
G A R R OT X A  P L A D E L’ E S T A N Y  R I P O L L È S  V A L L D E L L É M E N A

PRIMAVERA-ESTIU2022

29

29

 CONVERSA

Joan Tresserras
ARQUITECTE,

EXCURSIONISTA I
ACTIVISTA AMB UN

PAPER DESTACAT EN
LA VIDA D’OLOT DES DE
MITJAN SEGLE PASSAT
...

 PRIMERS RELLEUS

Josep Valls
...

 RETRAT DE FAMÍLIA

Ca n’Anglada
de Vilert

UNA FAMÍLIA QUE
DURANT SEGLES

HA ESCRIT LA SEVA
HISTÒRIA EN AQUEST

VEÏNAT D’ESPONELLÀ,
PROP DEL FLUVIÀ

...

 PERFILS

Marina Vilalta
PASTORA DE BRUGUERA

QUE ENCARA MENA
EL RAMAT ENTRE

MUNTANYES

Joan Prats
OLOTÍ D’ADOPCIÓ, VA
SER PRESIDENT DE

L’ORFEÓ, SARDANISTA I
JUGADOR DE L’OLOT

Jaume Boix
FILL, NET I BESNET

D’UNA LLARGA NISSAGA
DE CARROSSERS DE

SANT ESTEVE DE
LLÉMENA

..

 INDRET

Gombrèn
...

 A PEU

Les valls del Terri
i el Garrumbert

A Santa Bàrbara
de Pruneres

lesgarrotxes
www.grupgavarres.cat

46 pàgines que ens parlen de periodistes,
de fotògrafs, d’il·lustradors, d’impressors,

de lectors, d’empresaris... un
conglomerat humà que ha

convertit aquestes publicacions
en una eina informativa i de
cohesió social

 PREU EXEMPLAR 10 €

REVISTES
LOCALS

DOSSIER

SUMARI
4-5

PRIMERS RELLEUS PERDUT EN L’OMBRA DEL TEMPS
JOSEP VALLS (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-11

ACTUALITAT

12-18

CONVERSA JOAN TRESSERRAS
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

20-25

RETRAT DE FAMÍLIA CA N’ANGLADA DE VILERT
XAVIER XARGAY I OLIVA (TEXT) // MÒNICA SALA AMETLLER (FOTOGRAFIA)

26-31

PERFILS

MARINA VILALTA / JOAN PRATS / JAUME BOIX
JORDI NIERGA / XAVIER VALERI / LAIA JUEZ (TEXT)

JORDI NIERGA / DUAITA PRATS / XAVIER PLANA (FOTOGRAFIA)

33-77
DOSSIER REVISTES LOCALS

JORDI NIERGA (COORDINACIÓ)

79-95
PATRIMONI

ARQUITECTURA // ARQUEOLOGIA // ETNOLOGIA // HISTÒRIA // NISSAGUES
BOTIGUES DE TOTA LA VIDA // FAUNA // FLORA

96-99

INDRET GOMBRÈN
M. CARME FREIXA (TEXT) / MARC CARGOL (FOTOGRAFIA)

100-103

A PEU

PER LES VALLS DEL TERRI I EL GARRUMBERT
PERE LLORENS ROS (TEXT I FOTOGRAFIA)

SANTA BÀRBARA DE PRUNERES
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA EL FUTBOL D’ABANS
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.grupgavarres.cat

DIRECCIÓ >
Jordi Nierga
jordi@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >
Lia Pou
garrotxes@grupgavarres.cat

COORDINACIÓ 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
Eloi Camps
Marta Carbonés
Marc Cargol
Ester Carreras
Joan Carreres
Pere Castanyer
Pere Cerro
Ramon Estéban
Ramon Estéban Bochaca
M. Carme Freixa
Joan Frigola
Jordi Galofré
Joan Garcia
Teresa Garnatjé
Francesc Ginabreda
Eva Güibas Guilana
Laia Juez
Antoni Llagostera
Pere Llorens Ros
Antoni Mayans
Paula Núñez Gubert
Mònica Pagès
Rosa Pagès
Miquel Perals
Xavier Plana
Duaita Prats
Xavier Puigvert
Jordi Remolins
Quim Roca Mallarach
Miquel Rustullet
Joan Sala
Mònica Sala Ametller
Roger Santaló
Pep Sau
Joaquim Tremoleda
Sònia Tubert
Xavier Valeri
Josep Valls
Josep Vilar
Xavi 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 i Mònica Sala
garrotxes@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
gestio@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

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

FOTO DE PORTADA
REALITZADA AMB OBJECTES
CEDITS PER XEVI MIRALLES,
DOMÈNEC MOLI I CONCEPCIÓ
AMETLLER. AUTORA: MÒNICA
SALA AMETLLER.

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: ester@garrotxes.cat
mailto: ester@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
http://www.alberes.cat

12 > LES GARROTXES 29

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

conversa
ARQUITECTE, EXCURSIONISTA, ACTIVISTA... > JOAN TRESSERRAS HA TIN-

GUT UN PAPER DESTACAT EN LA VIDA DE LA CIUTAT DES DE MITJAN SEGLE PASSAT, INTERVE-

NINT, PER EXEMPLE, EN LA CREACIÓ DE LA POPULAR TRAVESSIA TOSSOLS-BASIL, LA FUNDACIÓ

DEL CLUB NATACIÓ OLOT O L’ESTACIÓ D’ESQUÍ DE VALLTER; PRESIDINT ELS AMICS DE L’ALTA

GARROTXA O FORMANT PART DE L’AJUNTAMENT OLOTÍ. EN TANT QUE ARQUITECTE, HA PROJEC-

TAT O REFORMAT DESENES D’EDIFICIS, COM PER EXEMPLE LA RESIDÈNCIA DEL TURA D’OLOT.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Tenint en compte el seu currículum, no li han proposat mai
escriure les seves memòries?
–«No, què va, què va. Però ara que ho dius, de fet, porto un

temps col·laborant amb El cartipàs [una publicació mensual

de l’Arxiu Comarcal de la Garrotxa] amb uns articles de

vivències personals.»

–A la seva família ja hi havia una tradició d’activisme social
o cultural o d’esport?
–«No, no. A casa eren empresaris, tenien Transports Tresser-

ras. El que passa és que vaig tenir la sort de poder estudiar el

batxillerat, cosa que feia poca gent, en aquella època [estem

parlant de la dècada de 1940].»

–Però primer va estudiar als Escolapis, no?
–«Sí, i va ser un desastre. Eren els Escolapis de la postguerra,

eh? Tenia cinc anys i vaig ser dels més petits, amb dos com-

Joan
Tresserras

panys més. Els altres eren en Llorenç Berga –el pare de l’al-

calde actual, amb qui sempre em va unir una gran amistat– i

un altre a qui li dèiem el Lladal, perquè l’única cosa que

sabíem d’ell era que vivia ‘allà dalt’.»

–Bona, aquesta!
[Riu] –«Sí, i sé que anava per capellà, però no n’he sabut

mai res. En fi, tal com eren els Escolapis d’aquella època no

crec que aprenguéssim gaire res. Al matí, quan entràvem,

ens feien formar al pati i cantàvem una cosa que quan vaig

ser més gran vaig saber que era el Cara al sol. Tu imagina’t,

mainada catalana cantant una cosa en castellà que no ente-

nies. Els grans, que devien tenir deu anys o dotze, encara ho

devien comprendre, més o menys, però nosaltres...»

–I a missa cada dia, m’imagino.
–«No ho recordo pas, però sé que hi vaig fer la primera

LES GARROTXES 29 > 13

20 > LES GARROTXES 29

Els meandres
de la història
Vaig quedar amb en Llorenç a can Sot,

un migdia nítid d’hivern. Vàrem anar

a ca n’Anglada pel pont que passa per

sobre el camí. Ens hi esperava en Josep.

Vàrem accedir al pati interior i, d’aquí,

a l’eixida de la casa pairal. L’eixida, amb

porxada, està encarada al sud i el sol

d’hivern unta d’escalfor l’espai. El por-

xo, el va fer construir el seu avi, en Llo-

renç Anglada i Boschdemón, el 1916, i

possiblement encara en va gaudir, per

poc, el seu besavi, en Josep Anglada i

Piferrer, personatge cabdal a la famí-

lia. «Tot i que encara n’era més la seva

mare», afegeix en Josep... o en Llorenç.

A la conversa, les dades salten de l’un a

l’altre, es rectifiquen, es ratifiquen, es

matisen de manera que la història de

la família va agafant forma i textura.

Abans d’asseure’ns, m’ensenyen l’arc

de punt rodó de la vella entrada al mas,

ara cegada. El porxo dona a un pati tan-

cat, amb una gran portalada a llevant i

estances abandonades, amb algun sos-

tre caigut, al davant i a ponent. Els ma-

sos catalans, siguin petits o acastellats,

solen tenir un aire civilitzat, raonat; so-

vint la pedra repicada els dona un ver-

nís de pessebre nadalenc un punt fals

que agrada molt als amants del turis-

me rural. Ca n’Anglada no té la pedra

repicada, però el porxo noucentista li

atorga una certa elegància displicent.

Encara no estem ben asseguts, i ja han

surat en la conversa incipient els noms

d’un parell d’avantpassats, a més del

besavi. Trec el tema del cognom, del

fet que Anglada és sinònim de mean-

dre, la relació entre el cognom i el nom

del veïnat i el riu Fluvià.

El veïnat de les Anglades és un

nucli que pertany a Vilert, municipi

independent fins a mitjan segle XIX,

quan va ser adherit a Esponellà. En

temps del rebesavi Llorenç, el veïnat

retrat de família
CA N’ANGLADA > TOT I QUE MOLTS SAVIS ENTENEN LA HISTÒRIA COM UN CICLE

D’ETERN RETORN, LA MAJORIA DE LA GENT LA LLEGIM I EXPLIQUEM EN UN ORDRE CRONO-

LÒGIC LINEAL, AMB ALGUN ESCADUSSER EPISODI SIMULTANI. A CA N’ANGLADA DE VILERT,

NO. A CA N’ANGLADA, EN LLORENÇ I EN JOSEP, VIUEN, EXPLIQUEN I ENTENEN LA HISTÒRIA

COM UN MEANDRE, QUE AVANÇA, S’ATURA, RECULA. BÉ, POTSER CALDRIA MATISAR LA CON-

TUNDÈNCIA DE L’AFIRMACIÓ. I PER FER-HO, CAL SITUAR-NOS.

