquet i els tornejos de tenis, que es jugaven
amb indumentàries blanques immaculades i damunt d’una
catifa de gespa que llançava una incògnita a l’aire: allò era
el Ripollès o una de les emblemàtiques pistes britàniques?
Més enllà de l’esport, el recinte també va aixoplugar altres
pràctiques, diguem-ne, més estridents, com ara la construc-

ció d’un avió fet amb fusta, tela i gomes que tenia com
a fita volar amb el mateix mètode que un estel.

Sorprenentment, no va funcionar.

–ELS RECORDS DE LA PAQUITA. Tam-
bé hi havia famílies benestants d’un

tarannà més familiar i distanciat de
la pompositat. És el cas dels Font, de
can Font de Dalt, que com explica en
Siscu feien molta vida a la seva pro-
pietat, especialment al living, una
gran sala d’estar presidida per una

solemne llar de foc. Les estances de
la casa les coneixia prou bé la Paquita

Monfort (Vall-de-roures, 1940), que era
una de les tres persones que conformaven

el servei: a part d’ella, minyona, també hi ha-
via una cuinera i una mainadera. «Les treballado-

res érem ben bé com una família, però aquesta bona relació
la teníem entre tots, també amb els senyors», fa memòria.

Una onada de fred a Matarranya, zona abocada sòlidament
al cultiu, va desterrar les esperances de la Paquita d’esta-
blir-se al seu lloc d’origen. Va ser així com va aterrar al ma-
teix sostre que els Font, al carrer Muntaner de Barcelona. A
la casa d’estiueig de Camprodon hi va arribar per primera



68 > LES GARROTXES 27

LES GARROTXES 27 > 69

vegada amb 17 anys i s’hi va estar un lustre, temps suficient
per aplegar algunes conclusions: que va tenir fortuna d’anar
a parar amb aquella família, on el tracte del senyor Ignasi, un
industrial tèxtil, així com de la senyora Pilar i els seus fills,
era exquisit, cosa que li va permetre aprendre «respecte,
educació i estima»; que tenia poc temps lliure, «el just per
festejar», però tampoc li feia falta baixar al poble perquè la
localització de l’habitatge, enlairada, oferia una panoràmica
nítida i àmplia, de Camprodon a Llanars; i que li va suposar
un orgull posar-se el davantal de minyona, o de criada, però
encara li genera indignació el mot que feia servir alguna gent
del poble per referir-se al seu rol feiner: marmotes. «I raspes,
també us deien raspes!», etziba en Siscu.

En efecte, la Paquita recorda aquella època amb els Font
d’una manera molt agradable. La seva jornada s’iniciava amb

la preparació de l’esmorzar, continuava amb la neteja de les
habitacions, una tasca que es repartien entre les tres dones del
servei, i seguia amb la resta d’elaboracions culinàries del dia i
amb les comeses pròpies de la llar. «Planxar era el que m’em-
pipava una mica, sobretot aquells enormes llençols de tergal,
que s’havien de rentar amb midó», puntualitza. Quan hi havia
convidats o familiars, «molt sovint», el ritme es multiplica-
va: «Podíem arribar a ser una vintena de persones a la casa».

Amb 21 anys, la Paquita es va casar amb el seu marit, en
Josep Roca, un fuster de Camprodon, i l’arribada de les núp-
cies va suposar el punt final de la vida com a criada. De fet, un
any després va néixer la seva filla, i a partir d’aquí va iniciar
una trajectòria laboral a la indústria local, en empreses com la
filatura Iglésias o la fàbrica La Camprodonense. «Vaig ser més
feliç servint els senyors que treballant a la fàbrica», conclou 

LES GARROTXES 27 > 69

A dalt, una família d’estiuejants prenent el te a la seva casa del passeig Maristany, al voltant de 1930. A baix a l’esquerra, espectadors mirant
un partit de tennis al camp d’esports del Passeig Maristany. A la dreta, mainada amb els gronxadors del camp d’esports // FOTOS: Valentí
Planeses. PROCEDÈNCIA: Arxiu Martí Pujol. A l’altra pàgina, la Paquita Monfort // FOTO: Jordi Nierga.

