
PRIMAVERA-ESTIU2014

25

 CONVERSA

Joan Cals
PROFESSOR

UNIVERSITARI DE LA

BISBAL I INICIADOR

DELS MOVIMENTS

DE DEFENSA DE LES

GAVARRES
...

 RETRAT DE FAMÍLIA

Can Raliu
LA CARNISSERIA DE TOTA

LA VIDA DEL CARRER

MAJOR DE JAFRE
...

 PERFILS

Pere Boix
HA TREBALLAT MOLT

–DE CARBONER,

SEGADOR, BOSQUETÀ O

PAGÈS– I A MOLTS LLOCS

Juanito Piferrer
EL DARRER PESCADOR

DEL PORT DE LLAFRANC

Catalina Farró
CASADA A CAN REBOST

DE PALS, NO HA

CONEGUT DIA SENSE

TREBALL

Francisco Torrent
VINT ANYS FENT TRES

FORNADES DE PA DIÀRIES

A CASTELL D’ARO
...

 INDRET

Juià
...

 UNA MIRADA...

L’ombra del
castell de Begur

...

 A PEU

Per la vall dels
Molins de Calonge

Pels voltants
de Torrent

25

G A V A R R E S  A R D E N Y A  M U N T A N Y E S D E B E G U R  B A I X T E R  M O N T G R Í

www.gavarres.com

DOSSIER

ARTISTES
DE POBLE
47 pàgines que
esbossen el món
artístic a les
nostres viles:
pintors, escultors,
dibuixants,
caricaturistes,
col·leccionistes,
professors de
belles arts,
bohemis...

 PREU EXEMPLAR 8 €

http://www.gavarres.com

http://www.actitudazul.com
http://www.endesa.com

FOTO DE PORTADA:
COMPOSICIÓ REALITZADA AMB
ESTRIS DE PINTOR CEDITS
PER MONTSERRAT GENER.
AUTOR: JOSEP M. FUSTÉ

SUMARI
4-5

PRIMERS RELLEUS LES MEVES GAVARRES
MANUEL CUYÀS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-20

CONVERSA JOAN CALS
PITU BASART (TEXT) // LÍDIA MASLLORENS (FOTOGRAFIA)

22-27

RETRAT DE FAMÍLIA CAN RALIU DE JAFRE
SALVADOR VEGA (TEXT) // JOSEP BURSET (FOTOGRAFIA)

28-35

PERFILS
PERE BOIX / JUANITO PIFERRER / CATALINA FARRÓ / FRANCISCO TORRENT

JORDI BONET-COLL, PITU BASART, SÍLVIA YXART, JOAN PINSACH (TEXT)

EDUARD PUNSET, LÍDIA MASLLORENS, SÍLVIA YXART, JOAN PINSACH (FOTOGRAFIA)

37-83
DOSSIER

ARTISTES DE POBLE
PITU BASART (COORDINACIÓ)

85-99
PATRIMONI

ETNOLOGIA // ARQUEOLOGIA // HISTÒRIA // EN MAR // FAUNA // FLORA // PLANTES I REMEIS

100-103

INDRET JUIÀ
GERARD BAGUÉ (TEXT) // JOSEP BURSET (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE L’OMBRA DEL CASTELL DE BEGUR
LLUÍS FREIXAS MASCORT (TEXT) // JOSEP VILALLONGA (FOTOGRAFIA)

108-111

A PEU
LA VALL DELS MOLINS, A CALONGE

JORDI XIRGO (TEXT I FOTOGRAFIA)

PELS ENTORNS DE TORRENT
DANIEL SABATER (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA EL CORPUS
CONXA SAURÍ (RECERCA FOTOGRÀFICA)

www.gavarres.com

DIRECTOR >
Pitu Basart
pitu@gavarres.com

COORDINADORS >
Eloi Madrià > Patrimoni i continguts
Carles Serra > Actualitat

REDACCIÓ >
Telèfon 972 46 29 29
revista@gavarres.com

COL·LABORADORS >
Jaume Badias
Gerard Bagué
Enric Bisbe
Teresa Bonal
Jordi Bonet-Coll
Josep Burset
Martí Cortadellas
Manuel Cuyàs
Paco Dalmau
Enric Fàbregas
Lluís Freixas Mascort
Josep M. Fusté
Àngel Jiménez
Joan Llinàs
Albert López Tauler
Elvis Mallorquí
Miquel Martín
Lídia Masllorens
David Moré
Anna M. Oliva
Lourdes Oliveras
Helena Pinsach
Joan Pinsach
Joaquim Planas
Àngel del Pozo
David Pujol
Eduard Punset
Enric Ramionet
Aniol Resclosa i Planes
Nuri Sàbat
Daniel Sabater
Conxa Saurí
Elisabet Serra
Jordi Turró
Salvador Vega
Joan Ventura
Albert Vilar
Josep Vilallonga
Jordi Xirgo
Sílvia Yxart
Mario Zucchitello

EDICIÓ DE TEXTOS >
Carme Xifre

IMPRESSIÓ >
Agpograf

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
Gi-889-2002

ISSN >
2013-3669

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

DEPARTAMENT COMERCIAL >
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

SUBSCRIPCIONS I ADMINISTRACIÓ >
Eva Rodríguez i Eva Batlle
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

ALTRES PUBLICACIONS DE L’EDITORIAL
www.cadipedraforca.cat
www.garrotxes.cat
www.alberes.cat
www.revistagirones.cat

PREMIS >

> Millor Publicació en Català 2004
(premis APPEC)

> Cirera d’Arboç 2005
(premis Les Gavarres)

> Millor Editorial en Català 2008
(premis APPEC)

> Premi Joaquim Codina i Vinyes 2011
(premis Fundació Valvi)

http://www.gavarres.com
mailto: pitu@gavarres.com
mailto: revista@gavarres.com
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: comercial@editorialgavarres.cat
mailto: comercial@editorialgavarres.cat
http://www.cadipedraforca.cat
http://www.garrotxes.cat
http://www.alberes.cat
http://www.revistagirones.cat

14 > GAVARRES 25

PITU BASART. Cassà de la Selva, 1960. Filòleg
LÍDIA MASLLORENS. Caldes de Malavella, 1967. Professora i artista

conversa amb un bisbalenc sobre la lluita per les Gavarres.

ENTRE SETMANA, EN JOAN CALS VIU A BARCELONA PER OBLIGACIONS LABORALS. DE DI-

VENDRES A DIUMENGE, TANMATEIX, TORNA A CASA, A LA BISBAL, PER LLEGIR, ESCRIURE

I CONVIURE AMB LA SEVA GENT I ELS SEUS PAISATGES. QUAN SURT DE CASA, AL CARRER

AGUSTÍ FONT, LA SEVA MIRADA RODOLA INEVITABLEMENT AL LLIT DEL DARÓ, QUE VIGILEN

ALTÍSSIMS PLÀTANS. SI S’ENCARA AL SUD, LA GAVARRA DEL PUIG D’ARQUES I EL PUIG

DEL MIGDIA LI TANQUEN LA VISTA; SI ESGUARDA AL NORD, VEU LES DARRERES NEUS DEL

CANIGÓ COM A TELÓ DE FONS. ENTRE UNA I ALTRA FITA, EL PAÍS PEL QUAL HA LLUITAT.

PITU BASART TEXT

LÍDIA MASLLORENS FOTOGRAFIA

–«Us he preparat tota una sèrie de materials que són la

prehistòria de tota la lluita per les Gavarres. Si voleu us ho

podreu emportar per tenir-ho a la revista. Un número de

Presència, uns adhesius de Les Gavarres, parc natural irrenun-

ciable fets, em sembla, per en Niebla, el pòster Alliberem les

Gavarres, creat per en Joan Aliu, llibreter de Palafrugell, al-

gunes fotos, algun llibre...»

–Gràcies, Joan. Però haurem de començar pel principi. Ets
bisbalenc...
–«Em considero bisbalenc, però vaig néixer a Corçà per-

què abans les dones solien parir a la casa materna. Per part

de mare, doncs, vinc de Corçà, de can Güell, una família

de petits propietaris pagesos al nucli del poble. De part de

Joan
Cals

pare, sóc del mas Figueres, de sota mateix del convent de la

Bisbal, mirant cap al puig del Migdia. Els meus avis n’eren

masovers: el meu pare i el meu oncle Jesús van sortir d’allà.