XAVIER XARGAY I OLIVA TEXT

MÒNICA SALA AMETLLER FOTOGRAFIA

XAVIER XARGAY I OLIVA. Banyoles, 1962. Llicenciat en filologia i professor de secundària
MÒNICA SALA AMETLLER. Banyoles, 1994. Dissenyadora gràfica i fotògrafa

LES GARROTXES 29 > 21

D’esquerra a dreta, Arnau Anglada i Reixach, Dolors Reixach
Saurina, Llorenç Anglada i Borrell, Josep Anglada i Borrell,
Laura Anglada i Reixach, Toni Ruiz Baños i Toni Ruiz i Anglada.

tenia tants o més habitants que el ma-

teix poble. En Llorenç aclareix que en

aquella època cap de les cases del nu-

cli medieval del veïnat sobresortia, per

importància o propietat, respecte a les

altres: can Ribes, can Llobet –més an-

tigament Anglada d’Avall–, ca n’An-

glada, can Sot, can Prat. Posteriors són

cal Rei i can Prim, que era mas Almar

i pertanyia a can Prat; ja existien al se-

gle XVIII, com can Pascol, can Curt –o

can Teixidor– i can Colubret, que eren

carreters i també fabricaven rellotges

de campanar i mobles; les tres cases,

abans de separar-se, s’anomenaven el

castell d’en Sotirà. Can Soler i can Farriol

eren cases petites, construïdes a finals

del XVIII o principis del XIX. A mit-

jan segle passat, el pare d’en Llorenç va

comprar can Sot (gairebé en ruïnes) i

can Ribes (acabada d’abandonar pels

últims masovers). Segons Joan Coro-

mines, que esmenta expressament Les

Anglades d’Esponellà a Onomasticon

Cataloniae, el nom designa «comuna-

ment llocs en tombants de cursos d’ai-

gua». Si a aquesta informació hi afegim

la definició de l’Alcover-Moll, «angle

o corba que es forma en un terreny o

en un curs d’aigua», que, a més, es-

menta com a topònim «Les Anglades,

llogaret del municipi d’Esponellà», és

fàcil d’assumir que el nom del veïnat-

ge i de la casa estaria fortament lligat

al riu Fluvià. En Josep, però, no des-

carta, atenent que no hi ha meandres

especialment marcats i que el mateix

Coromines esmenta un derivat força

freqüent en occità a «l’Aude, el Be-

arn, el Cantal», que el cognom podria

provenir d’uns remots colonitzadors

occitans arribats a les terres conque-

rides per Carlemany. En canvi, per al

nom del veïnatge, en Josep apunta que

l’origen podria ser uns revolts esmolats

DOSSIER REVISTES LOCALS

32 > LES GARROTXES 29

MEMÒRIA FOTOGRÀFICA > EL FUTBOL D’ABANS

Joan Rovira Bosch, conegut
àrbitre olotí, amb els

capitans dels equips del
Club Natació Olot i d’un

combinat de periodistes i
col·laboradors dels mitjans
d’informació locals, durant

la Primera Trobada dels
mitjans informatius d’Olot,

al camp de futbol del Batet,
a Batet de la Serra.

ANY: 1981
AUTOR: PEP ROURA BENDICHO

PROCEDÈNCIA: ARXIU
COMARCAL DE LA GARROTXA.

COL·LECCIÓ L’ABANS. CESSIÓ DE
PEP ROURA BENDICHO

M1

Llançament de penal durant un partit de futbol entre els veterans i els juvenils
del Club Futbol Barri Sant Miquel, a Olot, durant el Primer Trofeu Embotits
Joan Bosch disputat el dia de Sant Josep.
ANY: 1968
AUTOR: JOAN ANTONI SATORRE TOMÀS
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. FONS JOAN ANTONI SATORRE TOMÀS

M2

 La feina d’escriure 34 JORDI NIERGA [Banyoles, 1985. Periodista]

 Qui no publica a Olot... 36 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 En Joan Casulà, el cronista d’Olot 39 FRANCESC GINABREDA

 PERFIL > Jesús Coma 40 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 ‘Basalt’, testimoni de Castellfollit de la Roca 41 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 ‘La comarca’, la degana 42 ROGER SANTALÓ

 PERFIL > Josep Maria Murlà 44 ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

 FENC, la revista que va arrelar a les Planes 45 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 El ‘Soroll’ d’un poble 46 JORDI ALTESA [Ripoll, 1986. Periodista]

 Cròniques des del ‘Puigsacalm’ 48 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 El revister de Besalú 50 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Cronistes de l’Alta Garrotxa 52 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 La Renaixença entre muntanyes 54 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 La premsa banyolina 56 JORDI GALOFRÉ [Barcelona, 1943. Historiador]

 ‘El Bagant’, el cabal renovador 59 ELOI CAMPS DURBAN [Banyoles, 1994. Periodista i investigador en comunicació]

 La joia de Banyoles 60 EVA GÜIBAS GUILANA [Girona, 1994. Periodista]

 PERFIL > Ramon Pijuan 62 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Informar des dels pobles 64 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 Vocació vertebradora 66 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 ‘El Pont Nou’ de Camprodon 68 JORDI NIERGA

 La curiositat per la història 70 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Premsa pionera a muntanya 72 JORDI REMOLINS [Ripoll, 1970. Col·laborador en mitjans de comunicació]

 ‘Scriptorium’, el prestigi 73 ANTONI LLAGOSTERA FERNÁNDEZ [Ripoll, 1955. Periodista]

 PERFIL > Jaume Espuny 75 JORDI REMOLINS

 Notícies i poesia vora el Freser 76 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 

DOSSIER
REVISTES LOCALS

JORDI NIERGA > COORDINACIÓ

Blocs de notes i
pluma estilogràfica.
FOTO: Joan Juanola.

DOSSIER REVISTES LOCALS

34 > LES GARROTXES 29

La feina
d’escriure
Jordi Nierga > TEXT

«Els nostres mitjans haurien d’estar més atents a la
clientela: els ciutadans; si no és que la seva clientela no
són els ciutadans, sinó les minories dominants». Les
paraules del mestre Ramon Barnils, acèrrim defensor
del periodisme crític i alliberat, adquireixen un signi-
ficat encara més gran quan l’enfocament informatiu
es projecta cap a la proximitat. És ben sabut que la
identitat local es pot defensar de maneres diverses i a
través de moltes voluntats, però hi ha alguns camins
concrets, com ara el que brinden les revistes, els
setmanaris o els butlletins municipals, que tenen la
particularitat de deixar empremta. De convertir-se
en autèntics ‘notaris’ de les contrades i, sobretot, de
mostrar el que fa o pensa la gent que hi viu.

Aquest dossier repassa les publicacions que hi ha
i que hi ha hagut al territori. Això implica una mirada
àmplia, un punt de vista històric, però també una pers-
pectiva vigent, amb pàgines que es continuen escrivint
per mantenir dempeus el caliu i la cultura popular. I,
evidentment, aquest viatge ens permet
reconèixer la tasca de totes aquelles
persones que, ben sovint de manera de-
sinteressada, han participat en aquestes
aventures acompanyats per elements
inseparables com la icònica Olivetti, el

bloc de notes i el bolígraf o una càmera fotogràfica ben
allunyada de les exigències del món digitalitzat.

Comencem per Olot, on hi ha hagut una llarga
tradició de premsa escrita. En Francesc Ginabreda ens
ho detalla amb un extens article que abraça des de les pri-
meres incursions en aquest camp, amb orígens carlins i
muntanyencs, fins al canvi de paradigma que ha suposat
l’era tecnològica. El mateix autor també firma una peça
històrica sobre Joan Casulà, qui va ser cronista de la
ciutat i col·laborador en diversos mitjans aixoplugat pel
pseudònim d’El Campaner del Fluvià. Sense marxar de
la capital, en Roger Santaló repassa la generosa història
de La Comarca d’Olot, la revista degana de la Garrotxa.

I de la ciutat, a la resta d’espais de la comarca.
Comencem el recorregut enlaire, a l’Alta Garrotxa, on
en Joan Carreres repassa alguns dels grans cronistes
que han passejat durant les últimes dècades per aquests
tocoms, i que amb el ritme de les passes han testimoniat
el que veien els seus ulls en descripcions, reflexions i

informacions que han adquirit forma de llibres o
articles. Tots ells van seguir el llegat d’altres ob-

servadors il·lustres com mossèn Cinto, Marià
Vayreda o Carles Bosch de la Trinxeria, que

com ressalta Pep Vilar es van inspirar en
aquests paisatges a finals del segle XIX.

Màquina d’escriure Olivetti.
FOTO: Joan Carles Codolà.

LES GARROTXES 29 > 35

No cal anar tan lluny, ni tan amunt, per topar amb
altres històries periodístiques a la Garrotxa. Trobem
publicacions de l’ahir, però també del present, com
ara El Soroll de Sant Joan les Fonts, que coneixem
gràcies a en Jordi Altesa i als records de l’exdirector,
en Xavier Valeri, o la Puigscalm, un projecte ben arre-
lat del GECA que descobrim amb el reportatge d’en
Ramon Esteban Bochaca i el testimoni d’en Pere
Gelis, un dels impulsors del que s’ha convertit en tot
un referent informatiu a la Vall d’en Bas. I si mirem
enrere, en aquest dossier també hem parlat de revistes
de poble que van tenir solera al seu moment, com
ara la interessant Basalt de Castellfollit, recuperada
en aquestes pàgines per Santaló; la FENC, que com
assenyala Marta Carbonés va arrelar amb fermesa a les
Planes d’Hostoles, o el revister de Besalú, Germanor i
Tallaferro, que apareixen en aquest monogràfic a través
del treball de recerca de Pere Cerro i de la memòria
de qui en va ser director, Joan López.

Al voltant de l’estany l’activitat també ha estat
significativa. En Jordi Galofré ens certifica aquest fet
amb un minuciós article que ressegueix els noms de les
principals capçaleres i publicacions de Banyoles. Entre
les quals hi ha la Revista de Banyoles, l’antiga Horizon-

tes, ben exposada en un text a part per l’Eva Güibas,
i El Bagant, un projecte basat en el model cooperatiu
que va sacsejar el panorama periodístic de la ciutat,
tal com signa Eloi Camps. També al Pla de l’Estany,
la Sònia Tubert s’ha encarregat de posar damunt la

taula els noms d’algunes de les revistes de
poble més notòries de la comarca, com ara
Golany, de Sant Miquel de Campmajor.

Amb un salt prou contundent ens
palplantem al Baix Ripollès. Des d’aquí,
en Jordi Remolins escriu sobre El Ripollès
i les seves nombroses etapes, que el defi-
neixen com un mitjà supervivent i pio-
ner a la muntanya, mentre que l’Antoni
Llagostera fa aflorar una joia del sector, la
pretèrita Scriptorium (1923-1936). A pocs

quilòmetres de distància, a Sant Joan de les Abades-
ses, en Joan Garcia explica com l’interès per interpre-
tar el passat del poble va ser un fil conductor habitu-
al de publicacions, però també de programes de festa
major o monogràfics.

