
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

TARDOR-HIVERN2022

30

30

 CONVERSA

Miquel Rustullet
ACTIVISTA CULTURAL
BANYOLÍ I REFERENT

EN LA DIVULGACIÓ
DEL PATRIMONI HUMÀ

I MATERIAL DEL PLA
DE L’ESTANY

...

 PRIMERS RELLEUS

Assum Guardiola
...

 RETRAT DE FAMÍLIA

Els Reixach
de la Deu d’Olot
NISSAGA QUE HA FET

PINYA PER TIRAR
ENDAVANT I FER

CRÉIXER UN NEGOCI
DE RESTAURACIÓ

REFERENT
...

 PERFILS

Roser Rubió
TOTA UNA VIDA

AL MAS EL CAMPET
DE JOANETES, ON

HA TREBALLAT AL
CAMP I A CASA

Josep M. Hubach
PROTAGONISTA DE LA
TERCERA GENERACIÓ

D’UNA NISSAGA DE
FERRERS DE PARDINES

Dolors Bardera
TREBALLA AMB LES

APLICACIONS DE L’OLI
DES DE CAN BARDERA,

A GALLINERS, ON VA
NÉIXER

...

 INDRET

Rocabruna
...

 A PEU

Santa Magdalena
de Cambrils

Del puig de les
Gitanes a Merlant

lesgarrotxes
www.grupgavarres.cat

 PREU EXEMPLAR 10 €

AIGUATS,
NEVADES, GLAÇADES...

DOSSIER

55 pàgines que ens recorden les grans catàstrofes naturals:
riuades, fredorades o tempestes que han quedat a la
memòria col·lectiva dels pobles i de la seva gent

SUMARI
4-5

PRIMERS RELLEUS EL PASSADÍS ENTRE DOS MONS
ASSUM GUARDIOLA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA MIQUEL RUSTULLET
RAMON ESTÉBAN (TEXT) // MÒNICA SALA AMETLLER (FOTOGRAFIA)

16-21

RETRAT DE FAMÍLIA ELS REIXACH D’OLOT
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

22-27

PERFILS
ROSER RUBIÓ / JOSEP M. HUBACH / DOLORS BARDERA

JORDI NIERGA / JORDI ALTESA / XAVIER XARGAY I OLIVA (TEXT)

JORDI NIERGA / JORDI ALTESA / PERE DURAN (FOTOGRAFIA)

29-83
DOSSIER AIGUATS, NEVADES, GLAÇADES...

JORDI NIERGA (COORDINACIÓ)

85-99
PATRIMONI

ARQUITECTURA // ARQUEOLOGIA // ETNOLOGIA // GEOLOGIA // HISTÒRIA // FAUNA // PLANTES I REMEIS

100-103

INDRET ROCABRUNA
CLARA PEDROSA (TEXT) // MARC CARGOL (FOTOGRAFIA)

104-107

A PEU

A SANTA MAGDALENA DE CAMBRILS
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

DEL PUIG DE LES GITANES A MERLANT
PERE LLORENS ROS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA GUÀRDIA CIVIL I CARRABINERS
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·LABORACIONS >
Joaquim Agustí i Bassols
Jordi Altesa
Berta Artigas Fontàs
Eloi Camps
Marta Carbonés
Marc Cargol
Joan Carreres
Pere Cerro
Josep Clara
Jaume Colomer
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
M. Carme Freixa
Almudena Garcia
Joan Garcia
Francesc Ginabreda
Josep Grabuleda
Assum Guardiola
Eva Güibas Guilana
Laia Juez
Antoni Llagostera
Pere Llorens Ros
Marta Masó
Josep M. Massip
Paula Núñez Gubert
Mònica Pagès
Rosa Pagès
Clara Pedrosa
Miquel Perals
Dolors Pinatella
Miquel Puig
Jordi Remolins
Quim Roca Mallarach
Ester Sala
Joan Sala
Mònica Sala Ametller
Roger Santaló
Salvador Sarquella
Pep Sau
Miquel Sitjar
Xavier Valeri
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 >
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’

IL·LUSTRACIÓ DE
BESALÚ AMB EL FLUVIÀ
CARREGAT D’AIGUA.
AUTOR: ÀNGEL DEL POZO.

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
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat
http://www.alberes.cat

10 > LES GARROTXES 30

RAMON ESTÉBAN. Olot, 1961. Periodista
MÒNICA SALA AMETLLER. Banyoles, 1994. Dissenyadora gràfica i fotògrafa

conversa
MIQUEL RUSTULLET > ACTIVISTA CULTURAL BANYOLÍ. SI BÉ ES VA FORMAR PER SER

ADMINISTRATIU, MIQUEL RUSTULLET HA ESDEVINGUT UN REFERENT DE LA RECERCA I DIVUL-

GACIÓ DEL PATRIMONI HUMÀ I MATERIAL DEL PLA DE L’ESTANY, UNA TASCA QUE INICIALMENT

VA REALITZAR DES DE L’ÀREA DE CULTURA DEL CONSELL COMARCAL –UNA INSTITUCIÓ QUE ELL

VA VEURE NÉIXER– I POSTERIORMENT AMB DIVERSES INICIATIVES SORGIDES DE LA SOCIETAT

CIVIL PER RECUPERAR ELEMENTS ARQUITECTÒNICS O PER FER MEMÒRIA D’UN EPISODI HISTÒ-

RIC TAN TRANSCENDENT COM VA SER LA REPRESSIÓ FRANQUISTA.

RAMON ESTÉBAN TEXT

MÒNICA SALA AMETLLER FOTOGRAFIA

–En el moment de crear-se la comarca del Pla de l’Estany, vos-
tè treballava a la Mancomunitat. Com va viure aquella època?
–«Exactament. Es va escaure que des de 1987 jo treballava

a la Mancomunitat Intermunicipal [precedent del Consell

Comarcal], presidida per Pere Hernández, l’alcalde de

Banyoles. Em van donar la feina de la recaptació, un servei

que feia poc s’havia instaurat a nivell comarcal. Vaig començar

al setembre de 1987 i al març del 1988 es va aprovar al Parla-

ment la creació de la comarca. Recordo que hi havia molt de

moviment i també satisfacció. Per cert, al Consell es conserva

un document redactat per l’Anton M. Rigau [cèlebre cro-

nista local] i que van signar els alcaldes; va ser com una carta

fundacional amb motiu d’aquell rellevant reconeixement.»

–L’any 1988 hi havia consciència de comarca?
–«Crec que sí, que llavors ja hi havia consciència. Els alcaldes,

generalment gent jove, se n’havien impregnat de tot el que

Miquel
Rustullet

s’havia anat fent prèviament. El paper de la Mancomuni-

tat va ser determinant per prendre’n consciència. S’havia

reivindicat la comarca i la nova estructura administrativa,

que eren els consells comarcals, havia de servir per donar

servei als pobles.»

–Vostè era dels que defensaven que aquesta comarca s’havia
d’anomenar ‘Baixa Garrotxa’?
–«No, la veritat és que en aquells moments no em vaig parar

a pensar quin nom era el més escaient. Segurament que el

nom actual és més representatiu d’aquest nostre territori. El

fet que inclogui el terme ‘estany’, penso que és més encertat,

independentment de si la comarca és més o menys plana.»

–Entre les primeres atribucions del Consell hi havia la recapta-
ció d’impostos. Això no devia pas fer popular la nova institució.
–«No era només això, eh? En el Consell Comarcal del prin-

LES GARROTXES 30 > 11

16 > LES GARROTXES 30

Les famoses
patates de la Deu
Com altres cases de pagès de la zona i

de l’època, al mas Ferrés complementa-

ven les feines del camp amb les d’hos-

tal, que anaven exclusivament a càrrec

de les dones de la família. Se sap que el

1885 ja servien menjar i begudes, sobre-

tot vi verd fet amb el raïm que collien a

les vinyes que tenien a la finca, i alguna

mica d’embotit casolà, de la matança del

porc. L’estança que feia d’hostal, i que

tenia un foc a terra i una petita barra,

va començar a ser freqüentada per pa-

gesos de les contrades que hi passaven

les estones lliures jugant a cartes. Però

el mas tenia dues característiques més

que el feien atractiu per a la clientela.

D’una banda, estava situat a peu del

camí que, en aquella època, era la prin-

cipal via d’unió entre Olot, Santa Pau i

Mieres. I per tant, en uns temps en què

els desplaçaments s’havien de fer a peu

o a cavall d’algun animal, era normal

que fos punt de parada obligat per als

viatgers que feien aquest llarg recorre-

gut. Però, a més, la casa era a tocar dels

paratges verds i frescos de la Moixi-

na i la Deu, d’on brollava l’aigua arran

de terra, i això ja començava a atraure

moltes famílies que

hi anaven a berenar

després de gaudir de les fonts, la natura

i el paisatge frondós, sobretot les tardes

dels festius, que era quan podien tenir

algun moment d’esbarjo. També era

punt de trobada per ballar-hi sardanes.

A principis del segle XX, aquell hos-

tal de begudes ja comença a agafar una

altra dimensió i se serveixen dinars,

però encara sense abandonar l’agricul-

tura. Els Reixach no havien pogut fet

obres d’ampliació, perquè la casa no

era de la família, i molts àpats se servien

a l’exterior. Quan feia bon temps, a la

primavera i a l’estiu,

es paraven les taules

retrat de família
ELS REIXACH D’OLOT > LA HISTÒRIA DE LA FAMÍLIA REIXACH ALS PARATGES DE

LA DEU D’OLOT COMENÇA A PRINCIPIS DELS SEGLE XIX, QUAN EL MATRIMONI FORMAT PER

BERNAT REIXACH I PLANA, FILL DE LA VALL DE BIANYA, I ROSA SOLÀ I BELLANA, NASCUDA

A RIUDAURA, S’ESTABLEIX AL MAS FERRÉS, QUE UN SEGLE MÉS TARD PASSARÀ A ANOME-

NAR-SE CASA NOVA DE LA DEU PER ACABAR CONVERTINT-SE EN L’ACTUAL RESTAURANT LA

DEU. AQUESTA ÉS LA HISTÒRIA D’UNA NISSAGA FAMILIAR QUE AL LLARG DE GENERACIONS HA

FET PINYA PER TIRAR ENDAVANT I FER CRÉIXER UN NEGOCI, QUE S’HA ANAT ADAPTANT ALS

DIFERENTS MOMENTS HISTÒRICS I QUE ÉS UN BON TESTIMONI DE DOS SEGLES DE CANVIS

SOCIALS QUE EXPLIQUEN L’APARICIÓ I L’EVOLUCIÓ DEL GAUDI DE L’OCI, LA GASTRONOMIA I

EL TURISME.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

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

LES GARROTXES 30 > 17

D’esquerra a dreta, l’Adrià, la Montse i en
Pere Reixach, la Cristina Ciocirlan, la Paqui
González, en Lluís i en Jaume Reixach.

al defora, a l’anomenat Prat de la Font.