86 > LES GARROTXES 27

MEMÒRIA FOTOGRÀFICA > FLEQUES I PASTISSERIES

Entrada de la fleca i pastisseria de Joan Boschmonar –coneguda com Can Palmada–
a la cantonada de la plaça dels Turers de Banyoles i actualment desapareguda; la
seva especialitat eren els panets de Viena i les coques.
ANY: ENTRE 1955 I 1965
AUTOR: JOSEP M. MATEU TARAFA
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. COL·LECCIÓ LLUÍS MARTÍ

M4

Entrada de l’antic forn Sant
Roc, actualment forn Sala-Pulí

de Camprodon. El matrimoni
entre Ramona Pulí i Sebastià

Sala va donar lloc a aquest nou
establiment; ella era la filla del

forner i ell provenia d’una família
de tradició fideuera. Quan es van
casar van fusionar el negoci; ara,

però, ja no fan fideus.
ANY: 1940

AUTOR: DESCONEGUT
PROCEDÈNCIA: FAMÍLIA SALA-PULÍ

M5

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Les matraques de campanar 88 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 ARQUITECTURA

 Un monestir massa desconegut 90 JOAN SALA [Olot, 1949. Historiador de l’art]

 HISTÒRIA

 El catalanisme a Banyoles 92 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 NISSAGUES

 Els Estorch i Siqués 94 ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 MÚSICS

 El cançoner tradicional a Beget 96 ALBERT MASSIP PINATELLA [Banyoles, 1976. Mestre]

 JOSEP GARCIA [Sant Esteve d’en Bas, 1969. Músic i mestre especialista de música]

 BOTIGUES DE TOTA LA VIDA

 Un forn de pa amb perspectiva 98 JORDI NIERGA [Banyoles, 1985. Periodista]

 FAUNA

 El barb de muntanya 100 EMILI BASSOLS [Olot, 1965. Biòleg]

 PLANTES I REMEIS

 La genciana groga 102 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]

Matraca de l’església de
Sant Sadurní de Vilafreser.
FOTO: Guerau Palmada.

88 > LES GARROTXES 27

PATRIMONI ETNOLOGIA

AQUEST INSTRUMENT RESSONAVA PER LES VILES AMB UN SOROLL SEC I TENEBRÓS, QUAN LES
CAMPANES EREN PROHIBIDES A CAUSA DE L’ESCRUPOLÓS SILENCI DE LA SETMANA SANTA

Guerau Palmada > TEXT

Les matraques són un gran instrument

de percussió i litúrgic fet de peces de

fusta que produeixen un soroll sec,

profund i apagat. Són conegudes amb

el nom de maçoles a les illes Balears o

batzoles a Tortosa, però en diferents

pobles d’Osona, la Garrotxa i el Pla

de l’Estany són anomenades com les

tenebres. La seva ubicació pot ser a

l’interior de les esglésies, però sobre-

tot eren penjades a les parets interiors

del campanar, usades durant els oficis

litúrgics i funcions de Dijous i Diven-

dres Sant per evitar el ressò estrident

de les campanes. La Setmana Santa tra-

dicionalment tenia un període de si-

lenci sepulcral que començava el matí

de Dijous Sant i durava fins al Dissabte

Sant, en què no es podia fer soroll, ni

tampoc treballar, cantar o ballar. A més,

les campanes de les esglésies havien

d’emmudir. Aquests dies sants signi-

ficaven el sentiment de tristor, esceni-

ficat mitjançant un absolut silenci, en

record a la passió i mort de Jesucrist.

Precisament, la majoria de matra-

ques de campanar que es conserven

a les comarques de Girona són d’es-

tructura circular, amb diverses mas-

ses de fusta que, en girar

i desnivellar-se, piquen

al damunt de les taules

de fusta i provoquen un

soroll sec, profund i tene-

brós. A les comarques del

Ripollès, Garrotxa i Pla

de l’Estany en conservem

pocs exemples, però són

una bona mostra d’anti-

gues tradicions litúrgiques i populars,

avui desaparegudes.