I a les valls ripolleses el tecleig i les fotografies
també han estat protagonistes. A la Vall de Campro-
don, un servidor ha aprofitat les concises explicacions
de Xavier Surinyach per destacar l’aposta informativa
d’El Pont Nou, mentre que a la Vall de Ribes la Mònica
Pagès rescata projectes com La Veu del Freser, Petrària i
La Vall Fosca i el retrat particular que van oferir d’una
època ja passada. A una altra vall, la de Llémena, la Laia
Juez fa valdre l’afany comunicador dels ajuntaments
per apropar la realitat més pròxima a les veïnes i veïns.

El dossier es completa amb perfils a personatges
cabdals d’aquest periodisme local. Així, la Paula Nuñez
ha conversat amb en Jesús Coma, qui va ser fotògraf
a setmanaris com Olot Misión i que ha retratat, durant
molts anys, la transformació de la vida local; l’Ester
Carreras recull les valoracions d’en Josep Maria Murlà,
una figura ben polifacètica; la Berta Artigas ha descrit
el lligam del mossèn Ramon Pijoan i la comunicació,
i en Jordi Remolins ha fet un perfil del periodista de
Campdevànol, Jaume Espuny. Tots ells, i tants d’altres,
han esdevingut unes peces fonamentals per situar els
pobles i els seus entorns a l’eix de la informació. Per
fer que la clientela siguin els ciutadans, amb tot el que
això comporta 

Redacció de la revista banyolina Horizontes. Hi ha, d’esquerra a dreta:
Joan Olivas, Josep Blanch, Rafel Angelats, Jaume Boix, Nuri Duran,
Pla, Sarquella, Masgrau. Gener de 1971 // PROCEDÈNCIA: Arxiu
Comarcal del Pla de l’Estany, Fons de Joan Olivas i Coll. Autor desconegut.

DOSSIER REVISTES LOCALS

36 > LES GARROTXES 29

RESSEGUIM LA HISTÒRIA DE LA PREMSA DE LA CAPITAL GARROTXINA DES DELS
SEUS ORÍGENS CARLINS I MUNTANYENCS FINS AL CANVI DE PARADIGMA DIGITAL
Francesc Ginabreda > TEXT

La premsa olotina va veure la llum fa
més d’un segle i mig, en ple apogeu de
la Renaixença i en ple interludi de les
guerres carlines, dos anys després de la
primera llei promulgada a l’Estat espanyol
que establia l’obligatorietat de l’educa-
ció primària. En castellà, naturalment.
Ens hem de situar al 1859, el mateix en
què es van reinstaurar els Jocs Florals.
En una època de gran inestabilitat po-
lítica, amb la pèrdua progressiva de les
colònies d’ultramar, la proliferació i la
importància de les publicacions periòdi-
ques no feien altra cosa que augmentar.

Sigui com sigui, la flama dels orígens
del periodisme a la capital de la Garrotxa
no és la d’un tronc d’alzina que crema
tota la tarda, sinó la d’un paper de diari,
valgui la redundància, que és tan ful-
gurant com efímera. Però la qüestió és
que la premsa va veure la llum, i no ho
diem en un sentit purament metafòric,
perquè la primera publicació olotina va
néixer amb el nom de La Aurora Olotense,
que portava per subtítol un magnànim
Revista universal. Anaven forts: «El saber

es la vida, la ignorancia es la muerte; el saber

es la luz, la ignorancia la os-

curidad». Una subscripció
mensual costava quatre
rals –literals–.

L’ambiciosa flama de
La Aurora només va durar
cinc mesos, però al cap
de poques setmanes ja hi
havia una altra revista en

circulació, El Faro de la Montaña. En el
primer exemplar, el seu director es la-
mentava de la «falta de vías comunicativas»
que no permetien «el engrandecimiento

de Olot», problemàtica que continuaria
durant molts anys. El Faro contenia in-
formacions de tot tipus i es presentava
amb un aire més jovial, més sorneguer:
tant podia informar d’un conflicte in-
ternacional com celebrar la presència
d’un «buen billar» en un nou cafè del Fi-
ral –«Y luego se dirá que no progresamos!»–,
demanar la venda de peix realment fresc
o informar del nom de casada d’una es-
posa acabada d’estrenar, una tal Dolores
Fuertes de Barriga.

L’humorisme no va impedir que El

Faro desaparegués al cap de quatre me-
sos. En aquell 1859, mentre el general
Prim lluitava a la guerra del Marroc i
Narcís Monturiol feia les primeres pro-
ves amb el seu submarí, Olot havia vist
el naixement i la mort de dues capçale-
res: atrevides, castellanes i heterogènies.
Efímeres, certament, però precursores
de la gran expansió que viuria la premsa
de la ciutat, en paral·lel al conjunt de la

premsa catalana, durant
les darreres dècades del
segle XIX. Per això cal
reconèixer el mèrit al
seu artífex, Teodoro de
Mena Zamora –que no
era olotí–, músic i autor
teatral a més de perio-
dista, que va fundar al-

tres diaris a Barcelona, Sabadell i Arenys
de Mar. Les espurnes de l’anomenada
‘edat d’or’ de la premsa catalana.

Entre carlins i pessigolles. Una edat
d’or, això sí, que trigaria una mica a fer-se
realitat a la terra dels volcans, i és que els
olotins van haver d’esperar quinze anys
per poder tornar a adquirir publicacions
locals. Primer va ser El Iris, la capçalera
del qual incloïa el cèlebre eslògan carlí
«Dios, Patria, Rey, Fueros», i després van
aparèixer La Locomotora, El Montsacopa,
El Eco Olotense o La Comarca leal, aquesta
última particularment interessant des
d’un punt de vista tradicionalista i ge-
opolític, ja que era «Eco de Vich, Berga y

Olot», és a dir, les tres puntes del trian-
gle que formaven la muntanya catalana,
construcció ideològica conservadora,
ruralista i religiosa ideada com a res-
posta contra la lluita de classes. La seva
millor comparsa va ser la revista Sanch

Nova, emparada en les mateixes idees i
capitanejada per Berga i Boix i els ger-
mans Vayreda. No en va, l’autor de La

punyalada va publicar, l’any 1900, una
novel·la que duia el mateix nom.

A finals del XIX també van irrompre
La Unión, La Abeja i El Olotense, portaveu
del Centre Catalanista, que es va con-
vertir en L’Olotí el 1890, i de pas en el
primer diari en català de la ciutat. L’altra
gran publicació sorgida a les portes del
segle XX va ser El Deber, catòlica i de
llarga trajectòria (1897-1935), inicial-

Qui no publica a Olot...

Portada de la revista
‘Olot Misión’.

LES GARROTXES 29 > 37

A dalt, redactors del diari satíric ‘L’Ull’ // PROCEDÈNCIA: ACGAX. Servei d’imatges. Col·lecció d’imatges de
Josep M. Dou Camps. Autor desconegut, 1913. A l’esquerra, presentació del número 1 de la revista ‘Gra de
Fajol’ a Olot, l’any 1980 // PROCEDÈNCIA: ACGAX. A la dreta, en Ramon Estéban, que va ser director del
setmanari ‘Doble Set’. Any 1991 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Fons El Punt-Joan Prat).

ment escrita en castellà i posteriorment,
a partir del 1908, en català. Sovintejaven
noms força curiosos, en aquells anys de
lluites obreres i designis republicans:
L’All, L’Ull, L’Ullera, El Fluviol, El Follet
o El Fusell desfilaven en companyia de
la Vida Olotina, òrgan de la Lliga Regi-
onalista més endavant anomenat Seny.
Amb la dictadura de Primo de Rivera,
el castellà va tornar a imposar-se durant
una llarga temporada i no va ser fins
l’arribada de la Segona República que
la situació es va normalitzar. Algunes
publicacions van cobrar protagonisme,

com El Despertador, Ciutat d’Olot o una
Esquerra d’allò més ideològica; d’altres
van recuperar-lo, com La Tradició Ca-

talana, que manlleva el títol i el credo del
llibre homònim del bisbe Torras i Ba-
ges, i Pessigolles, una excepcional revista
satírica que va aguantar fins que va co-
mençar la guerra, com tantes altres cap-
çaleres atropellades pel feixisme.

De la postguerra a la transició. El
franquisme va ser la travessa del desert
per la llibertat de premsa i per la premsa
en català. Què hem de dir! Una travessa

que va durar dècades. L’¡Arriba

España!, el setmanari falangista
que acaparava la cobertura in-
formativa de la postguerra, es
va publicar des del 1939 fins
al 1969, tres anys després de
la Llei Fraga. En el seu darrer
número, que comptava amb
alguns textos escrits en català,
anunciaven que la línia de tren
Olot-Girona tenia els dies comp-
tats i proposaven un Rèquiem
«sin más paliativos». El Carrilet i
l’¡Arriba España! compartien fi-
nal de trajecte, però amb una
petita diferència: la revista del
Movimiento encara va ser a
temps de reinventar-se i con-
vertir-se en La Garrotxa, pre-
sent als quioscos olotins fins
al 1979. Joan Casulà signava
l’article d’acomiadament que
apareixia a la portada del seu
últim exemplar.

Quatre anys abans de la
transformació de l’¡Arriba Es-

paña! a La Garrotxa, havia co-
mençat a circular l’Olot Misión,
agafant el relleu de la revista Mi-

sión, inaugurada el 1955. L’ori-
gen i el nom de la revista es tro-
ben en la Santa Missió que es
va celebrar aquell any a la ciu-
tat. Aviat va fer la competència

nacionalcatolicista a l’¡Arriba España!. El
panorama periodístic municipal tenia
dos cavalls de batalla, però no hi havia
cap mitjà divergent per oferir un punt
de vista necessàriament diferenciat so-
bre la realitat social. Encara caldria deixar
passar un temps per tenir, altre cop, un
ventall plural i democràtic de publica-
cions a l’abast. Fins llavors, molta roba
i poc sabó: moltes coses per dir i pocs
mitjans per fer-ho.

Abans del repte digital. L’Olot Misión

es va publicar regularment fins al 1979,

DOSSIER REVISTES LOCALS

46 > LES GARROTXES 29

DES DE L’ANY 1990, LA REVISTA ‘EL SOROLL DE LES FONTS’ DE SANT JOAN LES FONTS
S’HA CONSOLIDAT GRÀCIES AL FINANÇAMENT MUNICIPAL DE LA PUBLICACIÓ
Jordi Altesa > TEXT // Jordi Nierga > FOTOGRAFIA

El Soroll de les Fonts és una de les pu-
blicacions més longeves i amb ma-
jor tirada de la Garrotxa. Actualment,
compta amb dues publicacions anuals
i surt amb 1.700 exemplars que veuen
la llum des del setembre de 1990. Fins
ara, suma 74 números que arriben a
totes les llars del municipi.

Els antecedents històrics de publicaci-
ons al municipi són més aviat minsos. A
Sant Joan les Fonts hi consten les publi-
cacions Brams d’Ase i l’Estalvi a principis
del segle XX. La primera, cronològica-
ment, va ser l’Estalvi, editada el 1917 pel
prohom local Francesc
Caula, que presentava
els comptes d’una caixa
d’estalvi. D’altra banda,
Brams d’Ase apareix en
etapa de la Segona Re-
pública i tenia un con-
tingut satíric que volia
reflectir la vida social del
municipi.