Començaven a fer-s’hi celebracions i

trobades familiars, i ja s’hi van fer els

primers casaments. I a partir dels anys

20 arriben els àpats d’empresa. Les di-

ferents fàbriques de la potent indústria

tèxtil d’Olot i comarca instauren la festa

patronal. Un dia a l’any l’empresari paga

un dinar als seus treballadors, i amos,

encarregats i obrers comparteixen tau-

la i menú. Solen menjar amanida, i el

plat estrella, per a molts desconegut, és

l’arròs de peix, que només portava sèpia

i musclos. Aquests productes arribaven

de la costa fins a Besalú, i un dels ho-

mes de la família s’encarregava d’anar-

los a buscar amb bicicleta. Encara no

hi havia neveres i conservaven el peix

al pou, dins d’una galleda, el feien bai-

xar amb la corriola fins a tocar l’aigua.

D’un d’aquests primers àpats d’empre-

sa se n’explica una bona anècdota. Per a

molts dels comensals era el primer arròs

de peix que es posaven a la boca i per a

la majoria era el primer cop que veien

un musclo. Per això no va resultar es-

trany que en sortir se sentís algun client

comentar que els havia agradat molt el

nou arròs; llàstima que els musclos no

els havien quedat prou cuits i la part ne-

gra havia costat molt de rosegar.

Arriben els anys 30 i la família Rei-

xach vol consolidar i expandir el ne-

goci, però segueix sent difícil sense ser

propietari del mas. Per això, decidei-

xen construir al costat de la casa pairal

un edifici de planta baixa que habiliten

com a sala de ball. L’inauguren el 1935

i també els serveix com a menjador a

cobert quan no poden parar les taules a

fora. Els diumenges a la tarda hi orga-

nitzen sessions de ball, pel preu d’una

pesseta o una pesseta i mitja es pot ba-

llar al ritme de la música de l’orquestri-

na Young-Jazz. Al soterrani s’hi va fer el

rebost, on entre d’altres productes s’hi

emmagatzemen els bocois del vi. Amb

la guerra aquell espai es va convertir en

polvorí on el bàndol republicà guarda-

va l’armament. I més endavant també

es va habilitar com a hospital de campa-

nya. I és justament durant aquests anys

que detenen i desapareix un dels fills

de la família, en Joan Reixach i Torner,

que era qui havia animat el seu pare a

construir la sala de ball. Mai van tornar

a saber res d’ell. Dels altres quatre fills

que queden, la Dolors es casa amb en

Joan Pagès Llenç, que era el propietari

del mas La Deu, la casa veïna on neix

el rec del mateix nom i que uns quants

anys més endavant acabarà expropiada

i enderrocada per l’Ajuntament per po-

der donar un ús comunal a l’aigua. Des

d’allà, es construeixen unes canalitzaci-

ons que porten l’aigua a la plaça Clarà,

fins a davant dels Escolapis, i des d’allà

es distribueix per les cases. No calia

bombar-la, baixava de manera rodada,

perquè la Deu està a més altura que el

centre d’Olot. Anys més tard, i encara

perdura ara, aquella canalització es va

convertir en part de la xarxa de conduc-

tes d’aigües brutes de la ciutat.

El 1943, un any clau. A casa queden

tres germans: la Maria, en Pere i en Jau-

me Reixach i Torner. La feina d’hostal

havia anat agafant terreny a les tasques

de pagès, tot i que durant la guerra s’ha-

vien hagut de capgirar els papers. Se-

guien tenint vaques i la llet la portaven

a vendre a l’hostal cala Ramona, que hi

havia al carrer Fontanella. Era un viat-

DOSSIER AIGUATS, NEVADES, GLAÇADES...

28 > LES GARROTXES 30

MEMÒRIA FOTOGRÀFICA > GUÀRDIA CIVIL I CARRABINERS

Enterrament de l’alcalde
d’Olot, Lluís Casademont.

Lluís Casademont Colomer
(Olot, 1907-1967). Va

ser alcalde de la ciutat
entre 1966 i 1967; el seu

enterrament, segons la
premsa de l’època, constituí

una gran manifestació de
dol popular.

ANY: 1967
AUTOR: JOAN ANTONI

SATORRE TOMÀS.
PROCEDÈNCIA: ARXIU COMARCAL

DE LA GARROTXA. FONS JOAN
ANTONI SATORRE TOMÀS

M1

Presència de la Guàrdia Civil, vestits amb capa i tricorni, al camp
de la UD Olot; la Benemérita era l’encarregada de mantenir l’ordre
públic en cas que una tangana al camp derivés en una batalla campal.
ANY: 1969
AUTOR: JESÚS COMA RICO
PROCEDÈNCIA: ARXIU JESÚS COMA RICO

M2

 ‘Aigua avall, aigua avall’ 30 JORDI NIERGA [Banyoles, 1985. Periodista]

 L’any del ‘Diluvi Universal’ 32 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Com més serem més rebrem 34 FRANCESC GINABREDA

 ‘Doneu-nos cordes, més cordes!’ 36 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 Exili, fam i aigua a Sant Joan 38 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 La gelada de 1956 al Fluvià 40 XAVIER VALERI

 PERFIL > Jordi Francés 41 ELOI CAMPS DURBAN [Banyoles, 1994. Periodista i investigador en comunicació]

 Veïns abocats al buit 42 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Perdre la casa riu avall 44 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Riuades a la Colònia Dussol 46 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Besalú inundat 48 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Tempestes a l’Alta Garrotxa 50 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 La nevada del febrer de 1944 52 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Esllavissades que han deixat petja 54 JOSEP VILAR

 Viure amb l’ai al cor 55 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Temporals i sequeres a Banyoles 56 EVA GÜIBAS GUILANA [Girona, 1994. Periodista]

 La fredorada de 1956 58 JAUME COLOMER [Vilademuls, 1955. Mestre jubilat]

 Els girs del temps a la Llémena 60 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Inundacions d’Ulldeter avall 62 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Aigua i vent a Sant Pau de Segúries 65 CLARA PEDROSA [Llanars, 1989. Historiadora de l’art i tècnica de patrimoni]

 L’Arçamala i el Ter, desbordats 66 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Quan la Candelera riu... 68 M. CARME FREIXA BOSCH [Vallfogona de Ripollès, 1970. Llicenciada en Ciències Polítiques i Periodisme]

 Els rius que van ofegar Ripoll 70 JORDI REMOLINS [Ripoll, 1970. Col·laborador en mitjans de comunicació]

 Llamps mortals al Ripollès 73 JOSEP CLARA [Girona, 1949. Historiador]

 La fúria del Freser, el novembre del 82 74 ANTONI LLAGOSTERA FERNÁNDEZ [Ripoll, 1955. Periodista]

 La riuada de 1982 a Ribes 76 MIQUEL SITJAR I SERRA [Ribes de Freser, 1962. Filòleg i professor de llatí]

 Rescats enmig del torb 78 JORDI NIERGA

 Un triple desbordament a Ribes 81 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 Atrapats a Núria per una allau 82 JORDI NIERGA

 

DOSSIER
AIGUATS, NEVADES, GLAÇADES...

JORDI NIERGA > COORDINACIÓ

DOSSIER AIGUATS, NEVADES, GLAÇADES...

30 > LES GARROTXES 30

‘Aigua avall,
aigua avall’
Jordi Nierga > TEXT

«A l’any mil nou-cents quaranta / a Olot hi va haver un ‘aigat’,

un ‘aigat’ / que el Fluvià s’hi passejava / pels carrers de la ciutat».
Sort en tenim de les cançons populars, que a través de
lletres i ritmes abriguen i reforcen molts dels episodis
històrics de la nostra contrada perquè es mantinguin
vius i ferms en la memòria col·lectiva. Un exemple
d’això és el fragment que enceta aquest text, obra de
Pere Jovinyà, en Pere Pelut, qui va descriure l’aiguat de
1940, aquell aigat de Sant Lluc, d’una manera honesta
i precisa, sens dubte un testimoni d’ulls oberts i boca
embadalida: «Va aixorrancar les muntanyes, / se n’emportà

el cultiu, el cultiu / amb els ponts, carrers de cases, / tot el que

era prop del riu. / Se n’emportà edificis / i persones aigua avall,

aigua avall, / moltes fàbriques deixaren / a la gent sense treball.»
En aquesta ocasió, el dossier que teniu a les mans

vol resseguir el territori acompanyant-se dels records i
les ferides que ha provocat el pas de les catàstrofes na-
turals. I ho vol fer, com sempre, aprofitant la veu dels
protagonistes: alguns llunyans, autors de relats en blanc
i negre, i d’altres de recents, cronistes actuals que parlen
de riuades, glaçades o rufades i de les seves conseqüèn-
cies. Un conjunt de maltempsades, en definitiva, que
també procurem explicar a través de la documentació i
dels arxius esgrogueïts: companys de viatge indispensa-
bles per recuperar uns fets molt sovint oblidats.

Aquest itinerari per les desgràcies i adversitats de la
naturalesa l’iniciem a Olot, on en Francesc Ginabreda
ha recordat les pèrdues i les destrosses que va causar
aquell ‘diluvi universal’ que tan bé va contar en Pere
Pelut en el passat. Aquest període de pluges torrencials
i inundacions devastadores de 1940 es completa amb
dues peces més: en una, el mateix autor ha entrevistat
l’observador meteorològic Jordi Zapata, que concreta,
entre altres coses, que les llevantades són «imprescin-
dibles» a les nostres garrotxes; a l’altra, la Paula Nuñez
ha rescatat les vivències de les germanes Bosch del Molí
de Sant Roc i de l’escriptor Joan Mercader per donar
forma i contingut a la fúria del Fluvià.

Sense abandonar la comarca volcànica, en Xavier
Valeri ens situa a Sant Joan les Fonts, també el 1940,
quan la riuada, en plena postguerra, va arrossegar cases
i fàbriques. Aquest mateix episodi també ha concentrat
els escrits d’en Ramon Estéban Bochaca, que ha parlat
amb la família Estartús Pujolar de la Vall d’en Bas, que va
haver de començar de nou després de perdre la casa riu
avall, i en Pere Cerro, que ha conversat amb en Vicenç
Riu i l’Antoni Torrent per descriure les inundacions
que va patir Besalú. Més enllà de l’aigat, el dossier també
recula fins al 1956 per situar-se damunt d’un Fluvià
gelat, tal com informa Valeri; s’ubica a Castellfollit de la

LES GARROTXES 30 > 31

Roca, des d’on en Roger Santaló fa memòria d’aquella
esllavissada que el 1976 va deixar molts veïns sense pati,
i gairebé sense casa; es planta davant d’en Jordi Fran-
cès, en Buxó, qui ha resumit els seus quasi 30 anys al
capdavant del Parc de Bombers d’Olot a l’Eloi Camps,
o també fa un tomb a la Colònia Dussol de Les Planes
d’Hostoles, on la Marta Carbonés ha enraonat de les
riuades amb en Lluís Collell. I una mica més amunt, a
l’Alta Garrotxa, en Joan Carreres repassa algunes de les
tempestes més sonades en aquesta geografia abrupta i
de mala petja, mentre que en Josep Vilar ens presenta
dues propostes: una, sobre el fort temporal de neu de
1944, que va causar estralls a les vides dels qui residien
a la zona, i una altra, relacionada amb algunes de les
esllavissades més conegudes en aquells cingles, des del
Mont fins a Sant Aniol.