Per tant tinc arrels agràries per les dues bandes.»

–Vas passar la infantesa a pagès, doncs.
–«Sobretot a can Güell. Tenien terres, feien de pagès, també

eren propietaris de màquines de segar i de batre i anaven

per les cases a fer aquestes feines.»

–La vostra mare era llevadora.
–«I tant, llevadora amb estudis, perquè abans en feien sense

tenir-ne. Havia nascut l’any 1926. Es deia Maria Rosa Güell

i va començar a exercir amb 20 anys. Es movia per la co-

GAVARRES 25 > 15

22 > GAVARRES 25

Tres generacions
de carnissers
Jafre és un d’aquells pobles que me-
reixen ser coneguts i reconeguts. Cor-
reguts i recorreguts, diríem també.
El topònim és, segons els entesos, de
clara arrel aràbiga i evocaria un cabdill
de nom Jafar. A mi, que no sóc entès
en res, més aviat m’evoca aquell savi i
prudent Giafar que apareix en alguns
dels contes de Les mil i una nits –perso-
natge, per cert, transfigurat moderna-
ment en el malèvol visir Jafar per la no
menys malèvola factoria Disney, tot si-
gui dit–. Ubicat al llarg de la carretera,
cosa que segurament li confereix aquest
fals caire de lloc de pas, el poble de Jafre
ofereix, en canvi, interessants atractius

i indrets per a descobrir: el santuari de
la Font Santa, la creu de terme, el molí
de la Salvetat, l’illa d’Avall, el brollador
d’aigua calenta –vegeu Gavarres 7–, o
bé senzillament, la passejada pels seus
carrers, on encara és possible trobar-hi
magnífics exemples d’arquitectura tra-
dicional i llindes amb inscripcions sor-
prenents.

Si enfileu el carrer Major, veritable
i ancestral eix vertebrador de l’urba-
nisme d’aquesta població, arribareu a
un dels pocs comerços que resten ac-
tius al poble de Jafre, can Raliu, la car-
nisseria ‘de tota la vida’. A la botiga, ni
gran ni petita, pulcríssima i lluent, hi

trobem, a més d’un tracte excel·lent,
una aclaparadora varietat de productes
capaç de satisfer la no menys aclapara-
dora exigència de la clientela d’ara. A la
rebotiga, tot un món ple d’activitat in-
cessant. Comparec a l’hora convinguda,
però es veu que abans que jo ha arribat
una comanda urgent. «Espera’t un mo-
ment aquí, que de seguida estem per
tu», em diu en Jordi. Romanc eventual-
ment estacionat en un punt intermedi,
des d’on tinc una bona perspectiva de
l’obrador i del despatx simultàniament.
Davant els meus ulls, un no parar. A
l’obrador veig els moviments ràpids i
precisos de l’Eloi i el seu company, en

retrat de família Can Raliu de Jafre. DES DE LA SEVA

BOTIGAOBRADOR SITUADA AL LLARGUÍSSIM CARRER MAJOR DE JAFRE, TRES GENERACIONS

DE LA FAMÍLIA BURCH HAN SABUT DONAR PRESTIGI I RECONEIXEMENT ALS PRODUCTES

CARNIS DE CAN RALIU. ENTRE LA TRADICIÓ I LA INNOVACIÓ, HAN SABUT COMBINAR AMB

ENCERT LES TÈCNIQUES D’ELABORACIÓ ARTESANAL AMB LES EXIGÈNCIES I CAPRICIS DE

LA DEMANDA ACTUAL.

SALVADOR VEGA TEXT

JOSEP BURSET FOTOGRAFIA

SALVADOR VEGA. Verges, 1964. Historiador
JOSEP BURSET. Juià, 1963. Fotògraf

GAVARRES 25 > 23

La família Burch, davant la porta

de la carnisseria de Jafre.

Quim. No sé què fan exactament, pot-
ser lliguen botifarres, potser empaque-
ten alguna cosa, tant se val, em fan pen-
sar en un parell de cirurgians treballant
en perfecta coordinació i amb precisió
suïssa. Tothom va a l’ideia, molt a l’ideia,
però sense esverament, en perfecte or-
dre. Aquesta extraordinària combinació
d’acceleració i d’eficàcia fins ara no-
més l’havia observat als formiguers i,
excepcionalment, en algun restaurant.
La sensació és d’eficiència aclaparadora,
d’equip ben conjuntat, de màquina im-
parable. Quan els meus pensaments ja
fa estona que s’han perdut en un nú-
vol d’interrogants sobre els secrets de

l’eficàcia i de la bona organització, en
Josep apareix de no sé ben bé on i em
diu: «Vinga va, som-hi, passa cap aquí».
En una mil·lèsima de segon retorno a
la realitat, i en una mil·lèsima de segon
més ja tinc la família Burch –els de can
Raliu, per entendre’ns– enquibida al
despatx i a punt.

La família i el motiu. És l’hora de
les presentacions. L’àvia, que n’acaba
de fer noranta, és la Vicenta Bonany
Pons (1923) i és filla d’en Josep Bo-
nany –en Raliu!– i vídua d’en Miquel
Burch Batlle, que era de can Bosch
de Dalt de Sant Sadurní de l’Heura i

que va morir l’any 1979. La Vicenta i
en Miquel són els pares de la Maria
(1950), que porta una de les botigues
de la Bisbal, i d’en Josep (1951), que
és qui dirigeix el negoci actualment.
En Josep es va casar amb l’Imma Tar-
rats Blanch (1954), i són els pares d’en
Jordi (1979) i de la Irene (1985), tots
ells integrats al negoci familiar.

La primera curiositat que vull satis-
fer és, lògicament, l’origen i significat
del motiu de la casa. M’expliquen que
en Josep Bonany era un home molt ri-
aller que sempre tenia el somriure a la
boca, i d’aquí vindria que li diguessin
Raliu. Però, com sovint passa amb els

MEMÒRIA FOTOGRÀFICA > EL CORPUS

La processó
de Corpus pel
nucli antic de

Calonge.
ANY: 1954

AUTOR: DESCONEGUT
PROCEDÈNCIA:

ARXIU MUNICIPAL
DE CALONGE. FONS

JOSEP FORT

M3

Una gentada segueix la processó al carrer de Santa Anna de l’Estartit.
ANY: 1920
AUTOR: V. FARGNOLI
PROCEDÈNCIA: CDD DEL MONTGRÍ, LES ILLES MEDES I EL BAIX TERM4

DOSSIER ARTISTES DE POBLE
PITU BASART > COORDINACIÓ

Dialogar amb la vida [PÀG. 38]
PITU BASART [Cassà de la Selva, 1960. Filòleg]

Pintors, artistes i bohemis [PÀG. 40]
TERESA BONAL [Palafrugell, 1959. Filòloga]. NURI SÀBAT [Palafrugell, 1959. Filòloga]

Els hereus de Rafel Mas [PÀG. 44]
ENRIC RAMIONET [Llagostera, 1958. Articulista d’El Punt]

La Carme de can Masó [PÀG. 48]
JOAQUIM PLANAS [Girona, 1967. Historiador local]. HELENA PINSACH [Girona, 1973. Mestra i psicòloga]

L’Amadeu Fontán [PÀG. 50]
ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]

Artista en un pot de farmàcia [PÀG. 52]
PITU BASART

L’aigua del Galligants [PÀG. 54]
JOAN PINSACH [Llagostera, 1958. Professor d’ensenyament secundari]

Ferros reciclats [PÀG. 56]
SALVADOR VEGA [Verges, 1964. Historiador]

En Robert Manera, esperit inquiet [PÀG. 58]
MIQUEL MARTÍN [Begur, 1969. Escriptor]

En Lluís Rico i en Pere Noguera [PÀG. 60]
JORDI BONET-COLL [La Bisbal d’Empordà, 1969. Escriptor]

Còmics i caricatures [PÀG. 64]
SÍLVIA YXART [Barcelona, 1980. Periodista]

En Josep Sarquella [PÀG. 66]
JAUME BADIAS [Tàrrega, 1972. Historiador i arqueòleg]