Sant Joan de les Abadesses. En

aquest antic monestir romànic aixecat a

mitjan segle XII amb influències occita-

nes, a la cara nord de la nau, s’hi troba el

campanar de planta rectangular (5,93 x

8,57 metres), segurament reconstruït a

finals del segle XV o principis del XVI

aprofitant els materials dels enderrocs

produïts pel terratrèmol de 1428. L’ac-

cés al campanar és per una porta a l’in-

terior del transsepte. Està coronat per

una minsa cornisa i una teulada a qua-

tre vents sostinguda per deu robustos

pilars quadrats fets de maçoneria. A la

cel·la del campanar s’hi troben sis cam-

panes, penjades vers el 1940. Precisa-

ment, a l’encavallada de fusta del cam-

panar es troba emplaçada una antiga

matraca d’estructura circular feta amb

planxes de roure. L’interior es divideix

amb quatre quadrants o planxes de fus-

ta reforçades en posterioritat amb tires

de ferro angulars, i a l’interior de cada

quadrant hi ha tres masses de faig, al-

gunes restaurades amb fusta tropical,

que es mouen entre quatre coixinets

de forma rectan-

gular amb els cantons arrodonits. L’eix

de ferro s’acciona per mitjà d’una ma-

novella, antigament moguda per una

corda. Tot i que la matraca hauria es-

tat refeta després de la Guerra Civil,

semblaria que alguna de les seves parts

tindria més antiguitat.

Precisament, a la propera església

de Sant Pau Vell, a Sant Pau de Segú-

ries, s’hi conserva encara una esque-

llerida, una roda de fusta fixada a la

paret amb quatre eixos amb dotze pe-

tites campanes de dimensions i sons

diferents. La seva funció era la de so-

nar en moments dels oficis religiosos

en senyal de joia, com per exemple la

Glòria i la Consagració, completament

oposat al so profund i greu de la ma-

traca que denotava tristor.

Sant Esteve d’Olot. L’església parro-

quial de Sant Esteve d’Olot fou aixe-

cada a partir d’un projecte de l’engi-

nyer militar Blai de Trinxeria en estil

neoclàssic entre el 1750 i 1763 dins els

paràmetres de la Contrareforma catòli-

ca, i la façana principal fou finalitzada

vers el 1800 amb una escalinata disse-

nyada dins del mateix segle. El campa-

nar de planta rectangular (7,20 x 8,40

metres) i d’estil neoclàssic

fou aixecat també a mitjan

segle XVIII. Té un sòcol o

base de grans carreus, un

segon cos rectangular amb

murs arrebossats i carreus

cantoners, i l’emblemàtic

rellotge d’esfera al capda-

munt. Finalment, un tercer

Les matraques de campanar

Matraca de mà de Vilafreser.
FOTOS: Guerau Palmada.

LES GARROTXES 27 > 89

cos de planta octogonal i

cornisa motllurada forma

la cel·la amb quatre grans

finestrals. Aquest campa-

nar està coronat per un ter-

rat amb barana d’obra i una

estructura metàl·lica que

sosté les campanes horà-

ries. El campaner i la seva

família vivien en un pis o

vestíbul del mateix cam-

panar, el darrer fou Can-

di Mas (1909-1976). La campana més

gran (120 centímetres de diàmetre) és

coneguda com la Campana del Tro,

feta el 1600 i decorada amb els escuts

d’Olot i Catalunya, a més de les figures

de la Mare de Déu, Sant Esteve, l’Ecce

Homo i la Creu. La seva denominació

era per foragitar les tempestes, que al-

guns creien que eren provocades pel

diable, com la temuda tempesta de

l’any 1598.

Damunt l’estructura de fusta que

sosté les campanes hi ha una gran ma-

traca circular que es feia sonar només

per Setmana Santa a Olot. La matraca

està dividida amb quatre quadrants de

planxes de fusta, reforçats amb tirants

metàl·lics i un petit tauló on piquen les

masses. A l’interior de cada un hi ha

tres masses de fusta que giren en l’eix

de ferro, separades entre llistons de

fusta. La matraca ha patit restauracions

recents, però els elements més antics

podrien datar dels segles XVIII-XIX.

Sant Sadurní de Vilafreser. La pri-

mitiva església romànica d’una sola

nau que avui forma part del municipi

de Vilademuls fou modificada els

segles XVII i XVIII amb una nova

capçalera barroca pentagonal i un

campanar de planta quadrada co-

ronat amb una coberta piramidal.