Si fem un salt cap a Banyoles i rodalia, l’Eva Güibas
ha subratllat fenòmens freqüents com ara temporals i
sequeres, i també fets més específics i puntuals, com
poden ser les tempestes elèctriques o les onades de
l’estany. Aquest passeig per la comarca també inclou un
reportatge de Jaume Colomer al voltant de la fredorada
de 1956, que va accelerar canvis notables a la pagesia, i
un article de la Berta Artigas al voltant de la figura de la
Central de Martís, a Esponellà, estructura que ha vist

de ben a prop els increments del
cabal del riu. A poca distància, a
la Vall de Llémena, la Laia Juez
segueix el curs del temps per des-
tacar les principals inclemències
viscudes: dels hiverns freds i hu-
mits als estius que ‘desmasien’.

I del pla, a la muntanya. A la
Vall de Camprodon, en Miquel
Perals es refereix a les inunda-
cions i riuades que tenen el seu
naixement a Ulldeter, mentre
que la Clara Pedrosa recula fins
al 1940 per exposar, amb l’ajuda
d’en Jaume Puixeu i l’Eudald

Dachs, com aquell aiguat va afectar les centrals de Sant
Pau de Segúries. Al Baix Ripollès, la ràbia dels rius s’ha
fet notar a diversos indrets: així, en Jordi Remolins i
l’Antoni Llagostera recorden els episodis de 1940 i 1982,
respectivament, amb el Ter i el Freser com a protago-
nistes, i en Joan Garcia explica com la indústria de Sant
Joan de les Abadesses, que tot just es recuperava de la
Guerra Civil, va ser la gran damnificada dels desborda-
ments fluvials. Aquesta zona, d’altra banda, també ha
patit amb les glaçades i nevades: així li han detallat a la
Carme Freixa la gent gran de Vallfogona de Ripollès.

A l’altra banda de la comarca, en Miquel Sitjar
ens brinda una crònica de la riuada de 1982 a Ribes de
Freser, amb la veu de diversos testimonis, i la Mònica
Pagès fa un salt encara més enrere per mostrar-nos el
triple desbordament que va sofrir el nucli el 1940. Enca-
ra instal·lats a les altures, el dossier es completa amb un
repàs de Josep Clara sobre els llamps mortals al Ripollès
i dos textos d’un servidor: un, enfocat amb els rescats
enmig del torb, de la mà dels records d’en Sisquet de
la Farga, en Siscu Carola i en David Sucarrats, i l’altre
centrat en la Vall de Núria, que l’any 1972 va quedar
incomunicada després d’una gran nevada i unes allaus
a les vies del Cremallera. Al planeta, l’hem d’estimar i
cuidar. Apuntem-nos-ho 

Un grup de persones treballant al pont de can Carrera de Camprodon,
a conseqüència dels desperfectes que va deixar l’aiguat del 1940.
FOTO: Valentí Planeses. PROCEDÈNCIA: Arxiu Martí Pujol.

DOSSIER AIGUATS, NEVADES, GLAÇADES...

32 > LES GARROTXES 30

HAN PASSAT MÉS DE 80 ANYS DEL DIA DE SANT LLUC DE 1940, QUAN ELS VEÏNS D’OLOT VAN
VEURE, ATÒNITS I ALARMATS, COM EL FLUVIÀ ES ‘PASSEJAVA’ PELS CARRERS DE LA CIUTAT
Francesc Ginabreda > TEXT

Els cronistes, igual que els filòsofs i els
publicistes, saben que la repercussió
que pot tenir un esdeveniment, una
idea o un producte sovint depèn més
de la narració que se’n fa que no pas
de la cosa en si. Aquest impacte –sigui
econòmic, social o cultural– depèn, en
altres paraules, de com se’n parla i de
com es transmet el missatge. Per això,
els esdeveniments més significatius, les
idees més bones o els productes més
útils no són necessàriament els que te-
nen més ressò.

Pere Jovinyà (la Pinya, 1880) devia
saber-ne alguna cosa, d’això. Encara que
fos per pura intuïció. Va ser un home que
es va dedicar a treballar en una empresa
tèxtil i a tocar el flabiol quan la faràn-
dula olotina desfilava pels carrers. De
les seves aventures entre filatures no
en sabem gran cosa, i és que si Jovinyà
ha deixat empremta en la història gar-
rotxina no ha estat gràcies a la cinta de
carda, sinó a la seva condició de melò-
man ocurrent. Ell és el protagonista de
la cançó En Pere Sac i Cordes i l’autor del
Reputricànticum –una procacitat etílico-
musical que a Can Carbasseres en dirien

ben bé d’Olot–, però si per alguna cosa
ocupa un paper destacat en la memòria
col·lectiva és per haver escrit la cèlebre
lletra de L’aigat d’Olot, aquella que ens
anuncia, amb el sarcasme del borratxo
passatger, que fa més mal l’aigua que el
vi. Una manera basta i sorneguera de re-
cordar les inundacions de l’octubre de
1940, que van afectar bona part de les
conques del Ter, la Muga, el Fluvià i els
principals rius de la Catalunya del Nord.

La zona més perjudicada va ser l’en-
torn del Canigó, on es van comptabilitzar
més de 200 víctimes. En alguns indrets,
com a Camprodon o el Pertús, en un sol
dia van caure més de 200 litres/m2, dades
espectaculars que es queden petites al cos-
tat de la de Sant Llorenç de Cerdans, on
se’n van registrar 1.000 –en total, 1.930–.
Olot, naturalment, també en va patir les
conseqüències amb escreix, però tant les
precipitacions com la mortalitat van ser
menys notòries que en altres zones del
territori, com al nord d’Osona, on van
morir una seixantena de persones. Amb
tot, l’envergadura narrativa de l’esdeve-
niment és inequívocament olotina, i el
perquè d’aquesta popularitat rau, per

descomptat, en la tragicòmica crònica
musical de Jovinyà. A la ciutat dels vol-
cans, segons la mateixa cançó de l’aigat,
el Fluvià ‘es passejava’ pels carrers, des
del passeig de Sant Roc fins a la plaça
del Palau. Bocois, taüts i vaques circu-
laven sense remei cap a les Tries entre
ponts i cases destruïdes. No feia ni dos
anys que s’havia acabat la Guerra Civil.

Una Arca de Noè pels soldats. L’aiguat
va tenir lloc entre els dies 15 i 18 d’oc-
tubre, en plena festivitat de Sant Lluc,
i el seu moment àlgid va ser la nit del
17. Els valors acumulats de precipita-
ció van arribar als 800 litres per metre
quadrat i nou persones hi van perdre
la vida –dotze a la resta de la comarca–.
Els edificis que estaven a la vora del riu
van ser els que en van sortir més mal-
parats, tant les cases com les indústries.
La granja Soldevila, Ca l’Aubert, la fà-
brica Masllorens, l’Anònima Mató o
la Cooperación Fabril encapçalen una
rastellera d’empreses i negocis que van
patir greus desperfectes. A la biblioteca
municipal –aleshores situada a l’Eixample
Malagrida– es van perdre més de 6.000

L’any del ‘Diluvi Universal’

A l’esquerra, el sector del pont de Cal Russet després de l’aiguat; es poden veure les marques de fins on va arribar l’aigua a la casa i a la
farinera de la ronda Fluvià // FOTO: Màrius Serradell Serra. PROCEDÈNCIA: ACGAX. Servei d’Imatges. Fons Fotografia Serradell. A la dreta,
el Fluvià a l’alçada de les Tries: en primer terme, la fàbrica de can Manel·la després de l’aiguat; en segon terme, la carretera de les Tries
amb el volcà de la Garrinada, al fons // PROCEDÈNCIA: ACGAX. Servei d’Imatges. Col·lecció d’imatges de Josep M. Dou Camps.

LES GARROTXES 30 > 33

Interior de la fàbrica tèxtil de ca
l’Aubert, a Olot, després de patir els

efectes del desbordament del Fluvià
arran de l’aiguat del mes d’octubre de
1940 // PROCEDÈNCIA: ACGAX. Servei

d’Imatges. Fons Hijos de Aubert.

volums, equivalents a dues terceres parts
del seu fons material. Alguns ponts,
com el de l’Estació o el de les Mores,
van caure per sempre; d’altres, com el
de Santa Magdalena, van quedar seri-
osament malmesos. L’aigua corria amb
tanta força que fins i tot va fer donar la
volta a una campana de 500 quilos de la
Foneria Barberí, que va quedar arrasada.
Tres indústries més van desaparèixer: les
adoberies Hostench i Bassols i la fàbrica
de gènere de Can Manel·la.

El soroll que feia el riu la nit del 17,
segons els qui ho van viure en primera
persona, era esfereïdor; el panorama,
absolutament dantesc: rajols que co-
mençaven a aixecar-se per la força de
l’aigua, criatures acabades de néixer eva-
cuades per la finestra, el paper de fumar
de Can Carlets fet un manyoc, bestiar
perdut corrent enllà, veïns resant mentre
l’aigua arribava al segon pis, caputxins
esgavellats espelmes en mà, la muralla
destrossada... i 1.800 soldats de l’Escola
Militar atrapats a la caserna cantant el
Cara al sol tement la seva darrera hora. A
la plaça Clarà, l’alcalde Rafel Hostench
i el coronel de la tropa van fer reunir els
fusters de la ciutat per construir barques
a corre-cuita per anar-los a salvar. Una
Arca de Noè de proximitat per socór-
rer la militar humanitat, en una escena
de surrealisme apòcrif. Al final hi va
haver més por que dany i la distopia es
va quedar en un intent, però el coro-
nel havia amenaçat l’alcalde si els
seus homes en sortien malparats:
«Le voy a pegar cinco tiros». Fins que
l’aigua es va retirar. Els amants de
les calamitats parabòliques es van
haver de pintar el Diluvi Universal
a l’oli i consolar-se amb la Bíblia.

El drama de la família del Molí
del Collell. El record més luc-
tuós d’aquell episodi va tenir lloc
al Molí del Collell, entre el parc de
Pedra Tosca i els Tossols, on vivia

la família Vergés Pujol. Veient que l’ai-
gua baixava amb tanta violència –es va
endur l’antic pont medieval–, van pen-
sar que era més prudent refugiar-se a la
cabana, situada en un punt més elevat i
allunyat del curs del riu, que resseguia
un meandre, que no pas a la casa. Però
el corrent, completament desbocat, es
va desviar, va baixar recte i es va empor-
tar la cabana i tota la família. El Molí –la
casa– va quedar intacte i aquell meandre
va deixar d’existir. De les nou víctimes
d’Olot, vuit van morir al Collell –la fa-
mília i un mosso–. L’altra persona tras-
passada va ser en Jaume Serrat, taxista
carismàtic més conegut com a Met, ac-
cidentat a la carretera de Les Preses. El
seu acompanyant, Miquel Font, es va
poder salvar pels pèls.