Reconciliació amb les aus [PÀG. 68]
JORDI TURRÓ [Palafrugell, 1979. Historiador]

Calonge, triangles de colors [PÀG. 70]
ALBERT VILAR [Calonge, 1961. Historiador i periodista]

En Miquel Puig, col·leccionista [PÀG. 72]
SÍLVIA YXART

En Benet pintor [PÀG. 74]
PITU BASART

Rere la petja d’en Pla Capell, de la Bisbal [PÀG. 76]
MARTÍ CORTADELLAS [La Bisbal d’Empordà, 1985. Filòleg i periodista]

L’Isidre Vilaseca Coll [PÀG. 78]
ALBERT LÓPEZ TAULER [Castell d’Aro, 1980. Llicenciat en Història i Geografia]

Mestre de dibuix i urbanista [PÀG. 80]
ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]

ALTRES REPORTATGES En Josep Martinell / La Maria Ribot i els gravats
L’Enric Marquès, l’irreductible / La ‘gauche divine’, a Riudellots

[PÀGINES 42 / 43 / 46 / 62]
TERESA BONAL I NURI SÀBAT / JORDI TURRÓ / JOAN VENTURA / ELVIS MALLORQUÍ

PERFILS En Max Varés, de Quart / La Pia Crozet: de Roanne a Flaçà
 L’Alberto Aguirre Martín, de Tossa

[PÀGINES 47 / 63 / 83]
 CARLES SERRA / QUIM PLANAS I HELENA PINSACH / DAVID MORÉ



Paleta i pinzells
que usava en Joan
Gener i Roca // FOTO:
Josep M. Fusté.

DOSSIER ARTISTES DE POBLE

38 > GAVARRES 25

Dialogar
amb la vida
Pitu Basart > TEXT

«La vall de Sant Daniel té una llum especial, una llum
primitiva. Tinc la impressió que allà la llum surt del
paisatge, tot et remet al blau del cel. Moltes coses no les
sé explicar, les sento i prou. El color és teoria però també
intuïció. El color és sentiment». No me n’he pogut estar.
He repescat les idees d’un pintor que aprecio com a
obertura d’aquest dossier sobre artistes. Les paraules de
l’Isidre Vicens són de bon escoltar. Des de la talaia dels
seus 96 anys, fan suau l’apropament al món de la creació.
Ell, com tots els artistes, ha desenvolupat una manera
particular d’interpretar allò que l’envolta, que és el que
finalment la seva obra reflecteix. Pintors, dibuixants,
caricaturistes, escultors, formats en escoles d’art o auto-
didactes, mantenen –com l’Isidre–un diàleg permanent
amb la vida, a voltes complex, a vegades simple, però
sempre individual. Un diàleg que transita per la llum
i la intuïció, el color i la forma, el sentiment, l’harmo-
nia i la bellesa, la provocació, la denúncia, l’equilibri...
Un diàleg que acaba conformant vides peculiars, que
a voltes passen pels carrers de la senzillesa i a vegades
s’endinsen per camins estrafolaris de la bohèmia més
esparracada. Hi ha de tot en aquest dossier que esteu a
punt d’encetar.

Comencem amb un niu d’artistes, Palafrugell: la
Teresa Bonal i la Nuri Sàbat han conversat amb en Joan

Abellí, propietari de l’Arc, un local de la muralla al vol-
tant del qual es va arrecerar la bohèmia artística als anys
70; a la vila del peix fregit, també va treballar l’aquarel-
lista i gravadora Maria Ribot i encara hi viu el pintor
Guillem Rocas, amb els quals ha parlat en Jordi Turró.
De Llagostera, l’Enric Ramionet ens descobreix l’escola
de belles arts, un dels seus mestres –en Pere Mayol– i el
seu impulsor, el professor Rafael Mas; en Joan Ventura
s’hi afegeix per esbossar la figura de l’Enric Marquès,
llagosterenc d’adopció. També era mestre de dibuix,
a Sant Feliu, en Joan Bordàs, del qual ens parla el seu
alumne guixolenc Josep Marull, entrevistat per l’Àngel
Jiménez. La Carme Feliu viu a can Masó de Sant Joan de
Mollet: fins allà han anat per parlar de la seva afició pels
pinzells en Quim Planas i l’Helena Pinsach, que també
han visitat l’escultora Pia Crozet, nada a la Borgonya
però resident a Flaçà. A Caldes, l’Eli Serra ha compartit
vinyetes amb l’Amadeu Fontán, badaloní de naixement i
dibuixant a les èpoques daurades de l’editorial Bruguera.
La Sílvia Yxart, pel seu costat, ens conta com llegint els
tebeos de Bruguera, precisament, en Miquel Graells,
de Torroella, va aprendre a fer les caricatures amb les
quals va guanyar-se la vida a l’Estartit durant els estius.
A Cassà, la Montserrat Gener rememora la vida del seu
pare, un farmacèutic amb el verm de l’art a les venes;

GAVARRES 25 > 39

i en Jordi Dalmau i l’Assumpció Vilahur fan recular el
carro de la memòria per presentar-nos en Benet Casabó,
un caldenc que va residir a Cassà i que a part de decorar
habitatges burgesos i esglésies també cuinava els cargols
a la llauna. A Castell d’Aro, l’Albert López Tauler, ha
anat a parlar amb la vídua de l’Isidre Vilaseca, pintor
d’impressions i també mestre de belles arts a Palamós.
Precisament a Palamós viu en Joan Sarquella, pintor i
fill de Josep Sarquella, autor de marines, mercats i veles,
del qual parlen en profunditat amb en Jaume Badias.
A Calonge, segons ens explica l’Albert Vilar, va afinar
l’esperit avantguardista el terrassenc Jacint Morera i, a
Begur, pel que ha sabut en Miquel Martín, va viure i
va pintar en Robert Manera, ganxó de naixement i amb
influències juvenils de l’artista Josep Albertí. A Girona,
en Joan Pinsach ha conversat amb l’aquarel·lista Joan
Riu, autor de moltes obres sobre la ciutat i la vall de
Sant Daniel. A la Bisbal, en Jordi Bonet repassa vida
i obra d’en Lluís Rico i també parla amb l’artista Pere
Noguera, dos creadors que usen el fang com a material,
encara que amb objectius diferents; el fang també era la
matèria primera d’en Pla Capell, creador de figures que
encara es conserven a moltes llars bisbalenques, tal com
ens explica en Martí Cortadellas. A les Olives –al pinyol
del Terraprim– trobem en Joan Rius, i a Quart, en Max

Varés; tots dos intenten crear escultures que retornen la
vida als ferros vells: ens ho expliquen, respectivament,
en Salvador Vega i en Carles Serra. A vegades, l’oci atia
l’enginy: el faroner Alberto Aguirre, de Tossa, pintava
en la solitud del far de Tossa i encara avui ho continua
fent a casa per anar acolorint la vida. I, evidentment, si hi
ha artistes, hi ha d’haver gent que compri art; en tenim
dos exemples: per una part, la Sílvia Yxart exposa el cas
d’en Miquel Puig, pagès d’Ullà, erudit, col·leccionista
i amic de pintors; per altra banda, l’Elvis Mallorquí
ens fa partícips de les activitats artístiques que tenien
lloc a can Batlle de Riudellots, entre els anys 60 i 80,
amb la complicitat de Ramon de Batlle i la seva esposa,
Fulgencia Panadero.

Ja ho veieu, en aquest dossier trobareu persones que
han fet de l’art la seva vida, sense que això signifiqui que
sempre s’hagin pogut guanyar la vida amb l’art; alguns
ho han aconseguit, d’altres han continuat treballant en
feines diverses i, quan han pogut, han agafat les eines
de la seva afició creadora. En algunes ocasions, la seva
fama ha traspassat fronteres, en d’altres s’ha limitat a
territoris més modestos. El que no té discussió és que
en tots els casos les obres d’art han fet arrelar els artistes
en aquest tros de país que va del Montgrí a la plana de
la Selva i des de Girona al mar 

Una classe de dibuix // PROCEDÈNCIA: Arxiu Joan Riu.