El punt de partida.
Pel que fa a El Soroll de

les Fonts, la publicació
va néixer en un con-
text d’ebullició sobre el
periodisme i la cultura
al poble. De fet, no es
pot destriar el seu nai-
xement sense que arri-
bés un any abans La Veu

de Sant Joan, l’emissora

municipal que encara continua en actiu.
En aquell moment, un grup de joves
estaven engrescats per la comunicació
i en fer activitats que els impliquessin
en el seu municipi. És en aquest esce-
nari quan, Xavier Valeri, responsable
dels informatius de Ràdio Sant Joan,
proposa a l’alcalde del moment, Irvin
Sala, l’edició d’una revista municipal
que comptés amb el patrocini del con-
sistori. «Érem una generació interessada
en aquest tema, que havíem pogut es-
tudiar i ens vam apuntar a l’emissora»,
recorda Valeri. El primer director en su-

bratlla l’aposta que va fer
l’aleshores alcalde amb la
finalitat d’«ensenyar tot
l’ambient cultural i ge-
nerar activitat al poble.»

Sala va veure amb
bons ulls la proposta,
però va demanar un any
de marge per tirar-ho en-
davant perquè les arques
públiques acabaven de
finançar el naixement
de l’emissora de ràdio
municipal. Tot i això,
la voluntat de tenir una
revista es va fer pública
i van anar-se sumant
voluntaris que volien
participar en la redacció.
D’aquell grup inicial, a
banda de Valeri, hi des-
tacaven Daniel Sánchez

i Joan Carles Gómez, redactors en cap;
Nuri Gussinyer, al disseny i a les sec-
cions d’art; Esther Santaló, en literatura,
o el cuiner Pep Nogué en una secció
de gastronomia. Inicialment, sortia en
format trimestral, però des de 1998 que
la seva publicació és semestral.

Les primeres pàgines del primer
exemplar són una declaració de les
intencions de la revista i un reflex del
bullici polític que tenia el municipi a
finals del segle passat. La revista sempre
ha comptat amb una salutació, més o
menys extensa, de l’alcalde. L’alesho-
res batlle, l’esmentat Sala, començava
ja parlant d’una «senzilla constatació»
que, malgrat el temps, és prou explícita
sobre el moment: «Tot el que pot desa-
nimar els dirigents d’aquest poble, tot
el que pot deslluir la imatge del nostre
municipi i dels seus nuclis, està explo-
tat de tal manera que molts dels nostres
convilatans arriben a dubtar dels valors
particularment remarcables del nostre
municipi en tots els àmbits.»

Per la seva banda, Valeri també em-
marca el naixement de la publicació en
la normalització lingüística del català i
confiava, aleshores, que fos «un plafó
en el qual hom pugui desenvolupar les
seves inquietuds literàries, artístiques,
polítiques o ètiques.»

Els continguts. La revista santjoanenca
ha navegat sempre entre les aigües del
seu equip redactor i les necessitats del

El ‘Soroll’ d’un poble

A dalt, la portada del número 1 de la revista
‘El Soroll de les Fonts’, de l’any 1990.
A baix, la del número 67, de l’any 2018.

LES GARROTXES 29 > 47

consistori de difondre les activitats
municipals i oferir un resum de la seva
activitat. La línia entre què fa l’Ajunta-
ment i la propaganda de qui el governa
ha estat sempre difusa arreu i fins i tot
carregada de punts de vista personals.
El Soroll de les Fonts no s’ha escapat de
ser motiu de precs i preguntes a les ses-
sions plenàries per aquesta raó.

De la revista, completament digitalit-
zada, en destaca com les reivindicacions
sobre diferents espais s’acaben convertint
després en realitat. Per exemple, en el
primer número Jordi Espadalé hi fa un
escrit sobre el Boscarró, que aleshores
era una pedrera de basalt abandonada i
que amb el pas del temps ha esdevingut
un dels reclams turístics. El mateix passa
amb reivindicacions de la Torre de Ca-
nadell o l’Estada Juvinyà, que just es va
començar a restaurar el 1990 i que ara
és la seu de la Biblioteca Francesc Caula.

homenatge a aquest home nascut
a Lleó el 27 d’agost de 1922. Tot i
ser veterinari de professió, va coor-
dinar El Soroll de les Fonts i també
feia un programa de poesia a Ràdio
Sant Joan. Per tot plegat, el 1994,
se’l va nomenar fill adoptiu de Sant
Joan. Després del seu lideratge, la
direcció de la revista ha recaigut en
el regidor de comunicació que es-
tablís el cartipàs municipal.

Del Valle va ser autor de les
primeres portades de la revista,
que tenien un component artís-
tic en un estil que va durar fins al
número 33 amb diferents creadors.
A partir d’aleshores hi prenen pes
les fotografies i una maquetació
clarament influenciada per la que
tenia aleshores la revista La Co-

marca d’Olot, que comptava amb
una portada amb diferents imat-
ges i titulars del més destacat de
l’actualitat. Darrerament, la revista
s’ha anat professionalitzant i hi ha
guanyat pes les entrevistes a perso-

nes rellevants de Sant Joan. Ha servit
també per donar espai a la publicació
dels pregons de la festa major o als
relats guanyadors dels Premis Contes
Fantàstics que s’organitzen entorn de
la fira de Bruixeria. També hi ha espai
per a la secció de viatges de Joaquim
Ferrer o la d’història local que conti-
nua fent Xavier Valeri, primer director
i ara el col·laborador més veterà. Un
dels espais que gaudeix de més èxit és
la secció Records, d’imatges antigues,
gràcies sobretot al fotògraf local Xavier
Brunsó i a la col·laboració ciutadana.

Valeri considera que la revista està
consolidada. En primer lloc, perquè la
seva viabilitat econòmica recau a les ar-
ques municipals, i d’altra banda perquè
ha aconseguit fer-se ressò de notícies
municipals i de diferents entitats que
hi participen, convertint-se en el Soroll
del batec del poble 

En la seva recerca de l’objectiu ini-
cial de ser una revista oberta al poble,
hi han tingut presència diferents enti-
tats i equipaments municipals. S’hi ha
pogut plasmar les inquietuds del Casal
d’Avis o l’Associació de Comerciants,
així com la feina de l’escola Castanyer.
Més recentment, i impulsat per l’ales-
hores equip de comunicació del con-
sistori, el número del juny de 2020 es
va dedicar a explicar com Sant Joan les
Fonts havia viscut el confinament de-
rivat de la pandèmia del coronavirus.

Alguns noms propis. A banda de Xa-
vier Valeri, en el recorregut històric de
la publicació també és important el nom
d’Alfonso López del Valle, el direc-
tor més longeu que ha tingut. La seva
mort, l’octubre de 2009, va ser prota-
gonista del número 50 de la revista, que
d’aquesta manera va dedicar un sentit

En Xavier Valeri, primer director d’‘El Soroll
de les Fonts’, al castell Estada Juvinyà.

DOSSIER REVISTES LOCALS

48 > LES GARROTXES 29

EL GRUP EXCURSIONISTA, CULTURAL I ALPINISTA (GECA) EDITA DES DE 1984 UNA REVISTA
QUE S’HA CONVERTIT EN EL REFERENT INFORMATIU DE LA VALL D’EN BAS
Ramon Esteban Bochaca > TEXT // Pep Sau > FOTOGRAFIA

En Pere Gelis Torró va néixer el 1954 a
Sant Esteve d’en Bas. Quan era petit els
seus pares, Florenci Gelis Domènech i
Caterina Torró Riera, regentaven una
botiga anomenada can Pericus. S’hi po-
dia comprar roba, feia la funció d’ofi-
cina de correus i, a més, tenia una petita
llibreria. En Pere recorda que els pares
parlaven llargues estones amb amics a la
rerebotiga, i ell corria per la sala i escol-
tava les converses. Conversaven sobre el
poble, i també de política o de revistes i
llibres. Algunes d’aquestes publicacions
eren prohibides pel règim.

Abans de 1975 al poble de Sant Es-
teve l’única publicació existent era el

Full Parroquial, editat setmanalment pel
Bisbat de Girona. Precisament, aquell
mateix any La Hermandad de Labrado-
res i Ganaderos, predecessora de l’actual
Cooperativa de la Vall d’en Bas, va pu-
blicar per primer cop la revista Vernta-

llat. La Hermandad havia estat fundada
el 1944 i li va correspondre representar
els interessos rurals durant els anys del
franquisme. S’editava sota el paraigua
de l’Ajuntament, que la continua pu-
blicant un cop a l’any.

Poc després, el 1979, en plena ebu-
llició social i política de la Transició,
dotze joves del poble, entre ells en Joan
Pujolriu, conegut com en Menguis, en

Simon Sala, en David Ortiz i en Pere
–que ja tenia 25 anys–, van organitzar
la primera marxa popular anomenada
La Lletissonada. Arran d’aquella prova es
van recuperar camins i un símbol local,
el Lletissó. Alguns d’aquests joves for-
maven part del Partit Socialista d’Alli-
berament Nacional dels Països Catalans
(PSAN), uns quants altres integraven el
Comitè Antiurani d’en Bas –el 1980 hi
havia un projecte industrial molt polè-
mic que volia explotar mines d’urani a
cel obert al Collsacabra–, mentre que la
resta no estaven tan polititzats.

Eren joves i es consideraven catala-
nistes i d’esquerres. Segons explica en

Cròniques des del ‘Puigsacalm’

En Pere Gelis, amb alguns exemplars de
la revista ‘Puigsacalm’, a la Vall d’en Bas.

LES GARROTXES 29 > 49

Pere, estimaven i defensaven la mun-
tanya i la cultura. El context polític i
social de la transició de l’Estat cap a la
democràcia marcava profundament el
seu dia a dia. Era un moment de canvi,
de creació i de revolta. Volien recuperar
les llibertats que havien sigut retalla-
des per la dictadura i sense adonar-se’n
estaven creant nous espais alternatius
i trencadors amb aquell passat gris i
asfixiant.

El GECA i ‘Puigsacalm’. La Lletisonada
fou un èxit. Tant, que el 1984 d’aquell
embrió en va néixer oficialment el
Grup Excursionista, Cultural i Alpi-
nista (GECA) i, amb aquest, una nova
publicació: la revista que actualment
coneixem amb el nom de Puigsacalm.
L’objectiu inicial era tan sols explicar
i informar els socis sobre les activitats
que organitzava la nova entitat. S’em-
mirallaven i seguien els passos de la re-
vista Muntanya, editada pel prestigiós
Centre Excursionista de Catalunya
(CEC), i a partir d’aquell moment no
ha deixat de publicar-se en periodicitat
trimestral fins avui.