L’endemà al matí el paisatge olotí
era desolador: fang, runa, arbres cai-
guts i animals morts. L’¡Arriba España!,
única premsa de l’època, en feia aquest
balanç: «A consecuencia de los daños refe-

ridos, quedan en paro forzoso unos 3.500

obreros, más aquellos de las industrias ane-

xas. La evaluación aproximada de los per-

juicios causados por la inundación asciende

a unos 15.000.000 de pesetas, además de

los daños ocasionados al Municipio, a la

Provincia y al Estado, a las tierras de labor,

arbolado y ganadería». Les seqüeles de
l’aiguat eren greus: a part dels danys
materials i la gent que s’havia quedat
sense feina, els problemes socioeconò-

mics d’una postguerra tot just encetada
encara eren ben visibles.

El ministre d’Indústria i Comerç i
el Governador Civil de la província van
visitar la ciutat al costat d’altres incipients
autoritats franquistes, i van preconitzar
algunes mesures pro damnificados. L’ajun-
tament fins i tot va publicar un edicte
en què anunciava el servei gratuït de la
vacunació contra el tifus, com a mesura
preventiva per evitar infeccions a causa de
l’escassetat en el subministrament d’aigua
potable. Es van organitzar rifes, tómboles i
actuacions teatrals, però l’epíleg més brau
d’aquestes ajudes es va celebrar a la plaça
de toros amb una simptomàtica novillada

pro damnificados. De totes maneres, en
el tràfec esbalandrat de la quotidianitat
més discreta i soferta, la col·laboració,
l’empenta i la solidaritat dels veïns van
ser fonamentals per tal que la ciutat es
pogués recuperar del cop, amb el record
de les víctimes ben present.

Casar-se un 17 d’octubre. Només tenia
onze anys, però en Jordi Puigdemont,
que més endavant treballaria amb celeritat
rere el taulell d’una farmàcia, no ha obli-
dat el que va passar aquell 17 d’octubre.
És dels pocs que encara ho poden expli-
car. Aleshores feia sis mesos que la seva
família, provinent de Sant Joan les Fonts,
s’havia instal·lat a Olot, concretament al
carrer dels Dolors. Allà, afortunadament,
l’aiguat no va causar perjudicis, però el

DOSSIER AIGUATS, NEVADES, GLAÇADES...

36 > LES GARROTXES 30

LES GERMANES BOSCH, DEL MOLÍ DE SANT ROC D’OLOT, I L’ESCRIPTOR JOAN MERCADER,
FAN MEMÒRIA PER RECUPERAR ALGUNS DELS RECORDS QUE TENEN DE L’ ‘AIGAT’ DE 1940
Paula Núñez Gubert > TEXT I FOTOGRAFIA // Quim Roca Mallarach > FOTOGRAFIA

Matí de principis d’agost. El Fluvià baixa
tímid pel pont de Sant Roc d’Olot, en-
congit per la sequera estiuenca. Sem-
bla impossible que un dia tingués tanta
força per engolir cases senceres, fa 82
anys. El Molí de Sant Roc, a tocar de
la resclosa, va sortir-ne malparat, però
continua dempeus, protegit com a Bé
Cultural d’Interès Local. Encara hi viuen
les dues germanes Bosch Puigmal, la
Carme i la Maria Teresa, que aquell 18
d’octubre de 1940 tenien vuit i onze
anys. En conserven records boirosos,
imatges que van quedar gravades a la
memòria de les dues nenes.

Feia vuit dies que plovia sense pa-
rar quan van haver de començar a tra-
ginar els objectes de valor de la planta

baixa –on feien vida perquè hi tenien
la cuina– escales amunt, cap als pisos
superiors. L’aigua va començar a en-
trar a la casa i en feia molta via. «Cada
cop que pujo i baixo, l’aigua ha pujat
un esglaó més», deia el seu pare a la
Maria Teresa. Era Enric Bosch, fill de
l’Empordà i últim pagès que va tenir el
Molí de Sant Roc com a mitjà de vida.
Construït al segle XVII, és un dels mo-
lins de gra més antics d’Olot. Amb un
fill de mesos –en Narcís–, la seva dona
Àngela i les dues filles, van decidir dei-
xar-ho tot i marxar «amb les mans al
cap», recorda la Carme. El més segur,
per la proximitat de la casa amb el riu,
era passar la nit fora, i els van acollir en
un mas veí. La família va abandonar tot

el que tenia, però les filles mai no van
percebre por ni neguit, sinó l’enteresa
dels seus pares, que prenien la decisió
més assenyada.

Aquella nit baixava tanta aigua pel
riu Fluvià, que passava per sobre del
pont de Sant Roc, desbordat i ple de
brossa. L’endemà, quan van poder tor-
nar, el panorama era desolador. «Què
hi ha allà?», li va dir la Carme a la seva
mare, en entrar per la porta del primer
pis. No entenia res, veia arbres on ha-
via d’haver-hi una paret. «L’aigua s’ha
emportat la casa», li va respondre. Tot
el pis inferior va quedar inundat, i mig
metre d’aigua també va cobrir la primera
planta, enduent-s’ho tot al seu pas. No
hi quedava res sencer, només dos llits

‘Doneu-nos cordes, més cordes!’

El Molí de Sant Roc, l’any 1955.
PROCEDÈNCIA: ACGAX. Servei d’Imatges.
Fons Jordi Pujiula Ribera. Autor desconegut.

LES GARROTXES 30 > 37

de ferro i dues cadires que la Carme i
la Maria Teresa encara conserven.

Al molí, situat al soterrani, també li
va tocar el rebre. Va quedar colgat pel
fang i les branques, i molts veïns i pa-
gesos de la zona van ajudar el pare amb
la neteja. Però potser pel tarannà de pa-
gès que manava en aquella casa, aquell
tampoc va ser un moment dramàtic, ni
de desesperació. Ara bé, quan van assa-
bentar-se que al Molí del Collell havia
mort tota la família durant l’aiguat, sí
que van saber com era de terrible el que
acabaven de viure.

Com moltes famílies, els Bosch
Puigmal van haver de començar de
zero. No van poder tornar a viure a casa
seva fins al cap d’un temps, i sense cap
mena d’ajuda econòmica van afrontar
les obres de reparació i reprendre l’ac-
tivitat molinera.

El que l’aigua va deixar. Avui al Molí
de Sant Roc no hi queda cap rastre
d’aquell episodi. El que havia estat la
planta baixa ara és un pati amb espai per
aparcar i els habitatges de la Carme i la
Maria Teresa, totes dues vídues, estan al
primer i segon pis, totalment a recer. De
sostre alt, parets blanques i bigues de
fusta, tota l’estructura és com
un petit gabinet de curio-
sitats. A les parets, fotos
de família i records, la
majoria en blanc i ne-
gre, i també un mapa
on hi ha senyalitza-
des les antigues ma-
sies d’Olot i les Preses.
Les dues germanes han
conservat amb cura peces,
sedassos i tota mena d’eines que
el seu pare i el seu avi feien servir,
col·locades, com peces de museu,
en diferents punts de la casa.

I la joia més valuosa està sota
els nostres peus. Tot el mecanisme
del molí, que ja fa dècades que no

gira, i la presa, romanen intactes. Ningú
diria que aquell dia que el Fluvià es ‘pas-
sejava pels carrers de la ciutat’, com diu
la cançó, també va entrar-hi. «L’aigua no
hi ha ningú que la pugui aturar, passa
per on sigui», diu la Maria Teresa. Elles
ho van comprovar fa molts anys, i diuen
que mai més han vist ploure d’aquella
manera. El seu veí, el riu, «quan creix
massa fa una fressa especial», assegura la
Carme. No l’han tornada a sentir.

Què va passar al centre de la ciutat?
«L’aigua va arribar fins a mig carrer Sant
Rafel, i alguns veïns van haver de refu-
giar-se als últims pisos!», comenta l’es-
criptor i poeta Joan Mercader. Té 90 anys
i, per tant, al 1940 en tenia vuit. Llavors
vivia al carrer dels Sastres d’Olot, al nucli
antic. Allà, l’aiguat no hi va fer estralls
com en altres punts de la ciutat, però els
té ben vius, els records d’aquell episodi.

La vigília de Sant Lluc a la tarda, el
seu pare, taxista de professió, el va anar
a buscar a l’escola Plantalech, a prop de
la plaça Balmes. Volien anar a veure com
baixava de ple el riu, però van apropar-se
fins al passeig de Barcelona per l’actual
plaça Catalunya, on encara hi havia la

Cooperació Fabril, i ja no van poder
passar d’allà, la policia els ho

va impedir. Van veure sol-
dats que fugien de l’es-

cola Malagrida –durant
la Guerra Civil funci-
onava com a caserna
i hospital militar– ar-
rambats a la paret i a

les baranes del carrer, per evitar l’aigua
que havia inundat el quarter. La gent
que tornava a correcuita deia que el riu
ja havia envaït el passeig de Sant Roc.
Van decidir arribar-se al carrer Panyó,
al garatge on el seu pare tancava el taxi,
per treure’l d’allà i portar-lo a la plaça
Major, a davant del cafè Europa, on tenia
la parada. I «sort que ho vam fer», diu
en Joan, perquè al cap de poques hores
«el garatge va quedar mig inundat». El
riu havia arribat al carrer Mulleras, un
pam d’aigua cobria la plaça Clarà i bai-
xava pel carrer Panyó i el carrer Vilanova.

Aquella nit, des del llit, va sentir crits
sobre la remor violenta de la pluja. La
seva habitació era just a sota de la his-
tòrica botiga d’espardenyes de can Sol.
Sentia persones clamant: «Doneu-nos
cordes, més cordes!»

L’endemà, diada de Sant Lluc, al Fi-
ral estava tot tancat. Un altre fet històric
havia passat per damunt de la tradició de
la fira ramadera, i ningú parlava de res
més que de les desgràcies que acabaven
de succeir. I quan van tornar a l’escola,
també. L’encàrrec del mestre de fer un
redactat sobre l’aiguat –en castellà– va
originar una anècdota divertida, enmig
del drama. En Joan va escriure: «Ayer en

Olot hubo un higado», i n’hi va caure un
altre, de ruixat, per la confusió. Molts
anys després, Joan Mercader ha esde-
vingut un dels escriptors més prolífics
de la comarca –25 llibres publicats– i
en una de les seves obres, L’alè fred de

la memòria, va compartir les vivències
d’aquell desastre 

Les germanes Carme i Maria Teresa
Bosch Puigmal al Molí de Sant Roc,

on viuen. Al detall, en Joan Mercader.

DOSSIER AIGUATS, NEVADES, GLAÇADES...