DOSSIER ARTISTES DE POBLE

48 > GAVARRES 25

La Carme de can Masó
A SANT JOAN DE MOLLET, LA CARME FELIU ENS ENCOMANA LA SEVA PASSIÓ PER LA PINTURA

I LES ARTS EN GENERAL

Joaquim Planas i Helena Pinsach > TEXT // Josep Burset > FOTOGRAFIA

Una fina pluja cau sobre Sant Joan de
Mollet aquest dissabte primer de febrer
tot just encetada la tarda. Agafem el camí
de can Masó i ens aturem a observar la
gran era a davant de la casa. Files i més
files de cairons, molls per la pluja, em-
mirallen el cel grisós i les parets del pati
del mas. A tot voltant de l’era i de la pa-
llissa que el mira, hi ha pedres de molí
i carreus nummulítics de llindes d’an-
tigues portes, fins i tot dues cassoles de
pedra picada de velles premses de cargol.
A can Masó encara conserven un mag-
nífic trull d’oli. És una gran casa pairal
i va ser l’autèntic contrapoder en el po-
ble de la nissaga més poderosa, l’hostal
de la família Arpa.

Travessem la portalada, tot seguit
creuem el pati i arribem a la porta del

mas. La Carme Feliu Ros (Sant Jordi
Desvalls, 1942) ens espera a l’entrada.
Just en aquest punt, el mas perd prota-
gonisme com a casa de pagès i comença
l’espai on les inquietuds artístiques pre-
nen tota prioritat Unes taules d’estils di-
versos creuen bona part de l’entrada, a
sobre d’elles trobem llibres, quaderns i
àlbums. De les parets pengen retrats de
verges, de cossos femenins que recor-
den el cubisme picassià i paisatges d’es-
tils variats. Hi ha dibuixos a sobre dels
sofàs, també a sobre les catifes de terra
i relleus fets amb guix a sobre dels ba-
guls de fusta. Tot és obra de la Carme,
dona de contundent presència, ulls blaus
i veu elegant que es comença a explicar.

«Vaig néixer a can Serra de Sant Jordi
Desvalls, en el carrer que ara s’anomena

avinguda de la Generalitat. Just a davant
de casa hi ha el col·legi. La meva mare
es deia Anita Ros Ferrer i era de l’Es-
cala; la seva mare, nascuda a Colomers,
l’àvia Carmeta, era una dona molt religi-
osa. El meu pare era en Joan Feliu i Sau,
d’ofici mestre d’obres. El pare tenia on-
cles a França, on passava temporades».
Allà en Joan Feliu estudià dibuix lineal,
aquest coneixement féu que els edificis
construïts per ell tinguessin molta ori-
ginalitat; atreviment, en diu la Carme.
Una prova és l’antic cafè que encara hi
ha al costat de can Serra i propietat de la
família. Es tracta d’un singular edifici de
planta baixa amb grans finestrals i amb
una curiosa cantonada arrodonida on
hi ha l’entrada: «El pare també va pro-
jectar fer un cinema a darrere del cafè,

La Carme Feliu, a casa seva, abillada com les marededéus dels
seus quadres, que l’envolten, i amb el seu nét als braços.

GAVARRES 25 > 49

però la iniciativa no va tirar endavant»,
comenta la Carme.

Començà l’ensenyança primària a
l’escola de Sant Jordi amb la senyora
Maria Negre. Tot seguit continuà els es-
tudis amb les senyoretes Rosalina i Del-
fina. «Eren unes professores castellanes
d’aquelles tan i tan rectes. Els dissabtes i
els estius ens ensenyaven llengua francesa
i labors. En tinc un gran record, d’elles.
Com que ja veien que jo sabia dibuixar,
em feien dissenyar la catifa de Corpus en
el pati de l’escola. Jo feia el dibuix a terra
i marcava on havia d’anar cada tipus de
flor, això ho vaig fer durant 3 o 4 anys.
Recordo que des del taulell del cafè de
casa, feia caricatures dels clients mentre
jugaven a cartes: un senyor amb un nas
gros o amb un bigoti característic, des-
prés jo els ho mostrava i ells es reconei-
xien. Aleshores tenia 13 o 14 anys i di-
buixava com ara, ni mirava proporcions
ni pensava en res i mira... em sortien.»

Els dissabtes la Carme ajudava mos-
sèn Ferriol a fer doctrina a la mainada.
L’any 1964 marxà de Sant Jordi Des-
valls en casar-se amb en Ramon Vidal i
va anar a viure a can Masó de Sant Joan
de Mollet. «A la mare, li va saber greu
que marxés de casa, no feia gaires anys
que havia mort el pare i tot el jovent que
venia a veure’m al cafè de can Serra va
deixar d’anar-hi». El matrimoni ha tin-
gut quatre fills, l’Anna, l’Imma, la Ma-
risa i un noi, en Francesc. La Carme va
dedicar tots aquells anys a cuidar-los i a
les tasques de casa, fins que la seva filla
Anna la va fer decidir d’entrar en una es-
cola d’art. Els fills ja eren grans i ja s’hi
podia dedicar plenament.

La professora Mercè Huerta. «Un dia
vaig anar al centre cultural la Mercè de
Girona. Allà vaig conèixer la que seria
la meva professora, la Mercè Huerta, i
el senyor Narcís-Jordi Aragó. La Mercè
és una gran persona, em va sorprendre
el seu caràcter. Tan gentil, la manera de

tractar i acollir la gent, no havia conegut
ningú com ella fins aleshores. El primer
dia vaig trucar a la porta i em va rebre de
manera molt afable. Aquell dia a classe
tractaven el cos humà, de seguida em va
donar un paper i un llapit i em va dir que
dibuixés la model, una noia que hi havia
a l’aula. Quan vaig acabar la Mercè va
acostar-se i vaig mostrar-li el dibuix, al
mirar-lo va dir-me: ‘Però si això es pot
enquadernar’. Vaig tornar-hi la setmana
següent i al cap de tres setmanes ja em
penjaven els treballs com a models per
a altres alumnes. Tot eren nus feme-
nins, en feia molts, em sembla que en
Ramon me’n va llençar la meitat. Vaig
estar d’alumna amb la Mercè fins que es
va jubilar. Sense la Mercè Huerta aquell
centre ja no ha tornat a ser el que era.»

La Carme compaginà durant un
temps l’aprenentatge a la Mercè amb
classes de dibuix i pintura del cos humà
amb en Carles Torrent a Cassà, dues ve-
gades per setmana. «Com que plegàvem
molt tard vaig tenir un accident amb el
cotxe, vaig agafar por i ja no hi vaig tor-
nar. En Carles és un excel·lent professor
i un gran amic.»

A hores d’ara encara va a classes al
centre cultural la Mercè, recentment
ha fet escultura amb el professor To-
màs Pons. Actualment aprèn ceràmica
i gravats amb la Pruvi Casals. La te-
màtica pictòrica que li agrada més a la
Carme són els esbossos de nus feme-
nins, imatges de la verge i en menor me-
sura platges i racons marins de l’Escala.
Bona prova d’això són la gran quantitat
d’aquarel·les que trobem a les estances
de can Masó, amuntegades unes sobre
les altres. Sorprèn la semblança d’alguns
àngels que envolten les verges amb els
amorets pagans dels frescos de les domus
pompeianes. La seva afició a pintar li ha
permès també viatjar a diversos països
i visitar museus de molts indrets, fins i
tot pintar i recórrer la gran muralla xi-
nesa. També ha exposat

les seves obres en alguna ocasió i ha fet
cursets de dibuix per a la mainada de la
contrada. La Carme, tanmateix, ha fet
una incursió en el setè art. Va ser figu-
rant en la pel·lícula d’en Pere Portabella
El silencio antes de Bach, de l’any 2007, al-
gunes escenes de la qual van ser filma-
des al castell de Sant Ferran de Figueres