L’any 1661 es beneí una nova cam-

pana. L’any 1734, com indica una

llinda de la capçalera, els obrers

van reformar la sagristia, i el 1798

el rector va demanar fer obres a la

rectoria. Probablement, en època

barroca també s’emplaçà la gran

matraca al campanar, d’estructura

circular i feta de planxes de fusta,

molt possiblement de castanyer, i

reforçada amb travesseres. Aques-

ta es divideix en quatre

quadrants ben encaixats,

on dins de cadascun hi

ha quatre masses de fus-

ta que giren gràcies a tres

coixinets o rodes de fusta

clara. Les masses se sos-

tenen per mitjà d’un eix

de forja que gira gràcies

a una manovella de fer-

ro, en origen accionada a

través d’una corda des de

l’interior del campanar.

En posterioritat la matra-

ca fou col·locada en una

estructura de fusta i des-

plaçada a l’interior de la nau, on es

troba en l’actualitat. Els veïns de Vila-

freser, en el marc d’una visita del Cen-

tre d’Estudis Comarcals de Banyoles,

també ens van mostrar algunes anti-

gues matraques de mà, i que avui ja no

utilitzen. Aquestes matraques portàtils

eren la versió menuda de les matraques

d’església, i que antigament els joves

feien sonar amb gran rebombori per

Setmana Santa en record per la mort

i resurrecció de Jesucrist, un costum

popularment conegut com matar jueus

o espantar jueus 

A dalt, la matraca de Sant Esteve d’Olot // FOTO: Daniel Panella i Grau. A baix, les masses
de la matraca del monestir de Sant Joan de les Abadesses // FOTO: Guerau Palmada.

96 > LES GARROTXES 27

PATRIMONI MÚSICS

El cançoner tradicional a Beget

cinquanta-tres referències d’aquesta

estada, sobretot cançons llargues líri-

ques i narratives de temàtica diversa,

però també cançons religioses i goigs.

En el context de la Renaixença, l’objec-

te d’estudi d’Aguiló era sobretot litera-

ri i oblidava, a part d’algunes tipologies

de cançons, la música d’aquestes. Anys

més tard, tots aquests textos formarien

part de l’Obra del Cançoner Popular de

Catalunya, institució creada l’any 1922

amb el mecenatge de Rafael Patxot i Ju-

bert, amb la intenció de promoure la

recollida de literatura i música popu-

lar dels Països Catalans. Les donacions

més rellevants van ser de l’arxiu de Ma-

rià Aguiló, però també la del folklorista

Rossend Serra i Pagès (1862-1929), de

qui també trobem corrandes, un text

referit a la Majestat de Beget i una can-

çó amb el topònim del poble.

Anys 60 i 70. Francesc Civil i Castell-

ví (1895-1990), músic i figura cabdal

en l’activitat cultural a Girona al llarg

del segle XX, va visitar Beget cent anys

després de la primera recerca.

Tenim documentat que Civil

va passar-hi l’any 1964, transcri-

vint cançons de la veu de Núria

Carrera i Molas (1886-1966). En

el catàleg de l’arxiu familiar de

Francesc Civil hem pogut loca-

litzar tres cançons transcrites:

Els esclops d’en Pau, Amor i aucells

i El mariüt.

Per altra banda, la jove aus-

tríaca Kristin Müller, estudiant

de Filologia Romànica, va anar

a parar a Beget a mitjans dels anys 60

amb l’objectiu de realitzar un treball

d’àmbit filològic que pretenia des-

criure i analitzar costums tradicio-

nals i objectes d’un petit poble que,

dissortadament, aleshores ja dona-

va indicis d’una important davallada

demogràfica. Sorprenentment, tro-

baria moltes cançons que alguns be-

getins encara recordaven: durant les

dues estades llargues a Beget (1965 i

1966), Müller va enregistrar 81 fono-

grames a deu informants i va trans-

criure el text de trenta-vuit cançons al

seu treball final d’estudis universitaris.

Posteriorment, rebria l’assessorament

lingüístic de Ramon Aramon i Serra i

Antoni M. Badia i Margarit. Aquests

documents sonors són majoritària-

ment cançons, però també algunes

converses. A més del seu interès etno-

poètic i etnomusicològic, el treball de

Kristin Müller té el valor afegit de ser

el primer enregistrament de cançons

a Beget, i també és el primer cop que

algú grava, cantant i acompanyant al

violí, qui anys després es reconeixeria

com el darrer «músic sense solfa» Pere

Sala i Soler, en Peret Blanc de Beget.