42 > LES GARROTXES 30

L’ESLLAVISSADA DEL SETEMBRE DE 1976 AL PENYA-SEGAT DE CASTELLFOLLIT DE LA ROCA
VA DEIXAR MOLTA GENT SENSE PATI I, GAIREBÉ, SENSE CASA
Roger Santaló > TEXT I FOTOGRAFIA

Bona part dels veïns de Castellfollit de la
Roca viuen, literalment, vora el precipici.
El perímetre de diverses cases coincideix
pràcticament amb l’inici del cingle, però
no sempre ha estat així. Abans, moltes
d’aquestes cases disposaven de patis, i
s’especula que dècades enrere existia un
camí que separava el límit del penya-se-
gat dels habitatges. Per tant, amb el pas
dels anys la roca s’ha anat desgranant,
i alguns d’aquests castellfollitencs van
estar a punt de patir una catàstrofe el 4
de setembre de 1976.

Els més afectats. Un dissabte qualse-
vol de setembre va quedar trastocat de
cop i volta al migdia, especialment pels
veïns del carrer de la plaça. Pels volts de
les tres, molts d’ells dinaven o ja feien
petar la xerrada després de l’àpat. Com
en Marià Mayà, que estava assegut a la
taula de ca la Clareta –el número 15 del
carrer–: «Parlàvem del casament que ha-
víem d’anar al vespre a Osor, quan les
Jepes –de can Jep– van trucar el timbre

desesperadament, i tan bon punt vaig
obrir la porta, em van començar a dir
amoïnades que estava baixant el cingle.
Les vaig acompanyar a veure què passava
–al número 9–, i just abans de posar el
peu a l’eixida, mirant-m’ho de gairell...
ras! El terra va desaparèixer amb una
fressa com un llamp. Vaig veure com
tot va marxar davant meu, parra i este-
nedor, tot plegat avall. Ni em vaig ado-
nar de com vam acabar de nou al mig
del carrer, perquè de l’ensurt vam sortir
de la casa corrents». Havien començat a
caure els patis.

També ho va viure en Josep Roca,
que fa 74 anys que viu al número 5:
«Parlava amb més gent a la plaça, abans
d’anar a treballar a la nit a Olot –precisa-
ment aquell dia començava a treballar a
la fàbrica d’en Vilarrasa. I tot d’un plegat
vaig sentir un daltabaix. Jo encara tinc
el pati, però se’m va endur una paret».
A la plaça també hi va anar corrents en
Xevi Masias, que dinava a casa els seus
sogres, al número 3: «Vam sentir una

gran explosió, com si passés
un avió trencant la barrera del
so. Tothom intentava esbrinar
què havia passat mirant enlaire,
fins que vaig mirar avall i vaig
notar com pujava una broma
de pols, de l’esllavissada». Ell,
amb en Marià, la seva dona
Clara i la Concepció Rustell,
cosina d’ella, van anar corrents
amb cotxe fins a l’altra banda

del riu, per veure com havia quedat tot
amb la càmera i el llargavistes. Però no
van poder fer servir res, perquè allà van
constatar la pitjor part. «Tan bon punt
vam encarar-nos cap al cingle, va fotre
una terrabastada impressionant», diu en
Marià: «Ho vèiem com si fos una pel-
lícula: la roca s’anava desfent, i tot el pati
de casa nostra anava desapareixent. Les
butaques del jardí, la cargolera, l’arbre,
els testos... tot queia darrere les pedres,
que s’amuntegaven una sobre l’altra.
Des de l’altre cantó, a la llera del Flu-
vià, vam veure que el meu sogre sortia
per la porta del balcó, i la meva dona
es va esgargamellar cridant-lo perquè
tornés a dins». En total, 30 metres qua-
drats d’eixida van quedar engolits entre
el runam acumulat als peus del cingle.

Les recomanacions. En Xevi recorda
que la gent «tenia por que baixés alguna
casa». Per sort per la vintena de veïns,
van aguantar totes dempeus. Però des
del número 7 fins al 15 del carrer de la
Plaça, les cases van quedar ben afaitades,
i d’altres afectades. «A casa els meus so-
gres va desaparèixer un tros de pati», diu.
Ell és arquitecte, i creu que l’absència de
filtracions sota els habitatges va impe-
dir que la catàstrofe anés a més. Llavors,
però, no tenien gens clar si l’esllavissada
havia parat. Per si de cas, els polítics van
fer les primeres recomanacions, a l’es-
pera de les investigacions dels geòlegs.
En Josep admet que en Pere Vilà, al-

Veïns abocats al buit

En Marià Mayà i en Xevi Masias
davant la part que va caure del cingle.

LES GARROTXES 30 > 43

calde de l’època, li va dir «que dormís
per la part del carrer». Ell, però, assegura
que sempre ha dormit per la banda del
cingle. També ho van fer així els sogres
d’en Xevi, així com els d’en Marià, però
ell, la seva dona i la Concepció sí que
van dormir per la part de dins, com as-
segura aquesta última: «La Clara estava
embarassada, i teníem por. Vam agafar
sacs per posar-nos al menjador, al cos-
tat del carrer». Un cop els geòlegs van
haver deliberat, van determinar que un
dels motius de l’esllavissada era que el
riu Fluvià, que passa arran del cingle,
anava borinant la base de la roca a cada
crescuda. Es va recomanar que es dei-
xés d’habitar en aquelles cases, i se’ls va

parlar de la possibilitat
d’anar a viure als nous
pisos de protecció ofi-
cial que es feien en un
altre punt del poble. Però
pocs van marxar. «Per tenir
un pis no val la pena; aquí hi
tenia la casa», diu en Josep. «Tothom te-
nia assumit on vivia», assegura en Xevi.
I en la mateixa línia parla en Marià: «On
havíem d’anar? A sota el pont? Amb el
poc espai que ens va quedar, vaig fer
créixer una parra que agafés les cases i
no es veiés tant el daltabaix, i vaig em-

porlanar el metre de tros que em va que-
dar». També critica els polítics: «Fins i
tot va venir l’Adolfo Suárez a veure com

havia quedat la nostra casa. De prome-
ses se’n van fer moltes, però una cosa
és el que et diuen i l’altra el que arriba a
port... Crec que com a mínim ens hau-
rien d’haver ofert facilitats.»

Gairebé mig segle després. Si bé cap
dels tres va marxar immediatament, el
pas del temps ha modificat la vida del
carrer de la Plaça. Les Jepes sí que es van
decidir a comprar un dels pisos nous.
En Xevi va seguir venint amb la dona
mentre els sogres van viure a la casa, i en
Marià va passar anys al carrer Vell: «Fins
i tot la nit de l’esllavissada vam acabar
anant amb la dona al casament d’Osor»,
assegura, «tot i que el cap el teníem al
cingle». Per ell era un episodi difícil
d’oblidar, perquè a sota el penya-segat
ha quedat intacte el piló de roca que va
caure, «fent com un contrafort contra
la cinglera», a la vista fins que ha estat
tapat per un tou de bardissa. Al final, la
parella es va traslladar primer a una al-
tra casa del casc antic, prop dels sogres,

fins que tota la família en van mar-
xar el 1992, quan van acabar

de construir una casa en
un terreny a Sant Joan

les Fonts. Tot i això, ell
potser encara viuria a
Castellfollit: «Franca-
ment, hagués fet una
reforma, però com que

tots volien una cosa
nova i a mi ja m’anava

bé...». La casa, però, sí que
ha estat restaurada, com la

meitat dels habitatges del carrer. Ca la
Clareta, en concret, és ara un allotja-
ment de turisme rural, i totes les cases
segueixen dempeus. Això sí, a tots els
números hi viuen uns altres veïns. Tots,
menys un. Encara a hores d’ara en Jo-
sep viu al número 5: «Si ha de baixar el
cingle baixarà; i si no, no baixarà. No
he tingut mai por, ni tampoc en tinc
ara», conclou 

Imatge de l’esllavissada a la cinglera, l’any 1976 // PROCEDÈNCIA: Arxiu Municipal de Girona.
‘Presència’. AUTOR: Pere Madrenys. Al detall, Josep Roca, que encara viu a la mateixa casa.

DOSSIER AIGUATS, NEVADES, GLAÇADES...

62 > LES GARROTXES 30

A LA VALL DE CAMPRODON EL RELLEU DEL TERRENY I LA XARXA TORRENCIAL HAN PROVOCAT
RIUADES I AIGUATS CONSTANTS QUE HAN CAUSAT ESTRALLS ALS POBLES DEL CURS DEL RIU
Miquel Perals > TEXT

La vall de Camprodon s’ha de conside-
rar territori d’alta muntanya. Per tant,
els fenòmens naturals són diferents dels
que es produeixen a la plana. Això és així
perquè disposa de tots els estatges cli-
màtics –muntà, subalpí i alpí, amb les
característiques naturals i biològiques de
cadascun–, i també s’hi ha d’afegir el fet
que una part d’aquest territori pertany
a la zona axial dels Pirineus, amb cims
que superen els 2.000 metres i amb cur-
sos fluvials d’origen torrencial. Aquest
relleu i aquesta xarxa hidrogràfica són
factors que vertebren aquest territori:
la pluviositat és superior a la mitjana de
Catalunya i, per tant, les inundacions
han estat sempre una constant. Per un
costat, podem distingir les ocasionades
a l’estiu amb pluges intenses i de curta
durada, i a l’altra banda hi ha les de tar-
dor, amb temporals intensos i més llargs.

A Setcases, i des d’un punt enlairat
observant la caixa del riu Ter, observem
el seu curs serpentejant amb la vall que
l’acull. Els cingles han anat orientant
aquest riu, fonamentalment durant les
grans riuades que s’han anat succeint al
llarg de la història. Quan el riu va molt
ple, en el seu primer tram, a l’Estret de
Morens, la mateixa velocitat de l’aigua
l’empeny contra els cingles de Queràs.
Aquests l’orienten cap als de les costes
d’en Querdenal, i aquests contra el cin-
gle del Riu. D’aquest, l’aigua s’adreça al
Roc del Ventador i, d’aquí, a les primeres
cases del poble. Això ens explica els de-

sastres de les inundacions documenta-
des, com la del mes d’octubre de 1940,
que va representar la desaparició de les
cabanyes d’en Jepet, de l’Oliver i d’en
Brocet; de la casa de can Perejan –casa,
cabanya, molí i pati–, i del cabanyot d’en
Tiranda. D’aquesta riuada coneixem les
dades que ens donà el pluviòmetre de
la fàbrica de galetes Birba, de Campro-
don: el 17 d’octubre de 1940, un dijous,
es van registrar 123 l/m2; el divendres,
352 l/m2, i dissabte, 326 l/m2. O sigui,
que en tres dies van caure 801 l/m2,
que, aplicats al municipi de Setcases,
de 48,91 km2, ens dona la quantitat de
39.176.910.000 litres. Vet aquí la causa
del desastre. Si considerem tota la vall,
des del pic de Bacivers (2.704 metres)
fins al coll de Salarsa (1.140 metres), i
des del pic de Balandrau (2.585 metres)
fins al coll d’Ares (1.513 metres), la xifra
és de 166.000.000.000 litres.