En un inici, en Pere, que treballava
en el món de les arts gràfiques, era l’en-
carregat de crear la publicació. Ho va
fer tot sol durant els primers set anys.
«El que va començar com un trist foli
fotocopiat a dues cares, es va convertir
ben aviat en una petita revista grapada i
a tot color», diu.

La rebuda del poble fou molt po-
sitiva: l’entitat excursionista creixia i la
revista, paral·lelament, també. Això sí,
en les primeres publicacions tenia un
altre nom, Circular Social. Ràpidament,
però, es van adonar que la gent d’en Bas
tenien davant seu un perfil que sempre
hi era i mai fallava: omnipresent i majes-
tuós s’alça el Puigsacalm. No van dubtar,
doncs, a canviar el nom de la revista en
honor a la muntanya que sempre mira
el poble i a la Vall d’en Bas.

Excursionisme, cultura, política...
De mica en mica van anar ampliant
els temes, ja no es limitaven a escriure
sobre activitats del GECA i de les dife-
rents rutes excursionistes. Així, inclo-
ïen notícies que afectaven el habitants
del municipi, parlaven de cultura lo-
cal i catalana, d’activitats a la natura o
donaven opinions socials i polítiques.
Van organitzar trobades i conferències
que no van deixar a ningú indiferent,
i portaven oradors i intel·lectuals com
ara Lluís Maria Xirinacs, polític, de-
fensor de la no violència, doctor en
Filosofia i sacerdot, o Toni Strubell i
Trueta, filòleg i polític català. Aquests
actes, en plena transició democràtica,
van escandalitzar alguns i van estimu-
lar molts d’altres.

Quan sortien els primers butlletins
del GECA la gent ja l’esperava. Vo-
lien saber què havia passat els últims
mesos a la seva localitat i no assaben-
tar-se’n només a través del butlletí de
l’Ajuntament. «Quan un historiador o
un periodista vulgui saber què passava
a la Vall d’en Bas fa 20 o 30 anys, mi-
rarà la revista Puigsacalm», comenta en
Pere, que afegeix: «Aquest és l’objectiu!
Hem volgut parlar de la cultura, de la
política, de les problemàtiques socials
que afecten al poble i, per descomptat,
de l’excursionisme. L’altre publicació,
Verntallat, respon més als interessos de
la pagesia i no deixa de ser una revista
oficialista de l’Ajuntament.»

De la primera edició en van im-
primir 50 còpies, que
corresponien al nom-
bre de socis. La revista
es finançava exclusi-
vament amb la quota
de 1.000 pessetes anu-
als que cada membre
del GECA pagava. En
aquells orígens només
hi treballava en Pere,
mentre que ara hi col-

laboren sis persones: la Laia Martí, en
Menguis, en Ramon Puigvert, en Pere
Compte i en Sergi Plana, a més d’en
Pere. Cap d’ells cobra per la feina. Des
de fa un temps, la revista té un consell
editorial i es financia no només amb les
aportacions dels socis, sinó també amb
publicitat. I, per descomptat, continua
essent un ingredient indispensable la
voluntat de tothom que la fa possible.

L’evolució també es fa evident amb el
nombre de socis: dels pocs que hi havia
en aquelles primeres 50 fotocòpies, el
GECA ha anat creixent i avui ja en són
750. En total, durant aquests 38 anys
d’història ja hi ha 152 publicacions i,
per tant, no es pot parlar de les últimes
quatre dècades de Sant Esteve d’en Bas
sense referir-se a Puigsacalm. La revista
té molta influència social i política, i si
ens aturem a qualsevol establiment de
la Vall d’en Bas –i d’Olot, també– tro-
bem la publicació situada al costat dels
diaris. No sembla, pel seu aspecte, una
revista d’un grup excursionista, ja que
la seva presentació és d’una publicació
professional. Al marge de les seccions
indispensables en un treball d’aques-
tes característiques –rutes, sortides fe-
tes, activitats per als grans i per als pe-
tits...– podem trobar-hi temes de caire
etnogràfic com, per exemple, articles
d’oficis i empreses antigues del poble o
sobre la recuperació de documentació
històrica local, que comparteixen prota-
gonisme amb apartats d’opinió o perfils
de personatges d’en Bas, entre d’altres.

Des de 2016, d’al-
tra banda, els veïns
de tot el municipi
disposen d’una ter-
cera publicació, La

Vall Bull, el butlletí
d’informació muni-
cipal de la Vall d’en
Bas editat per l’Ajun-
tament que es publica
trimestralment 

Primera edició de la revista ‘Puigsacalm’,
aleshores anomenada ‘Circular social’.

Any 1984 // PROCEDÈNCIA: Arxiu GECA.

DOSSIER REVISTES LOCALS

56 > LES GARROTXES 29

LA PREMSA LOCAL, TOT I LES SEVES LIMITACIONS I UNA DURADA SOVINT EFÍMERA,
ÉS UNA FONT IMPRESCINDIBLE PER COPSAR EL BATEC D’UNA POBLACIÓ AL LLARG DELS ANYS
Jordi Galofré > TEXT

A Banyoles, la història de la premsa es
va iniciar el 1886 amb la publicació d’El

Bañolense. Va ser un setmanari escrit en
castellà, amb una presència escadussera
del català i amb un subtítol que era tota
una declaració d’intencions: Defensor de

los intereses morales y materiales de la pobla-

ción. Va ser fundat i dirigit per Pau Rodrí-
guez Caixàs, el primer periodista banyolí
conegut, que li va donar una orientació
progressista i republicana. Va durar poc
més de tres anys (1886-1890).

Quatre anys més tard, el 1890, va
aparèixer la primera publicació periòdica
en català, La Baylarina, un setmanari de
caràcter literari i festiu, fundat i dirigit
per Joan Dorca, d’ideologia republicana.
Tot i publicar-se a Banyoles, volia ser
una publicació d’àmbit nacional. Va te-
nir una durada efímera (1890).

Durant aquests inicis hem d’es-
mentar, també, El Semanario de Banyo-

les, d’orientació conservadora, catòlica
i catalanista, amb informació local i li-
terària. Tot i que va començar en cas-
tellà, el català hi va anar guanyant pre-
sència. El propietari va ser un destacat
carlí, Ramon Gusiñer, i el seu primer
director va ser un capellà, mossèn Jo-
sep Simon i Jubany. Va durar poc més
de quatre anys (1894-1898).

En aquests anys finals del segle XIX
van aparèixer a Banyoles algunes pu-
blicacions més, com ara El Pueblo,

d’orientació republicana (1896-
1897), totes de durada efímera.

Una trentena de capçaleres. En les
tres primeres dècades del segle XX es
van publicar a Banyoles una trentena de
revistes, en català i en castellà, d’orienta-
ció dretana i esquerrana i de durada de-
sigual. N’esmentem les més destacades.

D’una línia política de dretes tro-
bem La Catequesis (1905-1906), Baño-

las (1906-1907), El Distrito (1907), La

Defensa (1908-1909) Tradició y Progrés
(1909), Setmanari de Banyoles (1910-
1912), La Creu (1912-1917), Gazeta

Banyolina (1914-1918) i Vida Banyolina

(1922-1931). Totes aquestes publicacions
defensaven, sovint amb molta energia,
una línia política conservadora i catò-
lica, i mantenien enceses polèmiques
amb la premsa progressista. De totes
aquestes, cal destacar Vida Banyolina, ja
que va durar nou anys, cosa que és un
cas insòlit pel que fa a la supervivència.
Entre les persones que van impulsar
aquestes publicacions trobem el pe-
riodista Baldomer Trullàs i Domènech
(Banyoles, 1873-1910), el carlí Joaquim
Boschmonar i, molt especialment, el po-
lític conservador Joaquim Coromina i
Gispert-Saüch (Banyoles, 1868-1936).

La premsa d’esquerres està repre-
sentada per El Amigo del Pueblo, Juventud,

L’Avenç de la Garrotxa, Gent d’Ara i Gent

Nova. El Amigo del Pueblo (1909-1912),
impulsada pel Grup de Cultura de l’Ate-
neo Bañolense, i la seva continuadora
Juventud (1912-1915), òrgan de l’entitat
banyolina Foment de Cultura i Sport,
són dos representants de la premsa
progressista a Banyoles, i una bona
font d’informació sobre les activitats
republicanes, sovint polemitzant amb
la premsa de dretes. Les dues publica-
cions es van publicar en castellà, tot i
una presència escadussera del català.
Els seus principals impulsors van ser
Francisco Ballesteros, Martí Mompió
i Martí Puig.

En canvi, totalment en català es va
publicar L’Avenç de la Garrotxa, que són
dues capçaleres diferents. La primera,
publicada el 1910, va ser l’òrgan de la
Unió Nacionalista Catalana, una de
les primeres entitats catalanistes de Ba-
nyoles. La segona, publicada el 1916,
va ser l’òrgan de la Unió Federal Na-
cionalista Republicana de Banyoles.
També en català es van publicar Gent

d’Ara (1926) i Gent Nova (1930-1931),
dues publicacions combatives impul-
sades per un personatge singular, Bal-
diri Juscafresa, que més tard seria el
principal dirigent del sindicat campe-
rol Acció Social Agrària.

Efervescència republicana. La pro-
clamació de la República va signi-

ficar l’inici d’un període de gran

La premsa banyolina

Capçaleres dels setmanaris
‘El Bañolense’ i ‘La Baylarina’.

PROCEDÈNCIA: Arxiu Comarcal
del Pla de l’Estany.

LES GARROTXES 29 > 57

A dalt, en Joaquim Boschmonar –a la dreta–, impulsor de la premsa banyolina conservadora, llegint ‘El
Correo Catalán’; a l’esquerra, en Martirià Butinyà // PROCEDÈNCIA: família Butinyà. A baix, la redacció
del periòdic ‘Avant’, presidida per mossèn Agustí Burgas; a la dreta, el director, l’Isidre J. Palmada, i
l’impressor, en Narcís Garanger // PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany, col·lecció Lluís Martí.

activitat política, que es va traduir en
l’aparició d’onze publicacions periòdi-
ques noves en català, gairebé totes de
caràcter polític i la majoria d’esquerres.

L’opció republicana va ser defen-
sada per El Camp (1931-1932), òrgan
de l’Acció Social Agrària de Baldiri
Juscafresa; Esclat (1931-1933) i la seva
continuadora Renovació (1933-1934), en
la línia d’Acció Catalana i impulsades

per Jacint Masgrau, que va ser el primer
alcalde de Banyoles en època republi-
cana; Socialisme (1931-1932) i El Soci-

alista (1932-1933), les dues publicades
per la secció local de la Unió Socialista
de Catalunya; El Lluitador (1933-1934),
òrgan d’una aliança electoral anome-
nada Federació Agrària Social Obrera
de Banyoles (FASO), i finalment, La

Veu del Poble (1935-1937), d’orientació

republicana independent, dirigida per
l’impressor Narcís Garanger i Sala, Fri-

selda (Figueres, 1888-Banyoles, 1975).
La repressió del Sis d’Octubre de 1934
va provocar el tancament de Renovació i
El Lluitador. La Veu del Poble és posterior,
però, malauradament, se’n conserven
pocs exemplars.