Una altra aportació important al

cançoner de Beget és la recerca del

Seminari de Cançó Tradicional El Sac

(1976 i 1977), un col·lectiu creat l’any

1973 i format, entre d’altres, pels mú-

sics Jaume Arnella o Xesco Boix, a qui

els movia la voluntat de recuperació i

difusió dels repertoris tradicionals. A

Beget recopilarien quaranta-cinc can-

çons transcrites per a ús intern. En la

RESSEGUIM EL RASTRE DE LES RECERQUES DE CANÇONS TRANSMESES ORALMENT DURANT
UN SEGLE I MIG AL POBLE, UN PATRIMONI IMMATERIAL QUE CAL REIVINDICAR I CANTAR

Josep Garcia i Albert Massip Pinatella > TEXT

Per ser en un indret recòndit situat en

un fondal on fins l’any 1960, quan va

començar a obrir-se la carretera des de

Camprodon, només s’hi havia accedit

a peu, aquest poble de l’Alta Garrotxa

havia estat punt de mira de folkloristes

i estudiosos interessats a trobar-hi an-

tigues cançons de tradició oral.

La primera referència que tenim de

cançons aplegades a Beget és de mitjan

segle XIX, quan el poeta Marià Aguiló i

Fuster (Palma de Mallorca, 1825-Bar-

celona, 1897), en un dels seus viatges

folklòrics de l’estiu de l’any 1859, recull

a Olot algunes cançons de la begetina

Maria Berga. L’agost de 1863, Agui-

ló realitza un altre viatge que duraria

vint-i-dos dies, aquesta vegada des de

Girona i fins a Sant Joan de les Aba-

desses, passant per Besalú, la Mare de

Déu del Mont, Lliurona, Sant Aniol

d’Aguja, Talaixà, Beget, Camprodon,

Molló, Llanars, Setcases o Sant Pau de

Segúries. A Beget hi va arribar el 16

d’agost i s’hi va estar tres dies per anar

després a Rocabruna. Hem localitzat

El poble de Beget destaca per la seva església i
campanar romànics. Any 1967 // PROCEDÈNCIA:
Ajuntament de Girona. CRDI (Josep Buil Mayral).

LES GARROTXES 27 > 97

introducció de Cançons de Beget, el tre-

ball que vint-i-cinc anys després publi-

cava Arnella, s’explica aquella recerca:

«Cap a l’estiu de 1976, l’Amadeu Ro-

sell i jo mateix vam anar un diumen-

ge a Beget i ens vam posar a cantar a la

sortida de missa (...); de seguida es va

fer una rotllana i així que vam propo-

sar a la gent que ens cantessin algunes

cançons d’aquell poble s’hi van posar

i amb una afició tal que no haurien

acabat si no hagués sigut l’hora d’anar

a dinar». Mesos més tard, el mateix

Arnella hi organitzava altres col·lectes

de cançons: al desembre de 1976 amb

Amadeu Rosell, i al gener de 1977 amb

Josefina Miret. Poc després, amb Rafel

Sala, van incorporar el repertori d’en

Joan Bosch, Surracans, l’antic moliner

de Surroca, que ja vivia a Sant Pri-

vat d’en Bas. En

total, prop d’un

centenar de títols

interpretats per una

desena d’informants.

Més recerca i noves cançons. Artur

Blasco i Giné (Barcelona, 1933) tam-

bé desembarcaria a Beget. La seva re-

cerca de cançons havia començat l’any

1975 i abasta un ingent cançoner po-

pular dels pobles del Pirineu. Alhora,

Blasco és un dels màxims exponents

del procés de recuperació a Catalunya

de l’acordió diatònic i el rabequet. A

part de nombrosos àlbums de les tro-

bades amb acordionistes pirinencs i al-

guns de recull de cançons, des de 1999

edita la col·lecció «A peu pels camins

del cançoner», on transcriu materials

La Kristin Müller, l’autora del recull de cançons, conversa amb el sastre
i hostaler de Beget, Joan Carrera, en Juanito de Can Jeroni. Al detall, la
Núria Carrera Molas // PROCEDÈNCIA: Arxiu Kristin Müller.

procedents del seu treball de camp.

En el tercer volum –Garrotxa i Ripo-

llès–, localitzem materials de Beget: 61

cançons publicades, fruit de la recerca

efectuada entre 1983 i 1989, algunes

de les quals enregistrades a cantadors

que ja vivien fora del poble.