Aquesta riuada també es va emportar
tots els ponts, menys dos: el d’en Jepet,
de Setcases, una obra molt important
construïda el 1935 pel camprodonenc
Josep Casals, en Raboja, i el de Tregurà,
que va quedar atrapat entre dues corrents,
la del Pontiró, del riu de Tregurà, i la del
Ter. Tots dos rius, en la seva confluència,
van disminuir la velocitat i, per això, el
pont va aconseguir resistir.

El Ter puja i puja. Les destrosses d’aquest
aiguat a Camprodon les va explicar en
Josep Miró (Barcelona, 1927-Campro-

don, 2020) a les seves memòries. Deia
que el 17 d’octubre d’aquell any va co-
mençar a ploure, però que en un primer
moment «la gent no en va fer gaire cas.
Era la tardor i plovia sovint. Però, en
veure que no parava, la cosa començà
a ser considerada. Des de l’Hotel Rigat
vèiem com el Ter anava pujant. A les
onze del matí va venir en Joan, pintor
que s’encarregava del manteniment de la
casa, i en veure que el riu anava creixent
vam decidir buidar les càmeres frigorífi-
ques que estaven situades prop del riu,
per tal de salvar el menjar», continuava
en Josep, abans de relatar un moment
de molta tensió: «Mentre anàvem fent
aquesta feina sentíem com l’aigua re-
bentava les finestres i inundava la cà-
mera, amb nosaltres a dins. La pressió
de l’aigua va tancar la porta i ja ens vèiem
ofegats a dintre. En un moment l’aigua
ens va arribar al coll, i només la Consol,
que era alta i ben plantada, sobresortia.
Vam aconseguir arribar a l’escala i pujar
al primer pis, i vam veure com l’aigua
entrava pel menjador. Jo no vaig poder
anar a casa, perquè als Quatre Cantons
hi havia un metre i mig d’aigua.»

El testimoni continua: «Cap al cap-
vespre tothom va respirar, ja que la pluja
va amainar, però l’alegria va durar poc.
Al cap de poca estona va tornar a ploure,
ara amb més força que mai». Tal com re-
cordava en Josep, aquesta nova tromba
d’aigua va suposar conseqüències sona-
des: quan va caure la nit, es va taponar

Inundacions d’Ulldeter avall

A dalt, un grup de persones observant el Ter, amb el pont d’Enllà Ter al fons, derruït, durant l’aiguat del
1940. Al mig, la riuada del Riutort, que va afectar les cases que donen al carrer València, també el 1940.
I a baix, un grup d’homes treballant per reparar els desperfectes de l’aiguat del 40 als Quatre Cantons,

l’actual plaça de Cèsar August Torres // FOTOS: Valentí Planeses. PROCEDÈNCIA: Arxiu Martí Pujol.

LES GARROTXES 30 > 63

el pont de Freixenet i l’aigua del Ritort,
que baixava pel carrer de València, va
inundar baixos i comerços. Els baixos
de la casa que fa cantonada amb la pa-
lanca que dona al Camí Dalt, on ara hi
ha una immobiliària i abans la cafeteria
Albèniz, acollien en aquells temps la seu
de la Falange. Els arxius i la propaganda
van baixar pel carrer, fins a desaparèixer
al gran bassal de més de dos metres de
fondària que s’havia format als Quatre
Cantons. «Nosaltres ens ho miràvem des
del balcó del Rigat. Des d’allà estiràvem
amb cordes i una escala als de la famí-

lia d’en Barbé de Prat, que vivien al
costat en una vella casota baixa que
va quedar envaïda per l’aigua –avui
hi ha el cine del Casal Camprodoní.
Al carrer Nou, davant de la serradora
de can Bonada, van fer passar d’un
cantó a l’altre del carrer, amb taulons,
l’Anita, que estava embarassada.»

Els records agafen una altra di-
mensió després d’aquell episodi
d’aigua. Així, en Josep destacava que
l’endemà, al matí, «l’espectacle era
dantesc». «El jardí del Rigat havia
desaparegut i solament quedaven
pedres i roques, que el picapedrer
Lluís Mallarac es va dedicar a esmi-
colar. El pont de formigó construït
per en Josep Casals, en Raboja, l’ai-
gua se’l va endur sencer i va aparèixer
encastat sota can Xec. Les galeries i
els aparadors dels carrers de València,
Sant Roc i Nou van quedar arrasats.
Tot va desaparèixer. La casa de can

Ballana, al costat de can Maià, també va
desaparèixer», continuava descrivint a les
seves memòries en Miró, on afegia: «Tot
era fang i destrucció. A la Costinyola es
va produir una gran esllavissada que va
passar arran de l’hospital, una mica més
i se l’emporta. El canal d’en Noc, que
duia l’aigua a la farinera del Prat, va ser
desviat cap al carrer Nou, passant per
davant del Rigat fins a arribar al bati-
port de can Maracto, la primera casa de

DOSSIER AIGUATS, NEVADES, GLAÇADES...

70 > LES GARROTXES 30

L’AIGUAT DE 1940 VA AUGMENTAR PER SOBRE DELS SIS METRES EL CABAL HABITUAL DEL TER
I EL FRESER, UN FET QUE VA PROVOCAR UNA INUNDACIÓ SENSE PRECEDENTS AL NUCLI
Jordi Remolins > TEXT

Imagineu que no existeix Internet. Que-
daven gairebé 30 anys perquè s’inven-
tés aquesta xarxa que uneix el planeta,
i gairebé el doble perquè obtingués la
popularitat global que l’ha convertit en
una necessitat gairebé al nivell de la gas-
tronomia o de la salut. Imagineu, també,
que no hi ha televisió. En aquest cas ja
s’estava experimentant amb la transmissió
d’imatges des del segle XIX, però pràc-
ticament ningú n’havia sentit a parlar al
Ripollès de la postguerra. No va ser fins
setze anys més tard, el 1956, que no es
va fer la primera emissió terrestre ana-
lògica per part de Televisió Espanyola.
I així i tot no va arribar a moltes llars
ripolleses fins bastant més tard, fins a
finals dels anys 60, i en un blanc i ne-
gre rigorós que no tenia per què estar
renyit amb la qualitat d’alguns contin-
guts. Imagineu que us heu de refiar del
vostre instint per saber si caurà una pa-
tacada d’aigua, perquè no hi ha homes
del temps, ni butlletins que cada hora
ens diguin no només la temperatura
de cada punt del país, sinó també que
ha aparegut la primera papallona de la
temporada a Tòquio, que un televident
ha fotografiat un ratpenat volant de dia,
o que d’aquí a una setmana hi haurà un
núvol negre, però que no s’espera que
deixi precipitacions.

Imagineu-vos que esteu al 1940, l’any
on la demografia de Ripoll es trobava en
els guarismes més baixos des de 1927,
per sota dels set milers d’habitants, a

conseqüència de la guerra que acabava
d’arrasar no només Catalunya, sinó
també bona part de la península Ibèrica.
I mentrestant, Europa i el món sencer
es preparaven per una Segona Guerra
Mundial d’imprevisibles conseqüències.

‘La mare de totes les riuades’. La
riuada de 1940 va ser especialment cruel,
perquè tot just feia un any i escaig del
final d’una guerra civil que va deixar el
municipi noquejat per les bombes de
l’aviació franquista i els seus aliats, però
també pels nombrosos ripollesos que van
perdre la vida o van haver d’exiliar-se
arran del conflicte armat. En aquest pa-
norama de lenta recuperació durant els
primers mesos de govern de Franco, la
dissort va voler que el riu Ter protago-
nitzés un dels episodis més calamitosos
amb l’aigua com a actor principal. Entre
el 16 i el 20 d’octubre, a banda i banda
del Pirineu, va haver-hi precipitacions
que multiplicaven exponencialment les
xifres necessàries per ser considerada
pluja abundant. Els rius Agli, Tec, Tet,
Muga, Fluvià i Ter van ser els exponents
que van posar en risc les poblacions per
on transcorre el seu curs fluvial.

Els danys humans de l’aiguat van
ser mínims sobre la població, tot i
que un ripollès que viatjava en tren va
desaparèixer a l’altura de Torelló. En
canvi, els materials i econòmics van ser
nombrosos. Els 3.200.000 de pessetes
amb què es van xifrar els perjudicis

econòmics poden semblar ridículs si
fem la conversió al cost que tindria
avui en euros (19.230), però aleshores
va suposar una forta sotragada pel dia
a dia dels ripollesos que vivien més a
prop del Ter, però també del Freser.
Florenci Crivillé, ànima del Museu
Etnogràfic de Ripoll, xifrava en 59 el
nombre d’habitatges afectats, tres dels
quals van desaparèixer del tot, en les
seves Anotacions sobre l’aiguat de 1940
que va escriure pels Annals 1981-1982
del Centre d’Estudis Comarcals del
Ripollès. També hi indica que cinc fà-
briques i els seus canals i instal·lacions
industrials van quedar greument mal-
meses per la inundació, així com altres
espais públics com ara el pont d’Olot,
el mur i la barana del carrer del Prat, la
barana del carrer Batet o el Grup Esco-
lar. L’aigua del Ter havia pujat 6,45 me-
tres per sobre del seu llit habitual, i va
envair gran part del poble, mentre que
la del Freser va fer-ho en 6,15 metres.
Tots dos rius se citen a l’aiguabarreig
que hi ha a l’altura del passeig Ragull,
i recullen les aigües dels municipis per
on transcorren. Així, a banda dels tres
dies d’intenses precipitacions que havia
patit Ripoll, cal sumar-hi l’aigua que va
caure a Camprodon, que en les matei-
xes jornades va recollir més de 800 mm.
Altres municipis com Ribes de Freser,
a la conca del Freser, i Vilallonga de Ter
o Sant Joan de les Abadesses, per la del
Ter, van quedar afectats per uns aiguats

Els rius que van ofegar Ripoll

A dalt, locomotora 1004 a l’encreuament dels ponts de la carretera de Barcelona i de Macià
Bonaplata després de la riuada de 1940. A baix, la riuada de 1940 envaint l’antic pont d’Olot amb

gent observant-ho des de l’Hospital vell de Ripoll // PROCEDÈNCIA: Arxiu Comarcal del Ripollès.

LES GARROTXES 30 > 71

que el mateix Crivillé defineix com «la
mare de totes les riuades del segle XX.»

Les conseqüències. El primer alcalde
democràtic que va tenir Ripoll des-
prés del franquisme, Pere Jordi Piella,
va narrar al llibre Ripoll 1970 com la
riuada de l’any 1940 va concloure amb
150 botigues inundades, una vintena
de fàbriques i tallers paralitzats i 3.000
treballadors que es van quedar a l’atur.
Paral·lelament, l’aigua va arrossegar
brossa, troncs i vegetació cap als carrers
fins on va arribar l’aiguat, que va atu-
rar-se just a quinze metres de la plaça
del Monestir. La imatge postapocalíptica
que oferia el municipi en aquella tardor
avançada va quedar marcada en la me-
mòria de diverses generacions.