Un fet luctuós l’ha commogut en
aquests darrers temps, la mort per acci-
dent d’en Nil Marín, el porter mataroní
del filial del Girona. «És una cosa molt
profunda, que vaig sentir de tot cor, tot i
que no vaig conèixer en Nil ni conec la
seva família. El meu nét Francesc també
juga a futbol i no entenc com pot ésser
que passi això». Recorda el fet amb els
ulls plorosos i explica que va sentir la ne-
cessitat de fer una obra per recordar-lo.
En un collage de la verge va representar
en Nil com un àngel. «Vull que la seva
família sàpiga que em va saber molt de
greu». El collage és a l’entrada del mas a
prop del lloc on conversem i la Carme
el mostra amb afecte. En aquest mo-
ment arriba la filla mitjana, l’Imma, i la
seva filla, la Mar, néta de la Carme, des
de Castelló d’Empúries. No volia que
vinguessin a Sant Joan de Mollet per-
què plou, però ja són aquí. La conversa
s’acaba i en aquests moments l’ambient
a can Masó és agradable. Davant la gran
llar de foc, la Mar obre un regal que li
ha fet l’àvia, l’Imma fa fotos i aviat es
prepararan per sopar. La Carme ens
acompanya cap a la porta parlant del
dia a dia. Ens acomiadem i creuem el
pati cap a la gran portalada que dóna a
l’era. Plovineja i ja és fosc, una boira que
puja del Ter comença a embolcallar-ho
tot. Amb les etèries llums dels carrers
i cases dels voltants, l’entorn agafa una
atmosfera irreal. Deixem can Masó i
ens aturem a l’avinguda Catalunya; just
davant nostre tenim el gran casal de ca
l’Arpa. Rememorem antics conflictes

entre terratinents locals, elits
rurals de temps passats 

DOSSIER ARTISTES DE POBLE

50 > GAVARRES 25

L’Amadeu Fontán
AQUEST ARTISTA POLIVALENT HAVIA DIBUIXAT PER A BRUGUERA I HA ESTAT UN DELS

IMPULSORS DEL CONCURS DE PINTURA RÀPIDA DE CALDES DE MALAVELLA

Elisabet Serra > TEXT I FOTOGRAFIA

L’Amadeu Fontán (Badalona, 1947) havia
de ser artista. Tothom ho veia. «Ja de pe-
tit, als Maristes de Badalona, el professor
em deia: ‘Ja ho sabem, que tu seràs pintor
o dibuixant, però si us plau no pintis a
classe de matemàtiques, ni de gramàtica,
ni de llatí...’ Suspenia les matemàtiques,
però treia matrícules en dibuix». L’Ama-
deu recorda com s’entretenia escrivint
els seus guions, dibuixant els personat-
ges i maquetant els seus propis còmics.
«Un cop vaig acabar el batxillerat, a casa
volien que fes una carrera, com ara me-
dicina. Però vaig convèncer els pares que
em deixessin buscar feina de dibuixant.
Llegia el tebeo del Capitán Trueno, que
m’encantava, i vaig veure que feien un
concurs de dibuix juvenil. M’hi vaig pre-
sentar i vaig guanyar. 25 peles»! Va ser en
aquell moment quan l’Amadeu va tenir
ben clar que volia ser dibuixant de Bru-
guera, editorial especialitzada en litera-
tura popular –hi publicaven els autors
per antonomàsia de novel·la rosa, com
Corín Tellado, o de novel·les de l’oest,
com Marcial Lafuente Estefanía– i en
una gran varietat de revistes d’historie-
tes i tebeos com Pulgarcito.

De Bruguera a Toray. «Amb 17 anys
vaig agafar l’autobús fins a Barcelona
i em vaig presentar davant el senyor
Bruguera amb els meus dibuixos.
Vaig sentir que murmurava: ‘ja tin-
gués jo un fill que dibuixés com tu’.
Aquell mateix dia vaig començar

a treballar», explica l’Amadeu amb un
somriure als llavis. A Bruguera com-
partia espai amb dibuixants com Cifré,
Peñarroya –portadistes de moltes de les
publicacions de l’editorial–, Fernández
Collado i Ibáñez. «Amb l’Ibáñez coin-
cidíem algunes vegades, feia La familia

Trapisonda, un grupito que es la monda. Els
que ja eren gats vells, com ell, venien a
l’editorial quan els semblava». Les prime-
res setmanes s’encarregava de les feines
de suport, com fer esbossos, passar els
dibuixos a tinta, i també escombrar. «Al
cap de 3 o 4 setmanes, ja em van donar
el primer guió per il·lustrar de la col-
lecció Bisonte, sobre aventures de l’oest.
El signava Marcial Lafuente Estefanía,
un dels millors escriptors del gènere.»

La ploma de l’Amadeu ha donat vida
a un gran ventall de personatges, arque-
tips representatius de les pel·lícules de
l’oest americà: atracadors de bancs, caça-
dors de recompenses, pistolers, vaquers,
xèrifs, indis, noies de companyia... Tots
ells protagonitzaven aquestes novel·les
de petit format: 15 cm, la mida perfecta
per dur-les a la butxaca dels pantalons, i
que amenitzaven la lectura de tants se-
guidors. La clau del seu èxit era un estil

planer i directe, amb poques descripci-
ons i molta acció plena dels tòpics del
cinema de l’oest. «A partir del guió ens
imaginàvem l’escena i començàvem a fer
el dibuix a llapis. Abans havíem de do-
cumentar-nos. Tots els dibuixants coin-
cidíem els diumenges al mercat de Sant
Antoni, a Barcelona, a buscar inspira-
ció. Copiàvem dels americans, dels seus
còmics de policies, d’indis o de guerra.
Si a la historieta hi sortien indis havies
de conèixer com anaven vestits els che-

rokees, els apatxes o els hurons. Jo tenia
un bagul que feia d’arxiu, amb retalls
de revistes, tebeos i cartells de cinema
amb imatges de tot tipus d’armes, de
vestits, de personatges... Abans de bai-
xar a impremta, els dibuixos passaven
pel supervisor, que comprovava que no
hi hagués cap error. Si no calia retocar
res, ens donaven el sobre amb l’import
de la feina i el següent guió. Cobrava
17.000 peles per guió. Recordo que amb
el primer sou li vaig comprar una tele a
la meva mare. Era l’única que hi havia
al barri, a Badalona. Els xavals venien a
veure Rintintín.»

De Bruguera va passar a Ediciones
Toray a il·lustrar les històries de la col-

lecció romàntica Torbellino, novela

gráfica para adultos. «Aquí m’inspirava
en els galants de Hollywood: Clark
Gable, Gary Cooper, Errol Flynn...».
De fet, els dibuixos que m’ensenya
tenen una retirada a aquests actors.
Com a dibuixant, va il·lustrar diver-

GAVARRES 25 > 51

belles arts han tirat endavant aquesta
iniciativa, que aquest any celebra la
13a edició, el dia 26 de juliol. Per un
dia Caldes es transforma en un gran
estudi pictòric. «Hi participen més de
100 persones»!, exclama tot satisfet.
La seva activitat incansable i el seu
compromís amb el poble, l’han dut
també a l’il·lustrar una nova versió
en format còmic de la llegenda de la
Malavella, la malvada senyora feu-
dal que tenia atemorit el poble de
Caldes, amb guió d’Albert Torrent.

Al despatx de l’Amadeu, on regna
un desordre aparent, ja que ell hi
troba tot el que busca, ens ensenya
còmics antics, retalls de premsa i ca-
tàlegs d’exposicions passades i pin-
tures recents de paisatges d’indrets
catalans i sants, la seva última dèria.
Records d’una vida dedicada de ple
a l’art. Aquesta activitat frenètica el
va dur a fer feines ben diverses i cu-
rioses, com decorar la façana de la
discoteca Apocalipsis de Barcelona o
decorar pizzeries i tasques a Alema-
nya. «També vaig pintar unes icones
de verges russes en aquarel·la per a
un aeroport de Polònia.»

El 1967 va treballar per Decor
Lámina fent originals de marines,
paisatges, natures mortes..., una feina
de la qual se sent molt orgullós: «De
les nostres pintures, en feien repro-

duccions per vendre-les al gran públic.
No tothom podia permetre’s comprar
un quadre. Fins aquell moment l’art era
un concepte elitista. Pintàvem perquè
la gent pogués penjar un quadre a casa
seva. A casa meva, per exemple, a la pa-
ret del menjador només hi havia la foto
dels avis i un calendari». Va contribuir
que l’art entrés a totes les cases.