El Grup de Recerca Folklòrica de

la Garrotxa (GRFG), creat l’any 1991

com a secció del Cercle de Cultura

Tradicional i Popular Marboleny, de

les Preses, realitza 108 fonogrames

a Beget durant els anys 1992 i 1993.

Només sis cançons van ser enregis-

trades a la població; la resta eren de

cantadors que ja no hi vivien. En una

segona etapa (1994-1995), se’n van

enregistrar trenta-tres més. L’any

2004 el GRFG va editar Les

cançons d’en Surracans (lli-

bre i CD), amb reper-

tori del vell moliner

de Surroca.

Les gravacions de
Kristin Müller. A ini-

cis de l’estiu de 2017,

els autors d’aquest ar-

ticle vàrem localitzar

Kristin Müller (1942) con-

tactant amb la Universitat de

Salzburg, si bé ja estava jubilada de les

tasques docents. Aquell agost visità-

vem el poble de Riff (Hallein), a prop

de Salzburg, per conèixer-la i convèn-

cer-la perquè diposités aquelles valuo-

ses primeres gravacions dels anys 60 a

la Direcció General de Cultura Popu-

lar de la Generalitat de Catalunya per

assegurar-ne la conservació i difusió.

Aquest any 2021, després d’un com-

plex procés de digitalització a l’Estudi

44.1, la Fonoteca de Música Tradicio-

nal Catalana n’editarà un doble CD i

tots els enregistraments els podrem es-

coltar al web www.cantut.cat 

104 > LES GARROTXES 27

El Torn
LA QUIETUD I EL SILENCI
D’AQUEST TROS DE MÓN

MIQUEL AGUIRRE. Banyoles, 1964. Escriptor
PERE DURAN. Banyoles, 1967. Fotògraf

El cotxe em porta fins la vall de Camp-
major. És boig, el meu cotxe: si me’n
descuido, em fa anar on ell vol. Agafo
la trenca de l’Hostal, veig un mural a
la bàscula i un banc pintat amb l’arc de
Sant Martí, veig l’Hostal aquietat, silent,
amb les portes tancades. El món gira
tan ràpid que s’agafa sempre a contra-
peu. Tiro cap al Collell. Tot sembla al
seu lloc però em sembla que només es
tracta d’una falsa impressió. De seguida
soc a la carretera del Collell i el món,
llavors, sembla haver-se aprimat. Tot és
un revolt escanyat de boscos. Els arbres
es tomben cap a la carretera. La llum es
va enfosquint molt de pressa. Però tam-
bé es tracta d’una falsa impressió. De se-
guida que deixo enrere la baluerna del
Collell el món s’engrandeix, el paisat-
ge es desdobla, es triplica, apareix una
ofrena de llum que ve de tots costats.
Apareix una visió ampla, que podria ser
deliciosa, quasi celestial.

Hi ha un element que masega
aquest instant. La baluerna del Collell
és poca cosa comparada amb el que els
meus ulls van perfilant. El cotxe s’acosta
fins a la gran mola. Una granja estratifi-
cada, un granja que de lluny té el mateix
efecte que una renglera interminable de
cases adossades d’una urbanització pen-
sada per un promotor desmesurat. Una
trencadissa per als ulls i per al gust. Però

és allà, vigilant-ho tot, trastocant el vell
i reposat equilibri dels masos esgarriats
i del paisatge dolçament humanitzat.
Què hi farem! El cotxe va sol, llisca. La
llum manyaga de la tarda espesseix el
record del que acabo de veure. Arribo
al trencant que només contempla dues
possibilitats: o Mieres o el Torn. Trio la
segona opció. I tot seguit veig un gra-
pat de cases i un campanar que des de
temps molt reculats deuen formar el
poble del Torn.

Aparco en una petita obertura, a
tocar el riu, que pren el nom de pla-
ça Major. Als ulls d’un de vila aquesta
denominació pot considerar-se exage-
rada. Però cadascú tria els noms dels
seus carrers i no serem nosaltres els que
donarem lliçons de nomenclàtor. Quan
surto m’adono d’un silenci sumarial,
rotund, un d’aquells silencis que poden
arribar a engavanyar. A fora, només se
sent el fresseig del riu, que no s’està qui-
et, que es belluga amb un nervi que deu
venir de lluny. Camino fins al passallís
i travesso el riu Ser. A l’altre costat, hi
ha una casa mig esgalabrada que encara
aguanta, amb un gat, a redós d’un racó
assolellat, que em vigila amb la típica
insolència d’aquestes bèsties. Segueixo
cap amunt fins que em trobo
amb les restes d’una
construcció a mig

indret
MIQUEL AGUIRRE TEXT

PERE DURAN FOTOGRAFIA

fer, molta rajola d’obra vista i molt de
pòrtland posat a més córrer. La cons-
trucció és un resum d’aquest país nos-
tre que voldria ser no sé pas què i que
moltes vegades té alguna cosa d’obra
feta a cops de gorra. El silenci, ara, el
trenca la piulada d’un ocell.