Les infraestructures viàries també
van ser seriosament danyades. La més
afectada va ser el pont del ferrocarril,
que un any abans ja havia estat objec-
tiu militar durant l’ocupació franquista
i la retirada de les tropes republicanes.
Amb el cop de riu va esfondrar-se des-
prés de suportar durant hores la pressió
de troncs que en taponaven les arcades.
Quan aquell mateix 1940 es van iniciar
les obres que acabarien dos anys més
tard, ja es va idear que el nou pont es
construís a una altura superior, per evi-
tar que es repetissin fets com aquell. El
pont té sis arcades, la distància entre les
baranes i el riu és de sis metres, i n’hi
ha 25 entre pilar i pilar. Cada pilar és de
dos metres. Arran de la inutilització del
pont, el ferrocarril va haver de buscar
un traçat alternatiu, i per això va desvi-
ar-se pels ponts de Macià Bonaplata i
pel de la carretera de Barcelona, oferint
unes imatges impactants pels ripollesos
del segle XXI.

La línia ferroviària entre Ripoll i
Puigcerdà va patir la destrucció de 180
metres de mur i terraplè, quedant les
vies enlairades sense fonament on re-
colzar-se. Entre Ripoll i Sant Joan de les

84 > LES GARROTXES 30

MEMÒRIA FOTOGRÀFICA > GUÀRDIA CIVIL I CARRABINERS

 Una tanqueta de
la Guàrdia Civil

patrullant davant
la Clínica Salus

Infirmorum durant
els Jocs Olímpics de

1992 a Banyoles.
ANY: 1992

AUTOR: MIQUEL
RUSTULLET

PROCEDÈNCIA: ARXIU
COMARCAL DEL PLA DE

L’ESTANY. FONS MIQUEL
RUSTULLET

M3

L’1 de setembre de 1961 es van reprendre oficialment les obres de
la carretera Ripoll-Coll d’Ares.; el tram s’havia d’inaugurar el 31 de
desembre de 1963 i el nou pas fronterer era «anhelo y esperanza turística
de Olot». A la imatge, la inauguració del tram l’1 d’agost de 1964.
ANY: 1964
AUTOR: JOSEP M. BLANCH
PROCEDÈNCIA: ARXIU PARTICULAR DE JOSEP M. BLANCH

M4

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ARQUITECTURA

 Les torres de guaita medievals 86 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 ARQUEOLOGIA

 El castell de Sant Nicolau 88 ALMUDENA GARCIA ORDÓÑEZ [Sant Feliu de Guíxols, 1978. Arqueòloga i antropòloga]

 ETNOLOGIA

 Quan els sants donaven menjar 90 JOAN SALA [Olot, 1949. Historiador de l’art]

 GEOLOGIA

 La litologia dels guixos 92 SALVADOR SARQUELLA [Banyoles, 1949. Llicenciat en Biologia]

 HISTÒRIA

 La Diada de la gent de la Vall d’en Bas 94 MIQUEL PUIG I REIXACH [Banyoles, 1950. Mestre i llicenciat en història]

 FAUNA

 L’oreneta de pagès 96 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 L’arç blanc 98 ESTER SALA [Olot, 1973. Farmacèutica]

La Torre Cavallera.
FOTO: Guerau Palmada.

86 > LES GARROTXES 30

PATRIMONI ARQUITECTURA

A L’EDAT MITJANA TENIEN LA FUNCIÓ DE CONTROL VISUAL DE VALLS, CAMINS I PUNTS
ESTRATÈGICS; LA MAJORIA SÓN DE PLANTA QUADRADA I CONSTRUÏDES ALS SEGLES XIII-XV

Guerau Palmada > TEXT I FOTOGRAFIA

A partir de l’edat mitjana s’edifiquen
torres de guaita pel control del terri-
tori en punts elevats, com ara turons o
muntanyes, però també en el fons de
les valls pel control dels cursos fluvials
i vies de comunicació. Tenien la funció
de talaies de vigilància, així com tam-
bé d’elements defensius que formaven
part d’un sistema fortificat, intercomu-
nicat a través de senyals de fum o foc.
De vegades eren un complement de-
fensiu d’un castell, situades en un punt
estratègic per ampliar el camp visual,
sobretot mercès a la terrassa superior
oberta als quatre vents. En cas de con-
flicte armat, les torres conegudes com
guàrdies acollien els veïns dels masos

propers i tenien espai per allotjar tro-
pes per a la seva defensa.

Les torres són de planta circular
o rectangular, essent les segones les
més habituals a les comarques del Pla
de l’Estany, la Garrotxa i el Ripollès.
Tot i que no era un territori fronte-
rer amb els musulmans de la Catalu-
nya Nova, tenim un petit conjunt de
torres de guaita, com ara les torres de
Vilafreser (Vilademuls), Briolf (Sant
Miquel de Campmajor), Talaixà i de
Montpetit (Montagut i Oix), Cavallera
(Camprodon), del Mir –ja dins el límit
francès de Prats de Molló i la Presta–
o del Pla de les Forques (Santa Pau);
aquesta darrera molt reformada al se-

gle XVIII. Aquestes construc-
cions anteriors i medievals no
s’han de confondre amb les
torres construïdes de bell nou
vers mitjan segle XIX de te-
legrafia òptica o les torres fu-
selleres erigides durant la III
Guerra Carlina (1872-1876),
habituals també a les nostres
comarques.

La Torre Cavallera. En un
turó del veïnat de Cavallera
s’alça aquesta torre que do-
mina de forma estratègica el
pas del riu Ter des de Cam-
prodon fins a Sant Pau de
Segúries. Històricament, el
veïnat de Cavallera i el mo-
nestir de Camprodon perta-
nyien al bisbat d’Urgell, dins
del comtat de Besalú. La pri-

mera menció històrica del lloc de Ca-

valera és de l’any 911 amb motiu de la
venta d’un alou per part del monestir
femení de Sant Joan de les Abadesses.
A partir de mitjan segle X es docu-
menta l’existència d’una fortalesa, als
segles XII-XIV possiblement era pro-
pietat de la família Desbac. La torre
actuava com un enclavament avançat
del castell de Creixenturri de la Ral
citat al segle XIII i enderrocat al 500.
L’any 1292, durant la guerra amb el rei
Jaume II de Mallorca, els comissionats
del rei Pere el Gran reclamen que s’hi
instal·li una guàrdia de dotze homes.
Entre les fortificacions del vescomtat
de Bas a la vall de Camprodon l’any
1328 s’hi ubiquen el castell de Crei-
xenturri, avui derruït, i la casa forta o
torre de Cavallera, i també tenien en
propietat el castell de Rocabruna. Els
vescomtes de Desbac haurien venut
els seus drets senyorials, i el 1358 per-
tanyia a Pere Palomera i Francesc Ca-
sademunt, ciutadà de Girona. Les no-
tícies de la torre desapareixen a partir
d’inicis de l’edat moderna, fins al 700,
quan se’n descriu l’antiga senyoria. La
posició estratègica del turó de la torre
va fer decidir als militars de l’exèrcit
franquista a construir-hi tot volt un
seguit de búnquers o nius de metralla-
dora de la Línia P els anys 1944-1948.

La torre avui és força ben conser-
vada, tot i un esvoranc lateral, proba-
blement edificada als segles XIII-XIV.
Té una planta quadrada de sis metres i
mig a cadascuna de les seves cares amb
murs de notable gruixària de prop de

Les torres de guaita medievals

La Torre Cavallera, a Camprodon.

LES GARROTXES 30 > 87

dos metres. L’alçada actual de la torre
és propera als onze metres amb una
planta baixa sense accés, i dues plan-
tes superiors amb voltes apuntades de
pedra. L’accés a la torre era a través
d’una porta adovellada al costat nord-
oriental que dona a la primera planta,
antigament amb accés a través d’una
escala de fusta. Per la funció defensiva,
la torre tenia diverses espitlleres de tir
amb arc o ballesta. En una de les seves
cares es pot apreciar un aparell d’opus

spicatum. A la part superior actualment
no es conserva la terrassa.

La Torre de Vilafreser. Es troba si-
tuada al fons d’una vall a tocar el poble
de Vilafreser i en el camí del veïnat de
Perles, possiblement erigida en aquest
punt pel control de la via franca, l’an-
tiga Via Heraclea, procedent de Panis-
sars en direcció a la ciutat de Girona.
Fou segurament propietat del llinatge
Vilafreser, documentat a partir de fi-
nals del segle XII, quan el 1197 Arnau
de Vilafreser signa l’acte de fundació
de la canònica de Santa Maria de les
Olives, ben a prop del poble de Sant
Esteve de Guialbes.

El llinatge Vilafreser ocupà diver-
sos càrrecs eclesiàstics a la col·legiata de

Sant Feliu i la Seu de Girona. A partir
del segle XV la torre és mencionada
de manera directe, tot i que marcaria
la desaparició d’aquest llinatge.

La torre amb bon estat de conserva-
ció té planta pràcticament quadrada, de
cinc i cinc metres i mig les seves cares
i divuit metres d’alçada amb teulat a
dues vessants. A l’interior es distribu-
eix fins a quatre pisos, avui amb voltes
encofrades, però abans, possiblement,
amb volta de pedra o embigat de fus-
ta, tal com indicaren els permòdols
encastats a la paret. A l’exterior són
molt evidents els orificis de construc-
ció amb una bastida de fusta. Per a la
seva funció defensiva, té a les seves ca-
res diverses espitlleres de tir, com tam-
bé vuit grans obertures rectangulars
superiors amb encaixos de pedra per
una batent de fusta, i que semblarien
formar part d’una ampliació posterior
amb el teulat.

També conserva finestres medie-
vals amb llinda i impostes corbades i
una porta d’accés a la planta baixa amb
arc rebaixat, possiblement oberta en
època posterior. A la primera planta
hi ha la porta originària elevada amb
arc de mig punt adovellat. Damunt,
les restes d’un matacà que defensava

aquest accés principal. Fou edificada
probablement al segle XIII.

La Torre de Talaixà. Als afores del po-
ble abandonat de Talaixà, sobre un turó
en el camí cap al Sant Marc i el Coma-
negra, es troba aquesta torre de guaita
de planta quadrada avui molt derruï-
da i malmesa enmig de l’alzinar. Ara,
pràcticament, només en queden les
seves restes. La seva situació obeeix pel
control visual de les valls de Sant Aniol
d’Aguja, d’Hortmoier i la riera de Beget
i, possiblement, intercomunicada amb
l’antic castell de Bestrecà. És construïda
amb carreus poc desbastats de calcària
local, en una de les cares conserva l’ar-
rencada de l’antic arc de mig punt de la
porta adovellada. També s’observen els
orificis de la construcció. L’estructura i
tipologia de la torre permetria datar-la
a cavall dels segles XIII i XIV. Possible-
ment, fou propietat de la família Bestra-
cà, senyors del castell de Bestracà i Oix,
llinatge documentat als segles XI-XV
fins que a inicis del 500 passà a mans
de la nissaga Barutell. L’any 1010 Ber-
nat de Bestracà va prendre part en una
expedició de catalans contra el califat
de Còrdova, juntament amb el comte
Bernat Tallaferro de Besalú 

A l’esquerra, la Torre de Vilafreser. A
la dreta, la malmesa Torre de Talaixà.
PROCEDÈNCIA: Wikimedia Commons.