L’Amadeu s’acomiada amb aquesta
frase, que és tota una declaració d’amor
a la pintura: «La pintura, la porto a dins
i pintaré mentre visqui. No puc estar
més de tres dies sense pintar» 

cultural del poble, d’on és el fundador
del concurs de pintura ràpida. «El Grup
de Belles Arts del Museu Municipal de
Badalona, del qual sóc soci, organitza
concursos de pintura a la primavera i a
la tardor, a més d’un concurs de pintura
ràpida. Jo havia participat en concursos
de pintura a quasi tots els pobles de la
costa. Tinc una pila de premis: el de Ba-
dalona, Malgrat, Sant Vicenç de Mon-
talt... Tenia la intenció de portar la idea
a Caldes i l’alcalde de llavors, Miquel
Casas, s’hi va avenir». Amb el temps, un
grup format per pintors i aficionats a les

sos gèneres. També va fer el guió i els
dibuixos per a Ling Ling, revista misional

ilustrada para niños, adreçada als països
on hi havia missions. Van ser uns anys
de molta producció. Cada mes els pu-
javen un guió de redacció per il·lustrar.
Bruguera va ser una gran escola que li
va permetre fer el salt a la pintura i al
color. «Del dibuix no se’n pot prescin-
dir, ja que és el 50% de l’obra.»

Pintura ràpida. L’Amadeu fa 22 anys que
està instal·lat a Caldes, a la urbanització
Malavella Park. S’ha implicat en la vida

L’Amadeu Fontán davant d’algunes
il·lustracions de les quals és autor.

DOSSIER ARTISTES DE POBLE

54 > GAVARRES 25

L’aigua del Galligants
EN JOAN RIU MATÓ, DE GIRONA, DES DE L’EDAT DE 18 ANYS HA PINTAT A L’AQUAREL·LA LA VALL

DE SANT DANIEL I MOLTS ALTRES RACONS DELS NOSTRES PAISATGES

Joan Pinsach > TEXT I FOTOGRAFIA

Poc es deuria imaginar en Joan Riu,
quan de la mà del seu pare va entrar a
treballar als tallers mecànics d’en Manel
Sarasa, que aquella feina de delineant
industrial que començava a aprendre
també el portaria a descobrir una de les
seves grans passions. «A can Sarasa –ex-
plica en Joan– fabricaven peces de ma-
quinària. Quan s’avariaven havíem de
fer uns croquis a mà perquè al taller en
fessin de noves. Els que començàvem
anàvem a l’Escola de Belles Arts muni-
cipal, al carrer del Nord, a aprendre a
dibuixar. D’allà, gràcies a unes beques
de la Cambra de Comerç, vaig poder
assistir a les classes d’un pintor molt bo
vingut de Barcelona, en Joan Orihuel,
que va ser mestre de l’Emília Xargay, en
Paco Torres Monsó, la Joaquima Ca-
sas, en Josep Espinosa, en Carles Vivó,
la Carmen Pons, entre molts altres. Ell
ens va ensenyar a croquisar i a dibuixar
del natural, tenia una gran fixació pel di-
buix, deia que era la base de tot. Quan
arribava el bon temps sortíem a
dibuixar les cases de l’Onyar
o els entorns del riu Ter; i
ja més cap al final, a la vall
de Sant Daniel, que va ser
quan vaig començar a
pintar a l’aquarel·la. Lla-
vors jo tenia 18 anys.»

En Joan Riu Mató
(Girona, 10-03-1929), fill
d’en Ramon Riu Casade-
mont i de la Josefa Mató

Garriga, de petit va anar a escola al Grup
Joan Bruguera i, a continuació, va cursar
estudis per correspondència de matemà-
tiques, geometria descriptiva i delinea-
ció. Quan va acabar el servei militar, va
començar a compaginar la feina de can
Sarasa amb impartir classes els vespres
a l’acadèmia particular d’en Manuel
Ibarz, amb qui assegura que va fer una
bona amistat. «Van ser anys –diu– que
en la indústria pujava tot, acabaves un
encàrrec i ja en tenies dos a sobre. I no
només eren de dibuixar, havies d’idear
i trobar solucions industrials, fent mà-
quines o peces. A Girona podé només hi
havia dos o tres enginyers, per això els
delineants teníem tanta feina». Després
de deixar can Sarasa i de treballar uns tres
anys a la paperera Torras Hostench, va
entrar com a professor al Taller Escola
Sindical Sant Narcís, per organitzar els
estudis de delineació, on es va jubilar
el 1994, després de 36 anys d’ensenyar
dibuix tècnic industrial i mecànica. El

1960 es va casar amb l’Antònia
Hernández Lasheras, amb

qui ha tingut tres filles:
la Montserrat, la Ro-
ser i l’Imma.

Aquarel·la de ca-
vallet. Una llarga i

fructífera vida, la d’en
Joan, de molta activi-

tat familiar, social, pro-
fessional i creativa, que

l’ha portat a fer moltes exposicions
arreu de l’estat i a participar en nom-
brosos simposis, sempre fidel a la seva
tècnica: l’aquarel·la de cavallet. L’any
1990, amb una colla d’amics –en Joan
Colomer, l’Enric Barber, en Ramon
Prior, la Dolors Turró, en Josep Arnau,
en Josep Duixans i en Joan Alburnà–,
van crear el grup Blanc i Vermell, «per
penjar les nostres aquarel·les –diu– per
les sales d’exposicions de les nostres co-
marques», grup que es convertiria cinc
anys més tard en l’Agrupació d’Amics
de l’Aquarel·la de Girona i comarques,
de la qual ell va ser un dels presidents.
També va ser cofundador de l’entitat
Amics de la Sardana, l’altra gran afició
de la seva vida, i primer president del
col·legi de delineants de Girona. I, en-
cara, va col·laborar a la secció cultural
del GEiEG on, entre altres tasques, va
ser el promotor del concurs infantil de
dibuix que encara ara es celebra per Fires.

L’aigua que corre. A l’hora de trobar
una explicació de la seva gran afició per
la pintura, en Joan ho té molt clar. «La
feina de delineant és molt entretinguda –
diu–, de molta paciència i, sobretot, molt
mecànica i de molta precisió. Tenim el
cap quadrat. Allavors jo vaig veure que
l’aquarel·la era una cosa més espontània,
que no havies de capficar-te tant, l’ai-
gua et corre cap aquí, cap allà... A més,
una altra cosa: com que només podíem
pintar els diumenges al dematí, un oli

En Joan Riu va anar molts anys cap
a la vall de Sant Daniel a pintar.

GAVARRES 25 > 55

Salvador López o l’Antoni Varés, entre
altres, es trobaven al voltant de l’església
de Sant Pere de Galligants i, pel carrer
de Sant Daniel, feien fins a la font d’en
Pericot. «Després d’un bon traguinyol
d’aigua fresca –explica– i de proveir d’ai-
gua per esmorzar i de carregar l’ampo-
lla per pintar, enfilàvem l’arbreda de la
Barraqueta; allà ens separàvem, uns en
direcció a la font del Ferro i altres cap
a la font d’en Fita. El Galligants era tan
net, que ens assèiem a una roca, amb els
peus a l’aigua fresca, a l’ombra, pintant
la gran varietat de colors, els reflexos, la
llum... A la tardor i a l’hivern, en canvi,
buscàvem més els llocs de sol; cap a Sant
Gregori, captant les masies i esglésies de
Cartellà, Canet d’Adri o Sant Martí de
Llémena. I alguns festius també podíem
anar a pintar a Sant Feliu de Pallerols,
amb el tren d’Olot; si ens hi podíem
quedar dos dies, arribàvem fins a Joane-
tes, Sant Privat o els Hostalets, per aga-
far les tonalitats enceses de grocs, ocres,
vermells i terres de la tardor.»