L’opció dretana, d’altra banda, va
ser defensada per El Banyolí i Avant. El

Banyolí (1931-1934) va ser un periòdic
de contingut conservador i catòlic i va
defensar aquestes opcions tant pel que
fa a la política local com a la nacional
i a l’estatal. El seu principal impulsor
va ser l’advocat regionalista Narcís
Malagelada, que va morir assassinat el
1936. Pel que fa a l’Avant (1935-1936),
es va situar en l’òrbita de la Unió De-
mocràtica de Catalunya i va mantenir

una línia molt més moderada que
El Banyolí. Va ser dirigit per Isidre
J. Palmada i un dels seus redactors
principals va ser Miquel Vilanova.
El daltabaix de 1936 va provocar
que deixés de publicar-se.

El desert del franquisme. Com
en tants altres camps, la dictadura
franquista va suposar una interrup-
ció dràstica d’aquesta activitat peri-
odística i va convertir Banyoles en
un desert, des del punt de vista de
les publicacions periòdiques, amb
molt poques excepcions: fulls par-
roquials, butlletins d’entitats de
consum intern dels socis i alguna
revista escolar, totes escrites en cas-

tellà, per una ignominiosa imposició
governativa.

Enmig d’aquesta desolació, l’any
1946 va aparèixer una nova publicació,
Horizontes, sota el paraigüa de l’Esglé-
sia. La revista es va haver de publicar
en castellà, i a poc a poc la presència
del català, inicialment escadussera, va
anar creixent, amb alts i baixos, segons
la vigilància de la censura. Tot i el pes

DOSSIER REVISTES LOCALS

68 > LES GARROTXES 29

LA REVISTA MENSUAL DIRIGIDA PER XAVIER SURINYACH VA OFERIR UN PERIODISME
CRÍTIC I DESINTERESSAT A LA VALL DE CAMPRODON DES DE L’ANY 1991 FINS AL 1996
Jordi Nierga > TEXT I FOTOGRAFIA

Sovint la perspectiva és necessària, fins i
tot profitosa, si el que es vol és impulsar
un projecte des de la distància. Aquest
podria ser un plantejament contradic-
tori quan es parla de periodisme local,
d’aquella informació que llisca pels car-
rers dels pobles, però no si ens referim
a El Pont Nou. La publicació va néixer el
gener de 1991 i va deixar de picar tecles
el 1996, havent assolit l’objectiu precís
que els seus ideòlegs pretenien de bon
principi: «Posar damunt la taula de la
comarca una opinió independent dels
poders d’aquí.»

Quan en Xavier Surinyach (Cam-
prodon, 1939) parla de comarca es refe-
reix al terme etimològic més reivindica-
tiu possible: «Aquí sempre hem dit que
la Vall de Camprodon és una comarca
pròpia, amb la seva particularitat, al Ri-
pollès ens hi hem sentit com posats en
calçador». En aquells anys, a les becero-
les de l’aventura periodística, ell vivia a
Menorca, on exercia d’arquitecte, però
a través dels vols no deixava de mante-
nir viu el seu vincle amb els orígens: de
dimarts a divendres, a les Illes Ba-
lears, i de divendres als dimarts,
al cor de l’Alta Vall del Ter.
«Va ser a partir d’aquesta
situació personal que neix
la revista», detalla el pro-
tagonista just abans de
puntualitzar que, com
ell, molts dels redactors i
col·laboradors també es-

crivien des d’una posició prudentment
apartada: «La majoria érem persones que
havíem arrelat a fora i miràvem la vall
sense aquells interessos, ni econòmics
ni emocionals, que ens poguessin influ-
enciar. Érem un grup de gent arrelada
i desvinculada al mateix temps: teníem
un gran coneixement del territori, però
no teníem cap pressió.»

La carta de presentació, per tant, era
concisa: El Pont Nou arribava per exercir
un periodisme alliberat, rellevant així la
voluntat informativa que havien tingut
revistes llunyanes, de primers de segle,
com La Muntanya, La Font Nova, La

Costinyola o El Muntanyenc. Ja en el seu
primer editorial marcava les pautes amb
fermesa: «Els problemes de la vall i del
conjunt dels seus habitants seran la nostra
principal preocupació informativa, i ho
farem conscients que, gairebé sempre, la
seva solució està del tot allunyada de la
visió que es té des del calidoscopi per-
sonal de cada grup o capelleta.»

Un impacte immediat. Surinyach re-
coneix que la primera edició, realitzada

des de Mataró, va ser una
mera «prova», però també

va suposar el punt de par-
tida d’un itinerari
que va continuar
«amb inèrcia», asso-

lint una notòria relle-
vància a les contrades.

El moment cabdal va

arribar ben aviat, tot just amb el segon
número, gràcies a un reportatge que lluïa
un titular mordaç, ‘De cara a la paret’,
un autèntic dard al projecte plantejat al
Pont Nou, on la idea era fer-hi un gran
mur. «Ens hi vam enfrontar: vam expli-
car el que es volia fer i demanàvem que
l’obra fos diferent, i ho vam aconseguir,
va ser tot un èxit. El que reclamàvem
era que s’eliminés qualsevol mur des de
la resclosa fins al pont, que els treballs
es limitessin a l’enjardinament de l’an-
tic pendent natural», fa memòria qui va
ser director d’El Pont Nou.

La informació implicava una reac-
ció, símptoma que la revista havia caigut
dempeus. I tal context, evidentment, va
significar un seguit de repercussions en-
trellaçades: la publicitat va anar creixent
i això va permetre un avenç tècnic que
es va manifestar, entre altres formes,
amb l’adquisició d’una bona càmera
fotogràfica. El procediment, a més, es-
tava clarament delimitat: les reunions
del consell de redacció se celebraven a
Camprodon el cap de setmana, on es de-
batien i distribuïen els temes, i després
en Xavier ho maquetava i compaginava
amb l’ajuda dels professionals del diari
Menorca. La publicació s’imprimia a les
illes, i una vegada al mes Surinyach arri-
bava a la vall carregat amb dues maletes
plenes de revistes, de tiratge mensual.

Corresponsals, ideologia i rumors.
Més enllà dels temes punyents, un dels

‘El Pont Nou’ de Camprodon

Diversos exemplars d’‘El Pont Nou’.
PROCEDÈNCIA: fons Xavier Surinyach.

LES GARROTXES 29 > 69

Tot i aquests entrebancs es va pros-
perar, tant és així que fins a la vall hi
va anar a parar un Premi Tasis-Torrent
com a millor publicació comarcal de
1991. El moment àlgid es va viure en-
tre els anys 1992 i 1993, un període en
el qual hi havia la millor de les empen-
tes: «aleshores tots encara manteníem la
il·lusió». Entre el gener de 1994 i el se-
tembre d’aquell any, però, es produeix
un parèntesi, ja que en Xavier afronta
altres reptes, com ara una travessa en
vela a l’Atlàntic i, principalment, la ge-
rència a un Consell Comarcal del Ma-
resme carregat de projectes i ambici-
ons. Es va intentar una reenganxada a
El Pont Nou, de fet es va reprendre el
camí, però llavors el funcionament ja es
basava més en la passivitat que no pas
en l’entusiasme. Ara, quan ho recorda
des de la perspectiva neta que ofereix el
temps, Surinyach, qui també és un pro-
lífic escriptor i actualment es dedica a
fer de pagès a Menorca, reconeix que
aquell repte va ser «una inquietud més
a la meva vida». «En el fons tots tenim
unes gotes d’esperit renaixentista, de
tocar-ho tot», conclou 

altres valors afegits era la qualitat trans-
versal dels continguts, que abraçaven
tota l’àrea d’influència. «Vam buscar un
corresponsal a cada poble, pràcticament
eren tots amics nostres», diu Surinyach,
que repassa alguns noms d’aquells efer-
vescents periodistes locals: per exemple,
en Miquel Perals, col·laborador de Les

Garrotxes, s’encarregava de la zona de
Setcases; l’empresari Llorenç Birba, au-
tor del prestigiós llibre La Vall de Cam-

prodon, era l’home del temps; la Carme
Álvarez parlava de cuina, amb receptes
com ara perdius a la cassola i llengua de
vedella, o l’Esteve Amigó escrivia sobre
rutes a peu focalitzades a la part més
garrotxina de la vall. Tots ells formaven
part d’un projecte que tenia seccions i
formats habituals, com ara entrevistes
a personatges rellevants, articles sobre
salut o cròniques esportives. Ara bé, al
darrere també hi havia un enfocament
perspicaç, veritables reclams per als lec-
tors: a partir del segon número es va
apostar per arribar als quioscos mitjan-
çant una única fotografia de portada que
fos «bonica, cridanera i lligada amb un
tema de controvèrsia», i amb la publi-

cació consolidada es va fer un pas més
aportant un cert groguisme a l’interior,
amb la incorporació de la secció Hem
sentit pels quatre cantons, que estava
alimentada, bàsicament, per la rumo-
rologia. «Va tenir més ressò del que to-
cava, em temo que la gent sobretot ens
llegia per aquestes xafarderies.»

Però El Pont Nou no destacava per
aquestes pàgines tafaneres. O no només,
almenys. Des del començament va fi-
delitzar-se amb una línia editorial molt
sòlida, «era catalanista, independentista
i a favor dels Països Catalans», i aquest
va ser un dels motius que va fer topar
la revista amb certes altes esferes. «En
aquella època encara hi havia un caci-
quisme fort, alguns elements que do-
minaven els imputs econòmics i socials,
però a nosaltres ens motivava poder in-
tervenir des de la nostra independència
i les nostres petites capacitats», assenyala
Surinyach, qui també il·lustra aquesta
influència política amb alguns casos cu-
riosos: al ferrer del poble li van prohibir
anar a fer el jornal a la casa del director
de la publicació, i un alcalde de la vall va
vetar la tasca d’una corresponsal.

En Xavier Surinyach mostrant el
tema central del segon número
d’‘El Pont Nou’, a Camprodon.

78 > LES GARROTXES 29

MEMÒRIA FOTOGRÀFICA > EL FUTBOL D’ABANS

El Club Futbol Ripoll va
retornar a Primera Regional

l’any 1980; precedits d’un
pollastre i d’un home que porta

un ninot i un bastó, els jugadors
del Ripoll desfilen pel terreny
de joc abans de començar el

partit contra el Torelló.
ANY: 1980

AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL

DEL RIPOLLÈS. FONS D’IMATGES EL
RIPOLLÈS (1977-1984)

M3

Un grup de jugadors de la
UE Castellfollit agredeixen

el col·legiat del partit, estirat
a terra, al camp municipal de

Castellfollit de la Roca; alguns
espectadors i jugadors de l’equip

contrari s’ho miren expectants.
ANY: ENTRE 1980 I 1985

AUTOR: JUAN A. ANDÚJAR JIMÉNEZ
PROCEDÈNCIA: ARXIU COMARCAL DE
LA GARROTXA. FONS JUAN ANTONIO

ANDÚJAR JIMÉNEZ

M4

Un grup de joves de Camprodon, a
l’estiu, jugaven amistosos contra

equips com el Girona o el Perpinyà;
en aquesta imatge veiem els

jugadors de l’Olot Jordi Figueras i
Jaume Vilanova reforçant l’equip

local. L’actriu Mary Santpere va fer
la sacada d’honor.