92 > LES GARROTXES 30

PATRIMONI GEOLOGIA

La litologia dels guixos

gra, Bassegoda, Serra del Mont o Maià
de Montcal –roques sedimentàries–.
Aquestes formes de modelat es consi-
deren relleus i, per això, paisatge i relleu
estan íntimament relacionats.

La litologia és la branca de la geo-
logia que estudia les roques en tots els
seus aspectes: les propietats físiques,
químiques i mineralògiques, així com
també les relacions espacials entre
aquestes i la seva cronologia. Són els
principals constituents geològics que
permeten conèixer escenaris espacio-

temporals que s’han anat pro-
duint durant la història ge-

ològica de la Terra i que
han estat, i són, una
peça clau per entendre
l’avenç social i cultu-
ral de la humanitat. Els
guixos del Pla de l’Es-

tany i de la Garrotxa en
són un bon exemple.
Quan s’estudien els sis-

temes terrestres relacio-
nats amb l’ésser humà es

consideren unes àrees
d’estudi com són els
processos –esmentats
anteriorment–, els ris-
cos, els impactes, els re-

cursos i la gestió. Aques-
tes àrees es poden aplicar

a les roques d’aquestes dues
comarques amb resultats

molt exemplificadors.

Els guixos. Els guixos
–gýpsos, en grec; gyp-

sum, en llatí, i algep, en àrab– són roques
sedimentàries químiques del grup de
les evaporites. Les evaporites es formen
per precipitació inorgànica –això vol dir,
sense intervenció d’activitat biològica–
de sals dissoltes a l’aigua quan aques-
ta s’evapora. Aquestes roques només
constitueixen un 3 % del conjunt de les
roques sedimentàries, tenen un origen
continental o marí i es poden trobar en
grans masses, en capes de poc gruix o
disperses en el si d’altres roques.

Els minerals d’aquestes roques, els
minerals evaporítics, es formen per
precipitació a partir de salmorres, que
són aigües saturades de sal que s’origi-
nen per evaporació de masses limitades
d’aigua de mar o d’aigües continentals
salades. Els factors més importants per
la seva formació són el clima, els vo-
lums d’aigua més o menys tancats, la
composició d’aquestes aigües i el des-
plaçament que poden sofrir durant el
procés d’evaporació.

Quan s’evapora un volum d’aigua
de mar s’origina una seqüència de pre-
cipitació d’ordre invers a la solubilitat
de les sals de l’aigua, és a dir, precipi-
ten primer les sals de menys solubili-
tat seguint l’ordre següent: primer, els
carbonats de calci i magnesi –calcita,
aragonita i dolomita–; segon, els sul-
fats de calci –guix i anhidrita–; tercer,
el clorur de sodi –halita–, i quart, les
sals potàssico-magnèsiques –silvina i
carnalita–. El sulfat de calci comença
a precipitar quan s’ha perdut una mica
més de la tercera part del volum inicial
d’aigua i el clorur de sodi ho farà quan

LES PROPIETATS D’AQUESTS MINERALS, BEN PRESENTS A LA GARROTXA I AL PLA DE L’ESTANY,
EN POSSIBILITEN LA UTILITZACIÓ COM UN IMPORTANT RECURS INDUSTRIAL I ARTÍSTIC

Salvador Sarquella > TEXT I FOTOGRAFIA

El paisatge es defineix com qualsevol
part del territori, tal com la població la
percep, el caràcter de la qual resulta de
l’acció de factors naturals o humans i
de les seves interseccions –Llei de pro-
tecció i ordenació del paisatge, 2005–.
Està determinat per la intersecció acti-
va d’agents geològics externs i agents
geològics interns: els externs s’origi-
nen a l’atmosfera, hidrosfera i biosfera
–activitat vegetal, animal i especialment
l’antròpica– i els interns són el resultat
de l’activitat interna terrestre.

Els agents geològics provo-
quen processos. Processos
externs com l’erosió, el
transport i la sedimenta-
ció i processos interns
com diagènesis, vulca-
nisme, metamorfisme
i sismicitat. Un dels
resultats d’aquests pro-
cessos és la formació de
les roques, elements signifi-
catius del paisatge. Alguns
exemples són la munta-
nya de Montserrat –ro-
ques sedimentàries–; el
Camp Volcànic d’Olot
–roques volcàniques–;
el Cap de Creus –ro-
ques magmàtiques i me-
tamòrfiques–; les Gavar-
res –roques sedimentàries i
metamòrfiques–; la conca
lacustre de Banyoles i Be-
salú –roques sedimentà-
ries–, o la zona de l’Alta
Garrotxa de Comane-

A dalt, cova de la Mosquera (Beuda);
conducte paleocàrstic. Al mig, rascler de

guix. A baix, bloc de guix afectat per un plec.

LES GARROTXES 30 > 93

el volum d’aigua sigui una desena part
de l’original.

Quan en el registre sedimentari es
troben gruixos d’una sola roca sedimen-
tària, com és el cas de la zona de la vall
de Campmajor i de la conca lacustre de
Banyoles i Besalú, s’ha de pensar que, a
més a més de l’evaporació, s’ha originat
una evacuació de les aigües abans de la
precipitació dels clorurs provocada per
un moviment d’enlairament i/o bascu-
lació de la conca de sedimentació. Això
s’ha produït per l’empenyiment de la
placa ibèrica cap a la placa euroasiàtica
durant l’orogènia alpina, formadora dels
Pirineus, en la qual la conca de l’Ebre
va passar d’una mar oberta a l’Atlàntic
a una plana al·luvial que s’anava reblint
de sediments. A la fi de l’Eocè, fa uns 40
milions d’anys, era una depressió sot-
mesa a un règim endorreic. Una conca
endorreica consisteix en una zona en
què les aigües superficials no desem-
boquen al mar, i es formen pantans i
àrees lacustres on es dipositen margues,
carbonats, guixos i torbes. Actualment,
no hi ha cap conca on es formin grans
masses d’evaporites com les que es tro-
ben en el registre sedimentari. Segons la

mineralogia i el contingut en determi-
nats elements químics, es pot saber si
el dipòsit evaporític és marí o continen-
tal: els guixos i les anhidrites d’aquestes
dues comarques són marins.

Les evaporites són roques monomi-
nerals, això vol dir que estan constituï-
des per més d’un 95 % d’un sol mineral.
La resta de components es troben dis-
persos en la roca i poden ser molt diver-
sos: des de matèria orgànica o òxids de
ferro fins a minerals de les argiles, entre
d’altres. La roca rep el nom del mineral
que la constitueix i per això s’utilitza la
paraula guix per anomenar tant el mi-
neral com la roca.

Quan el sulfat de calci precipita pot
fer-ho en forma de guix o d’anhidri-
ta –que vol dir «sense aigua»– segons
les condicions del medi. El guix es pot
convertir en anhidrita perdent molè-
cules d’aigua com a conseqüència de
la pressió, i si aquesta és exposada a
condicions superficials es pot hidratar i
convertir-se en guix. L’alabastre és una
varietat translúcida de guix que tam-
bé es troba en l’explotació de la serra
de Montcal. S’ha utilitzat per fer les
escultures del panteó reial de Poblet

i l’escultura de ‘Sant Carle-
many’, al Museu-Tresor de la
Catedral de Girona.

Enfonsaments al territori. La
solubilitat d’aquestes roques és
la causa dels enfonsaments de
la vall de Campmajor, origi-
nant multitud de dolines, mol-
tes de les quals encara hidro-
lògicament actives; de la conca
Lacustre de Banyoles i Besalú,
responsables de la formació de
l’estany i dels estanyols de Ba-
nyoles i Porqueres, i dels de la
zona del grup de cases Mare de
Déu del Mont, de l’estany del

Racó i del camp de les Pedres –camp a
on afloren naturalment guixos– a Be-
salú. Per això, s’han de tenir molt pre-
sents en la gestió de la dinàmica càrs-
tica d’aquestes zones pel que implica
en els possibles riscos.

Aquests enfonsaments són tempo-
ralment posteriors a l’etapa de disten-
sió de l’orogènia alpina que ha provo-
cat en aquesta zona multitud de falles,
com ara les de Llorà i de Camòs-Celrà,
i que també han condicionat la morfo-
logia d’aquesta zona. També són roques
plàstiques i responen a la compressió
formant plecs molt característics.

La potència, és a dir, el gruix dels
estrats de guixos, varia segons la zona:
en el coll de Guixeres, a la serra de Can
Ginestar, és de 60 metres; en altres zo-
nes de la vall pot arribar fins als 250 me-
tres i a la serra de Montcal i del puig de
Cantallops, a Beuda, assoleixen més de
200 metres de gruix. Es troben situats
entre les margues, més modernes, i les
calcàries, més antigues. La seva edat és
de l’època de l’Eocè, concretament del
Lutecià –50 m.a.-40 m.a–. Com a con-
seqüència de l’orogènia alpina han so-
fert plecs i encavalcaments 

Guixera de la serra de Montcal;
al fons, glacis de Maià de Montcal.

110 > LES GARROTXES 30

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

Dos pastors amb
el seu ramat
enmig d’un
paisatge nevat, a
la Vall d’en Bas.
Any 1965.
PROCEDÈNCIA:
ACGAX. Servei
d’Imatges. Fons
Ramon Teixidor
Arderiu. Autor:
Ramon Teixidor.

PROPER DOSSIER
PASTORS I TRANSHUMÀNCIA
EN EL PROPER NÚMERO RECUPERAREM ELS ANYS ON ELS RAMATS EREN BEN
PRESENTS A LA MAJORIA DE CASES I MASOS; HO FAREM A TRAVÉS DEL RECORD
I EL TESTIMONI DE PASTORS I VAQUERS DEL TERRITORI, ALGUNS ENCARA EN
ACTIU A LES PLANÚRIES D’ALTA MUNTANYA. TAMBÉ PARLAREM DELS LLOCS DE
PASTURA ON ES PORTAVA EL BESTIAR I DELS CAMINS QUE S’HAN RESSEGUIT
HISTÒRICAMENT PER FER LA TRANSHUMÀNCIA HIVERNAL: DE LA GARROTXA AL
RIPOLLÈS, PASSANT PEL PLA DE L’ESTANY A L’ALTA GARROTXA; AQUEST ÚLTIM,
LLOC DE PAS DE LES RAMANDES CAMÍ DE L’EMPORDÀ. CONVERSAREM, D’ALTRA
BANDA, AMB ESTADANTS DELS MASOS QUE OBRIEN LES PORTES I LES PALLISSES
ALS PASTORS. COMPLETAREM EL DOSSIER POSANT L’ACCENT A LES NOVES
GENERACIONS QUE MANTENEN I REIVINDIQUEN LES TRADICIONS PAGESES I
AQUEST OFICI ANCESTRAL ARRELAT A LA TERRA.

A PARTIR DEL 21 D’ABRIL DE 2023,
A LA VENDA EL NÚMERO 31

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