Ara, en Joan té 85 anys, i encara
una vida plena, amb la companyia de
l’Antònia, les filles i els néts. Ha viat-
jat i ha conegut gent i llocs i ambients,
vistos amb l’òptica alegre del color de
les aquarel·les que s’escampa per les pa-
rets de casa seva, al carrer Pare Coll de
Girona. «Encara anem fent –diu–, hem
tingut salut». Després de més de 400
pintures –«sense comptar –puntua litza–
totes les que he arribat a estripar»–, ara
pot gaudir del resultat d’una vida equi-
librada gràcies a l’espontaneïtat i al plaer
de captar amb els pinzells els senyals de
la natura a cada estació de l’any. Grà-
cies a la pulsió creativa de la pintura. A
aquesta bona salut, hi han contribuït el
seu tarannà de bonhomia, és clar, i segu-
rament també el deixar-se portar pel riu
net de la vida. Plàcidament, com l’aigua
de l’aquarel·la, que ara va cap aquí i et fa
un cel inesperat, o va cap allà i t’encaixa
una finestra 

en un dematí no l’acabes pas, i en canvi
una aquarel·la en tres hores s’acaba, i si
no malament rai»! I pel que fa a les sen-
sacions que li proporciona l’acte de pin-
tar, diu que «sembla que deixis aquest
món que està passant. Estàs molt con-
centrat. L’aigua te corre i no li pots dir
para’t aquí, l’has d’anar continuant. A
vegades, per culpa d’aquesta aigua has
d’estripar el paper, i a vegades t’ajuda,
especialment amb els cels: corre cap
aquí, i et fa uns núvols; corre cap allà, i
et serveix per fer una finestra. És dife-
rent de l’oli, que si l’esguerres el pots
esborrar. Ara –remarca–, l’aquarel·la ha
de ser transparent, sempre pots posar

un color a sobre de l’altre si és més fort
i si encara és humida; si ho fas al revés
et queda bruta, com si fos enfarinada.»

I en evocar els inicis, per força ha
d’esmentar els paratges de la seva Girona
de sempre i els seus entorns: els carrers
de Cúndaro i dels Alemanys, empedrats
d’intimitat, brillants després de la pluja;
o les escales de la baixada de la Mare de
Déu de la Pera, de grisos trencats per les
notes de color d’una caixa de fruita o la
presència solitària d’un vianant; cels,
arbres, campanars, carrers, escales... I
la vall de Sant Daniel. A l’estiu i a la
primavera especialment, amb una co-
lla d’amics, com en Joan Colomer, en

En Joan Riu als anys 60 pintant la catedral
des de la plaça de la Independència.
PROCEDÈNCIA: Arxiu Joan Riu.

DOSSIER ARTISTES DE POBLE

60 > GAVARRES 25

En Lluís Rico i en Pere Noguera
UN DELS MATERIALS QUE FAN SERVIR AQUESTS DOS ARTISTES BISBALENCS ÉS EL FANG: EL

PRIMER PER CREAR LES SEVES FIGURES I EL SEGON PER REVESTIR OBJECTES QUOTIDIANS

Jordi Bonet-Coll > TEXT // Eduard Punset > FOTOGRAFIA

En Rico tenia el taller botiga al carrer Valls
d’en Colomer de la Bisbal, a prop de casa
meva. Recordo aquell lloc com una cova
fantàstica, com un cau fosc atapeït de
bèsties de fusta. El Rico que vaig tractar,
molt poc, era un personatge sorrut, que
parlava amb un marcat accent valencià.
Lluís Rico Pérez va néixer l’any 1920 a
Raspay, agregat del terme municipal de
Yecla (Múrcia). Amb 6 anys ja fa de pas-
tor. I amb només 16 anys, la Guerra Civil
l’obliga a lluitar amb el bàndol republicà.
Finalitzat el conflicte, els vencedors li fan
complir un servei militar de quatre anys
que el porta a Girona, on, quan l’acaba,
decideix quedar-se. Comença treba-
llant de pagès però, aviat, se’n va cap a
bosc, l’entorn on se sent més bé. Fa de
carboner a Madremanya i cap a finals
dels anys 40 s’instal·la a la Bisbal. Dels
boscos de les Gavarres en treu el carbó
que ven a la carboneria el Valenciano,
que més endavant convertirà en taller
botiga. I quan el carbó comença a caure
en desús, en Rico, per poder mantenir
dona i cinc fills, fa una mica de tot: ven
llenya i calç, fa de traginer, de marxant
de fruita. Però a mitjan dels 60, pas-
sada la quarantena, la força artística que
porta a dins surt a la llum. Tots els anys
de solitud a la Gavarra, el contacte in-
tens amb els animals i el bosc, queden
reflectits en les seves peces. Recordo que
els meus pares em deien: «En Rico va a
bosc i quan troba
una rabassa, un

tronc o una pedra que té forma d’alguna
cosa, se l’emporta al taller i l’acaba de
polir». L’art d’en Rico pot tenir diferents
noms: naïf, primitiu, brut.

Art brut. És un terme que va crear l’any
1945 l’artista francès Jean Dubuffet per
referir-se a l’art creat per persones alie-
nes al món artístic i sense formació aca-
dèmica. Dubuffet i altres artistes com
André Breton van contribuir al reconei-
xement d’aquest tipus d’art, fins llavors
menyspreat. L’art brut d’en Rico és un
crit de la natura, una força salvatge, pri-
mitiva. No es pot encabir dins de cap
corrent artístic, no és antic ni modern,
és anarquia pura. La seva primera obra
és el relleu d’un burro gravat damunt
una pissarra, pedra tova i fàcil de treba-
llar. Però d’on n’extreu més peces és de
l’arbre: troncs, branques i arrels de pi,
noguera i olivera. D’aquí surten animals,
verges i nens, homes i dones mostrant
els seus atributs sexuals. La maternitat,
el sexe, la procreació, la vida, vaja, són
els grans temes d’en Rico; a les seves
escultures hi ha grans dosis d’erotisme.
També treballa la pedra, l’alabastre i el
granit –esculpint o tan sols pintant pe-
dres amb formes curioses–. En pintura,
la seva producció és més irregular, tot i
que té collages força interessants. I en
els darrers temps de la seva activitat ar-
tística, la terrossa. La terra crua és un

material dúctil, més fàcil de treballar
que no pas la pedra o el tronc d’arbre.
Anava a buscar terrosses a les terreres
de la Bisbal i les treballava. En Rico era
molt pràctic: com que a dins de les ter-
rosses hi ha impureses –vegetals i al-
tres elements–, va veure que quan les
posava al forn hi havia moviments que
feia que es trenquessin; «per això les dei-
xava crues»! Això m’ho explica en Pere
Noguera, un altre artista bisbalenc. El
primer contacte d’en Pere amb en Rico
va ser l’any 1966, durant l’etapa inicial
del seu treball artístic. L’ajuda a vendre
les primeres escultures i l’any 1970 or-
ganitza la primera exposició de la seva
obra al castell palau de la Bisbal. Amb els
anys, consoliden una amistat i segueix el
seu treball i la seva vida fins als últims
dies. En Pere m’ensenya una col·lecció
de fal·lus, fets amb terrosos d’argila, que
tenen un textura realment inquietant!
Rico també va exposar a Girona i Bar-
celona, i té obres seves en col·leccions
privades d’Europa i els Estats Units. Va
morir el 10 de maig del 2000, dos me-
sos abans de la inauguració de l’expo-
sició més important sobre la seva obra,
que es va titular, molt encertadament,
L’esperit de la natura. Les seves cendres es
van escampar per les Gavarres: d’aquesta
manera va quedar unit per sempre al
bosc que el va alimentar materialment
i espiritualment. El magatzem del Ter-

racotta Museu de la Bis-
bal guarda moltes peces

GAVARRES 25 > 61

ses de les terreres, o trossos de llenya o
pedra de les Gavarres, o un rierenc on
hi fa un dibuix o una incisió, tot això sí
que arrela el personatge en aquest en-
torn». O sigui, en Pere és i no és un ar-
tista de poble.