ANY: 1970
AUTOR: DESCONEGUT

PROCEDÈNCIA: JOSEP JUNCÀ VIDAL
(CASINO DE CAMPRODON)

M5

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ARQUITECTURA

 La Majestat de Beget 80 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUEOLOGIA

 La vil·la dels Pompeu Saturió 82 JOAN FRIGOLA TORRENT [Besalú, 1985. Arqueòleg]

 PERE CASTANYER MASOLIVER [Sant Privat d’en Bas, 1961. Arqueòleg]

 JOAQUIM TREMOLEDA TRILLA [Lladó, 1962. Arqueòleg]

 ETNOLOGIA

 Els cavallets de Banyoles 84 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 ÀNGEL VERGÉS [Banyoles, 1968. Mestre i filòleg]

 HISTÒRIA

 Montagut, un bany de temps 86 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 NISSAGUES

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

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 BOTIGUES DE TOTA LA VIDA

 Un negoci ben calçat 90 JORDI NIERGA [Banyoles, 1985. Periodista]

 FAUNA

 La garsa 92 EMILI BASSOLS I ISAMAT [Olot, 1965. Biòleg]

 FLORA

 Els lliris, bellesa remeiera 94 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 [Figueras, 1968. Doctora en Farmàcia]

 JOAN VALLÈS [Figueres, 1959. Doctor en Farmàcia]

Un dibuix de l’aparador
de Calçats Rovira.
PROCEDÈNCIA: Arxiu
Calçats Rovira.

84 > LES GARROTXES 29

PATRIMONI ETNOLOGIA

DELS ANTICS CAVALLETS BARROCS NO EN QUEDA CAP RASTRE, PERÒ SÍ QUE ES CONSERVEN
ELS CINC CAVALLETS –O CAVALLINS– COMPRATS EL 1908, PROBABLEMENT A OLOT

Guerau Palmada i Àngel Vergés > TEXT

Les primeres notícies que la vila de Ba-

nyoles havia tingut cavallets en la seva

faràndula es remunten al segle XVII.

Serien els cavallets més antics, dels

quals tenim constància i que malaura-

dament no s’han conservat. Així, l’any

1673, en la tradicional festa de la plan-

tada de l’arbre de maig al centre de la

plaça Major, van ballar els cavallets al

ritme del tamborí i el flabiol, en un acte

on també els acompanyaven el drac, el

bou i el borrico amb gambals pels seus

balladors. Generalment, després del

ball, als balladors se’ls donava un bon

refresc de melindros i un got de vi. L’any

1723 l’escultor barroc Marià Barno-

ya (1674-1736) va encarregar-se de fer

quatre cavallets nous per a la Confraria

del Ciri del Jovent de Banyoles, la con-

fraria organitzadora de l’arbre de maig,

dos d’ells dobles, pel preu d’onze lliu-

res i quatre sous.

Amb motiu de la tradicional i so-

lemne entrada del nou abat a la vila de

Banyoles, acte documentat com a mí-

nim des del segle XVI, també hi parti-

cipaven els cavallets barrocs. El 20 de

febrer de 1745 va arribar damunt d’una

mula fra Ramon de Pedró, el nou abat

del monestir de Sant Esteve. Al terme

de Mata, com era costum, les

autoritats municipals a cavall

el van rebre amb una comi-

tiva formada pels cavallets

de la vila, músics i carruat-

ges. Una altra entrada tin-

gué lloc el 9 de juny

de 1782 per l’antic

portal de Girona: el

nou abat nomenat era Josep Grego-

ri de Montero de Alós, i la festa fou

molt lluïda, amb un ball de cavallets,

també de faixes, bastons i cintes pels

carrers de la vila, amb una gran mul-

titud de banyolins i forasters «que no se

podia passar per lo camí ral, per los carrers

y plasas, en tant que els vells asseguraban no

se haber vist tanta multitud de gent en esta

villa». L’11 d’abril de 1790 va arribar el

nou abat Ignasi de Gras de Taberner,

i davant la plaça del monestir es va fer

un ball de cavallets, que l’havien seguit

des del terme de Mata, amb acompa-

nyament de músics i una companyia de

70 homes armats amb fusells i escope-

tes. Al final, als balladors dels cavallets

se’ls va donar un merescut refresc de

vi, pa, ametlles i avellanes.

Els cavallets al segle XIX. La referèn-

cia més antiga dels cavallets al segle XIX

és al Diari de Barcelona de 1862, en què

els cavallets van ballar juntament amb

els gegants durant la festa major. Sembla

que al segle XIX els antics cavallets bar-

rocs encara sortien a ballar. Per exem-

ple, l’any 1883 Miquel Planas va rebre

la quantitat de 21 pessetes i 50 cèntims

per fer ballar la parella de

gegants en el tradicio-

nal Ball de Passada,

com també Benet

Teixidor, que va

obtenir 21 pesse-

tes «por arreglo de los

caballitos y gestos de có-

rrer en la fiesta mayor».

Molt probablement

hi havia més balladors implicats en els

actes festius dels quals desconeixem el

nom. A partir d’aquesta data ja no es

troben més notícies dels antics cava-

llets, i tot indica que va ser necessària la

compra d’uns nous cavallets per la festa

major a inicis del segle XX.

La connexió garrotxina. Durant les

primeres dècades del segle XX la ciutat

de Banyoles va tenir una relació molt

estreta amb la Garrotxa, i es proveeix de

figures de la cultura popular fabricades

als tallers artesanals dels sants d’Olot. A

tall d’exemple, l’any 1908 arriben pro-

bablement els cinc cavallets garrotxins;

l’any 1916 es compren els gegants de la

foneria Barberí del carrer Lorenzana

d’Olot, i l’any 1924, durant la festa de

Sant Martirià, els cavallets de Banyoles

i d’Olot ballen conjuntament.

Com comentàvem, els nous cava-

llets de Banyoles es van comprar l’any

1908: el 10 d’octubre la comissió de

festa major demanava a l’Ajuntament

la compra de cinc cavallins –cavallitos–

i un capgròs –cabezudo–. Per tipologia i

mesures, els cinc cavallets banyolins fets

en origen a base de fusta, cartró, guix

i tela són molt semblants als cavallets

d’Olot fabricats l’any 1904 per l’empre-

sa d’imatgeria religiosa El Arte Cristi-

ano, amb disseny del mestre de dibuix

Francesc Estorch. Així doncs, probable-

ment els cinc cavallets banyolins van ser

comprats en aquest indret, tot i que no

s’ha pogut trobar cap factura original de

compra malgrat la recerca exhaustiva en

arxius. Precisament, aquests cavallets,

Els cavallets de Banyoles

Cavallet amb el nou vestuari dels Cairuts i Rodons,
amb l’escut de l’abat Pau del monestir de Banyoles.
PROCEDÈNCIA: Ajuntament de Banyoles.

LES GARROTXES 29 > 85

tècnica de fibra de vidre i polièster. El

resultat en va ser la recuperació i dig-

nificació, tot i que el pes de cada un va

augmentar considerablement, dificul-

tant la possibilitat d’un ball en la cer-

cavila. L’any passat, Neus Campmany

va restaurar per encàrrec de l’Ajunta-

ment els cinc cavallets centenaris, re-

cuperant-ne així l’estructura en fusta i

cartró originària i la policromia (marró

i negre). Durant el procés de res-

tauració es va trobar un cartell te-

atral dissenyat per Lluís Vilà d’una

obra teatral de Jean Genet titula-

da Estricta vigilància, representada a

l’any 1974 per la companyia banyo-

lina Teatre Independent, rebregat i

utilitzat com a farciment en la pri-

mera restauració.

Actualment, la ciutat té un to-

tal de deu cavallets menys pesants

i més maniobrables fets de car-

tró-pedra, construïts fa uns deu

anys pel taller Ventura i Hosta de

Navata. El ball amb els passos de

la cançó popular L’airet de

matinada escenifica un

conflicte local i po-

pular de centenars

d’anys d’història

entre els Cairuts

i els Rodons. Els

Cairuts eren els

partidaris del mo-

nestir benedictí de

Sant Esteve i voli-

en mantenir els seus

privilegis d’origen feu-

dal. En canvi, els Rodons

defensaven el poder municipal de la

vila amb seu a l’església de Santa Ma-

ria dels Turers. Les noves vestimentes

verdes i morades, així com els escuts

de la vila i abat Pau del monestir, van

ser fetes amb motiu de la festa major

de l’any 2019 

avui conservats, han estat restaurats i

han format part de l’exposició muni-

cipal Goita tu, quin Ball de Passada a can

Terradas (2021).

A partir d’aleshores, els nous ca-

vallets participen en tots els actes de la

festa major: el 1909 el ball dels cavallets

actua a la plaça Major; el 1911 s’organit-

za per la festa major Lo Tradicional Ball de

passada per l’Orquestra, ab acompanyament

de Gegants, Capgrossos y Caballins; l’any

1919 surten els cavallins per la festa de

l’Assumpció –Mare de Déu d’Agost– i

de la Flor, i l’any 1924 pel Corpus, jun-

tament amb els gegants i capgrossos.

Supervivents d’infortunis. Durant

l’esclat de la Guerra Civil (1936-1939),

la planta baixa de

l’Ajuntament de

Banyoles es va re-

convertir en quar-

ter de les Milícies

Antifeixistes, on

hi havia els gegants

Barberí, que van ser

cremats al mig del car-

rer, però afortunadament

aquests cinc cavallets de l’any

1908 i probablement dos capgrossos,

en Guenyo i en Berruga, es varen sal-

var. Durant el mandat del primer ajun-

tament democràtic, el regidor de Cul-

tura, Pere Comas, va encarregar l’any

1975 a l’escultor Xicu Cabanyes i al

pintor Lluís Vilà restaurar-los amb una

A dalt, els antics cavallets, comprats l’any 1908, davant del monestir de Banyoles, amb dos capgrossos,
avui desapareguts // PROCEDÈNCIA: ACPE. A baix, cavallet amb un genet amb el seu casc assegut en
un banc de la plaça Major mentre es ballen sardanes // PROCEDÈNCIA: ACPE. Al detall, els cavallets
restaurats l’any 2021 en el taller de Neus Campmany // FOTO: Guerau Palmada.