Torno cap enrere. I em fico per un
camí on els arbres de ribera em guien

cap a un petit pont. Un petit pont
que deu enllaçar

el poble amb els

LES GARROTXES 27 > 105

A dalt, una vista del Torn. Al detall,

llinda del molí d’en Fàbrega.

masos esgarriats de dalt de tot. El pont
també té alguna cosa d’improvisació, de
voluntat i de ganes, i dels pocs recur-
sos que hi ha en els calaixos d’aquests
petits municipis. De camí cap al po-
ble veig una soca d’arbre, a tocar el riu,
que ha estat arranada. Segurament al-
guna crescuda n’ha tingut bona culpa.
El fresseig del riu, ara mateix, té alguna
cosa de rumor neguitós però en dies de
fortes pluges la remor deu convertir-se
en una cridòria que deu fer mitja por.

Veig una casa esgavellada i una altra que
té tot el rastre de les cases de cap de set-
mana. Els forasters són gent estranya i
capriciosa que s’esforcen, com els turis-
tes de les càmeres penjant i els plànols
a la vista, de demostrar que no formen
part del món que trepitgen. Les seves
cases acaben formant part de la matei-
xa voluntat.

El silenci, de cop i volta, ha estat
masegat per una veu humana. Miro en
direcció a la carretera que m’ha dut fins

aquí. Entre els verds apagats i els co-
lors que recorden al tabac aixafat, veig
un parell de siluetes humanes acom-
panyant dos gossos enormes. Les seves
xerres són un simple so, no sé què diuen
i què acaben de dir, però em constaten
que, contra les sospites que ja s’havien
començat a aixecar, no estic del tot sol
en aquest món del Torn. Hi ha algú
més. Després sento un soroll constant,
una mica neguitós, que em recorda els
crits frenètics de les oques quan veuen

114 > LES GARROTXES 27

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

Rafael Vilarrubias autoretratant-se en un forn de pa // FOTO: Rafael Vilarrubias Ros. PROCEDÈNCIA: INSPAI. Fons Rafael Vilarrubias.

PROPER DOSSIER
FLEQUES I PASTISSERIES
AMB EL DOSSIER DEL PROPER NÚMERO ENS ENDINSAREM ALS OBRADORS I BOTIGUES

DE FLEQUES I PASTISSERIES PER SENTIR L’OLOR DE FARINA, DEL PA RECENT CUIT

O DE LA COCA DE SUCRE QUAN SURTEN DEL FORN. EXPLICAREM, DE LA VEU DELS

SEUS PROTAGONISTES, COM HA EVOLUCIONAT AQUEST SECTOR: DELS PROCESSOS MÉS

ARTESANALS A LES ELABORACIONS I NOVES TÈCNIQUES DE LES NOVES FORNADES.

PARLAREM DE PRODUCTES TÍPICS, COM LA TORTADA DE BANYOLES, LES GALETES DE

LA VALL DE CAMPRODON, EL TORTELL ANISAT D’OLOT O LES MOIXAINES I CARÍCIES

DE RIPOLL. PER COMPLEMENTAR AQUEST OFICI CENTENARI PARLAREM DELS MOLINS

FARINERS, DE LES NOVES FARINES COM L’ESPELTA, EL SÈGOL O LA XEIXA, EXPLICAREM

LA RECUPERACIÓ DEL PROCÉS ARTESANAL DEL SEGAR I EL BATRE...

A PARTIR DEL 5 DE NOVEMBRE DE 2021,
A LA VENDA EL NÚMERO 28
NOTA: SI DISPOSEU D’IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM
QUE CONTACTEU AMB L’EDITORIAL (972 46 29 29 / garrotxes@grupgavarres.cat)