90 > LES GARROTXES 29

PATRIMONI BOTIGUES DE TOTA LA VIDA

Un negoci ben calçat

com ara Chic i Elegancia, un parell d’atri-

buts ben recurrents.

En Josep va ser l’encarregat d’avivar

el vessant comercial d’un negoci que

tenia el seu embrió molt enrere. Com

explica en Jordi Rovira (Olot, 1962),

actual propietari i membre de la quarta

generació, els inicis reculen fins l’any

1825, quan ja es parla d’un sabater que

des del carrer Sant Esteve d’Olot des-

tinava el jornal a fer sabates, polacres i

botins. Des de la perspectiva de la do-

cumentació, però, el projecte va aflorar,

com a mínim, el 1854, sota la direcció

de Simon Vilar, el besavi d’en Jordi.

No era una escomesa gens menyspre-

able, almenys en termes de volum:

una vintena de treballadors manufac-

turaven uns productes que, per

descomptat, no lluïen les varia-

cions de l’oferta actual. Com en

la resta de sabateries, més enllà

d’eines inherents com la falcilla,

el trepant o les agulles, en el ta-

ller també hi havia elements com

la forma, un motlle de fusta simi-

lar a un peu humà que permetia,

a través de l’escalfor i el bon trac-

te de l’operari, ajustar el cuir a les

necessitats de la clientela. «Abans

el sabater comprava la pell, l’adap-

tava a la forma, cosia la sola, posava

els contraforts...», descriu en Jor-

di, fent valdre així el pes de l’ofici.

L’arribada d’en Josep. Vilar va

enviudar quan tenia 64 anys i,

aleshores, es va casar amb la be-

sàvia d’en Jordi, amb qui va tenir

una filla quan ja era gran. No és un co-

mentari gratuït, aquest darrer: els anys

s’acceleraven i la falta d’un hereu, que

coincidia amb la voluntat de mantenir

el negoci dempeus, el van empènyer a

la recerca d’algú ben arrelat al ram. Algú

que va ser en Josep Rovira, d’Arenys

de Munt. Ell es va casar amb la filla, la

Maria del Tura Vilar, i es va fer càrrec

de l’empresa, que el 1920 va adaptar un

nom prou fastuós: El Palau del Calçat.

En Josep va ser una figura trans-

cendental. Al cap i a la fi, una ment ca-

paç d’enfonsar un submarí carregat de

gènere a les modestes profunditats del

Fluvià havia de marcar un punt d’in-

flexió. La seva rauxa emprenedora va

derivar en un canvi de paradigma –de

la fabricació, a la venda d’articles ja ela-

borats– i d’emplaçament: el 1929 va

comprar un edifici situat a la localitza-

ció actual, però no va ser fins al febrer

de 1931 quan es va inaugurar la botiga,

després de les obres pertinents. Dar-

rere el taulell no només hi esperava el

propietari, sinó que sovint s’hi deixava

veure l’enorme gran danés blanc i ne-

gre d’en Josep, un gos que incremen-

tava la singularitat del protagonista, ben

conegut a la ciutat, amb accions com

la d’anar a buscar el diari a ca l’Arqu-

és. «Era un home genuí i va marcar un

abans i un després a Calçats Rovira: va

ser el primer comercial en el camp de

la indústria sabatera manufacturada de

la família, anava a visitar i a tractar amb

els fabricants de Barcelona, Sitges o Vi-

lanova i la Geltrú per portar la moda cap

aquí», valora en Jordi. A banda d’això,

LA CENTENÀRIA SABATERIA CALÇATS ROVIRA TÉ ELS SEUS ORÍGENS AL SEGLE XIX,
QUAN SIMON VILAR FEIA SABATES I BOTES AL CARRER DE SANT ESTEVE D’OLOT

Jordi Nierga > TEXT

«Un submarí en el Fluvià. Ha aparescut

en dit riu un grandiós submarí portant

un gran estoc de calsat per a la acredi-

tada Sabateria Rovira, la cual comunica

en els séus clients i al públic en general

que no alterará cap preu sinó al con-

trari presentará algunes classes noves

a preus mes baratos qu’avans». Ningú

pot negar la voluntat marquetiniana

que ha tingut Calçats Rovira al llarg de

la seva història, sobretot durant l’època

liderada per Josep Rovira. Ell aprofita-

va el filó de les publicacions locals per

donar a conèixer l’establiment de ma-

nera creativa i transgressora, tenint en

compte el context sobri d’aquells anys,

les primeres dècades del segle XX, i

l’embranzida que adquirien conceptes

A dalt, en Jordi Rovira a la botiga del carrer Sant Esteve d’Olot.
FOTO: Jordi Nierga. A baix, l’Àngel Casas i la Mariona Comellas entregant un
guardó a l’Anton Rovira, l’any 1985 // PROCEDÈNCIA: Arxiu Calçats Rovira.

també va ser un gran dinamitzador

de portes cap endins, i encara ara es

recorden esdeveniments com el gran

sorteig d’un biscúter, que va aplegar

desenes de persones a l’exterior de

l’aparador amb la butlleta a la mà.

Aquesta perspicàcia al capdavant

de la botiga va tenir hereva. En efec-

te, l’arribada de la tercera generació

va implicar, també, un protagonisme

femení, en aquest cas personificat en

la figura de la mare d’en Jordi, la Do-

lors Pons. Ella, una apassionada del

món de la sabateria, va esdevenir una

peça essencial per al creixement de

l’empresa juntament amb el seu ma-

rit, l’Anton Rovira, que desenvolupava

una tasca més ubicada en un segon pla.

«La mare portava les regnes amb inde-

pendència», valora el fill, que exempli-

fica l’evolució del negoci amb l’obertura

d’un nou local comercial al carrer Anto-

ni Llopis, Rovira Jove, més focalitzat en

perseguir una moda sempre canviant.

Una reforma majúscula. Amb la Do-

lors i l’Anton a la sala de màquines la

sabateria va viure el seu moment cul-

minant. Sobretot, des d’un punt de vista

infraestructural: al voltant dels 90, ate-

nint-se al pla de rehabilitació d’habitat-

ges del nucli antic, van decidir ender-

rocar l’edifici del número 10 del carrer

Sant Esteve amb l’objectiu d’alçar-ne

un altre més consonant amb els temps

entrants. «El pare va ser molt valent a

l’hora de prendre aquesta decisió. Es

A dalt, a la dreta, una gran expectació de clients davant la façana de
Calçats Rovira esperant el resultat del sorteig d’un biscúter; a l’esquerra,

els guanyadors amb el cotxe. Al detall, en Josep Rovira acompanyat pel
seu enorme gran danès. Anys 50 // PROCEDÈNCIA: Arxiu Calçats Rovira.

va tirar tot a terra: no només la botiga,

sinó també el domicili –abans, la famí-

lia vivia al pis superior– i, per tant, tots

els records», diu en Jordi, que destaca

les estanteries clàssiques apilonades de

sabates i botes o aquell aparador amb

vitralls laberíntics com el llegat de l’an-

terior immoble. Provisionalment, la

família va llogar un local a la plaça del

Mig per continuar amb el negoci. Hi

van romandre un parell d’anys, el temps

que va caldre per aixecar una obra que

constava de dues plantes de botiga, una

altra destinada al magatzem i una més

com a espai polivalent.

La gran reforma en Jordi la recor-

da perfectament. Aleshores, ell ja havia

pres la decisió d’allargar

la nissaga sabatera, un

camí que es podia fer evi-

dent tenint en compte la

munió de records que havia viscut de

menut arreu dels racons de la botiga.

Va començar jove, amb divuit anys,

fos despatxant o executant tasques de

control de vendes, i amb els anys els

pares cada cop li van encomanar més

responsabilitats, fins que va acabar li-

derant. Li agradava, aquell rol: «Sem-

pre he tingut una certa passió per la

moda. De fet, quan vam decidir fer

el pas d’una botiga clàssica i artesanal

al nou local, la idea ja era la d’ade-

quar-nos als nous temps.»

Però «la moda va molt de pressa»,

admet en Jordi, un hàbil coneixedor

del sector i expresident de l’Asso-

ciació de Comerciants d’Olot (2011–

2021). Abans, tot el procés estava em-

bolcallat de calma i, fins i tot, d’una

marcada personalització: «Recordo que

eren els representants de les marques els

que venien amb la maleta a punt, i ara

ets tu qui ha d’anar a comprar els mo-

dels als grans centres». Actualment, bo-

tigues com Calçats Rovira, que compta

amb una plantilla de quatre persones,

entre les quals hi ha la dona d’en Jordi,

la Maria Llanos Navarro, s’han d’aco-

modar a les pretensions de les tendèn-

cies, un gir de guió que implicaria ben

bé un canvi de missatge publicitari: «Un

submarí en el Fluvià. Ha aparescut en

dit riu un periscopi amb enfocament

precís per detectar l’estoc

necessari per omplir de

l’última moda els estants

de Calçats Rovira» 

LES GARROTXES 29 > 91

106 > LES GARROTXES 29

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

Desbordament
del Fluvià a Olot,
l’any 1940.
PROCEDÈNCIA:
ACGAX. Servei
d’Imatges. Fons
Fotografia
Serradell. Autor:
Màrius Serradell
Serra, 1940.

PROPER DOSSIER
AIGUATS, NEVADES, GLAÇADES…
PARLAREM DE LES DESVENTURES I CATÀSTROFES NATURALS QUE ENS HA
TOCAT VIURE A LES NOSTRES COMARQUES. L’AIGUA SERÀ UN DELS ELEMENTS
PROTAGONISTES, I ENS FARÀ REVIURE EPISODIS COM ARA LES PLUGES DEL
1940 A OLOT QUE VA PROVOCAR EL DESBORDAMENT DEL FLUVIÀ O TAMBÉ DE
LES INUNDACIONS DE L’ESTANY DE BANYOLES. RECUPERAREM ALGUNS DELS
GRANS TEMPORALS DE NEU DEL PIRINEU, COM LA TRAGÈDIA QUE VA TENIR
LLOC AL BALANDRAU A FINALS DEL 2000, I REMEMORAREM ELS DANYS QUE
HA PROVOCAT LA NATURA EN FORMA D’ESLLAVISSADES –FREQÜENTS A L’ALTA
GARROTXA–, TEMPESTES ELÈCTRIQUES O GRANS FREDORADES; UNS FENÒMENS
ATMOSFÈRICS QUE HAN TRASBALSAT LES NOSTRES VIDES. MÉS ENLLÀ DE LA
DOCUMENTACIÓ HISTÒRICA, CONVERSAREM AMB PERSONES QUE HAN PATIT
AQUESTES DESGRÀCIES.

A PARTIR DEL 21 D’0CTUBRE DE 2022,
A LA VENDA EL NÚMERO 30

NOTA: SI DISPOSEU D’IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM QUE
CONTACTEU AMB L’EDITORIAL (972 46 29 29 / garrotxes@grupgavarres.cat)