Amb en Pere vam tenir la sort de
compartir un niu, cuinat per en Met
Bosch, a la cala s’Alguer. Salvador Gar-
cia-Arbós va descriure el procediment
per cuinar aquest plat tan complex al nú-
mero 10 de Gavarres. I a l’article també
va parlar de la xefla i de la manera com
en Pere va netejar els plats. Jo recordo
que es va oferir per rentar-los i que se’n
va anar arran de mar. Quan vaig veure
que anava col·locant plats i cassoles en-
tre els còdols, li vaig dir que l’ajudaria.
«No, no cal. És que estic fent una cosa»,
em va dir molt concentrat. La imatge
era realment bella: els plats de ceràmica
enmig dels còdols molls i lluents i l’ai-
gua del mar esbandint-los lentament.
«Abans, aquí, els plats es rentaven així,
els rentava el mar. A partir d’aquesta
idea, vaig fer un vídeo, que vaig titular
Rentadora, i que es va poder veure a la
Fontana d’Or, en un muntatge sobre la
Costa Brava», m’explica. La ceràmica, la
terra, sempre ha estat molt important
en l’obra de Pere Noguera. De fet, amb
14 anys aprèn l’ofici de terrisser, activi-
tat que exerceix fins que el futbol –sí,
el futbol!– l’ajuda a sortir de la Bisbal.
La pilota és per a ell com una beca que
li permet aprendre escultura a l’escola
Massana de Barcelona i, és clar, conèi-
xer món. Juga en diferents equips fins
gairebé els 30 anys, que és quan ja es de-
dica completament a l’art. Enfangades és
el títol d’una sèrie d’instal·lacions, potser
les més conegudes de la seva trajectò-
ria, que consisteixen a cobrir diversos
objectes amb argila líquida: «El fang és
com un vestit que poso als objectes que
veiem normalment», m’explica. El fang
atrapa els objectes, que queden aturats en
l’espai i en el temps, i en ressalta formes

A dalt, en Lluís Rico al seu taller. A sota, en Pere Noguera, l’any 1982, preparant la
instal·lació ‘Enfangades’ al Museu d’Història de la Ciutat de Girona. A l’altra pàgina,
sèrie de vuit càntirs de terrissa negra, d’en Pere Noguera.

d’aquest bisbalenc tan especial. Espero
que no triguem gaire a poder-les con-
templar en una sala, sobretot Els amants,
una grandiosa escultura de fusta que re-
presenta una parella abraçada.

Pere Noguera (un apunt). He anat
a parlar amb Pere Noguera (la Bisbal,
1941) perquè m’expliqués coses d’en
Rico. Però, inevitablement, també hem
parlat d’ell i de la seva obra. Per aquest
motiu, no m’he pogut resistir a escriu-

re’n unes ratlles, unes ratlles que no-
més seran un petitíssim resum de la
seva llarga i productiva carrera. Si de
bon començament no em va passar pel
cap d’escriure sobre ell va ser perquè
no em va semblar que encaixés gaire
bé amb el nom del dossier. En parlem:
«Hi ha artistes que estan més vinculats
al lloc que d’altres. Jo sóc de la Bisbal
però faig una cosa molt més mental, no
té a veure d’una manera directa amb el
lloc. En Rico, en canvi, que agafa terros-

DOSSIER ARTISTES DE POBLE

66 > GAVARRES 25

AMB EL SEU FILL JOAN, TAMBÉ ARTISTA, REPASSEM L’OBRA D’AQUEST PINTOR DE MARINES,

MERCATS I VELES QUE VA SER MOLT ESTIMAT A PALAMÓS

Jaume Badias > TEXT // Paco Dalmau > FOTOGRAFIA

La Fosca, Castell, la Catifa, la Platja
Gran, s’Alguer... molts d’aquests parat-
ges i racons palamosins estan presents
en moltes de les llars del nostre país
gràcies a la paleta i als pinzells d’en Jo-
sep Sarquella, pintor molt vinculat als
colors de la Costa Brava i molt especi-
alment als de Palamós. En Josep Sar-
quella i Escobet, tot i que va néixer a
Llagostera l’any 1928, de ben petit, als
dos anys, va venir a viure a Palamós,
d’on era el seu pare, i amb la seva famí-
lia es va instal·lar cap a la Fosca, a una
casa d’estil modernista coneguda com
Villa Pepita.

Ens ho explica el seu fill Joan, pin-
tor com ell, nascut l’any 1956, a qui el
seu pare explicava que ja des de petit
li agradava pintar i que arran d’aquesta
passió començà a traçar els seus pri-
mers dibuixos a l’edat de 10 anys, unes
primeres formes on ja s’intueixen els
seus temes més preferits, que l’acom-
panyaran al llarg de la seva trajectòria:
sobretot les imatges que ens evoquen
el Palamós més mariner.

El mestre Francesc Vidal. En aquest
interès per la pintura trobà en el pintor
palamosí Francesc Vidal Palmada un

aliat, un mestre i un amic. Amb
ell va començar a guanyar-se un
jornal amb els pinzells pintant
parets durant la setmana, i també
amb ell els diumenges sortia a
pintar a l’aire lliure, acompa-
nyats del cavallet i de la paleta.
Aquest fou el seu procés d’apre-
nentatge fins que va haver d’anar
a fer el servei militar a Ceuta. En
Joan ens explica que quan el va
acabar decidí anar a treballar a
Barcelona per a una empresa de
pintura industrial, activitat pro-
fessional que compaginava amb
hores d’aprenentatge i pràctiques
al Cercle Artístic de Sant Lluc i
al Reial Cercle Artístic, on anava
a dibuixar i on un professor de
dibuix el guiava a ell i els seus
companys de vocació.

A Barcelona, s’hi va establir de forma
permanent però mantenint casa i estudi
a Palamós, ja que va començar a fer fei-
nes d’il·lustrador i ja cap a l’any 1956 es
va poder dedicar de manera professional
a la pintura artística, «vivint del que pin-
tava», com ens explica en Joan Sarquella.
A poc a poc, l’estil d’en Josep Sarque-
lla davant la tela es va anar definint i va
mostrar les seves creacions en exposi-
cions col·lectives a Palamós, preàmbul
de la seva primera exposició individual,
l’any 1958, en una galeria de Vilafranca
del Penedès i, l’any 1960, a Barcelona,
a la sala Rovira, a més d’exposar cada
estiu a Palamós.

L’obra pictòrica d’en Sarquella gau-
deix d’una empremta i un caràcter del
tot personals que la identifiquen i di-
ferencien respecte a altres artistes co-
etanis i per això preguntem al seu fill
Joan que ens la defineixi tècnicament.
Per en Joan, el seu pare feia una pin-
tura catalana impressionista, «es pot dir
que era un pintor impressionista, poc
dibuixat, de pintar directament sense
dibuixar abans el quadre. Va anar ma-
durant, no hi va haver un canvi d’es-
til, com més pintes més vas aprenent,
i com més en vas aprenent més bé ho
fas». En Sarquella sempre havia estat fi-
del a la pintura a l’oli i també havia fet
nombrosos dibuixos, «mai havia pin-
tat aquarel·les tot i que en algun lloc
s’ha dit. A l’Enciclopèdia Catalana hi
van posar aquarel·lista però no és cert.

En Josep Sarquella

En Joan Sarquella, al port
de Palamós.

GAVARRES 25 > 67

Durant una època va pintar sobre paper
però mai va fer aquarel·la», matisa en
Joan, que tenint com a pare un artista
de la seva força aviat en seguí els passos
i aprengué a pintar amb ell al seu es-
tudi de la Catifa, «en un lloc amb vistes
privilegiades». En Joan és en l’actualitat
un artista que, com ell mateix reconeix,
segueix el mateix estil que el seu pare.

Pintar a l’exterior. En Josep Sarquella
basà gran part de la seva obra en la llum
de la Costa Brava, sobretot en marines,
tot i que també és conegut per pintar
mercats. Les seves marines, però, es di-
ferencien de les d’altres artistes pel fet
que hi havia sempre barques, sempre
paisatge humà, «amb moviment, amb
gent, és una pintura que denota movi-
ment, que denota acció», com podem
veure també en els olis del mercat de
Palamós, quan es feia al passeig. La vila
de Palamós apareix en els seus quadres
vista des del moll o des de la platja, tot
i que també havia pintat el carrer Major
quan s’hi feia el mercat, des del balcó
de sobre can Vicenç Prat, «que era bon
amic seu: des d’allí pintava el mercat,
però el carrer Major només sortia en
els seus quadres quan hi havia mercat»,
comenta en Joan.

Tot i que Palamós apareix sovint en
els seus quadres, Josep Sarquella també

anava a buscar la inspiració a altres llocs
i així, passava uns quinze dies a l’any a
Mallorca i també quinze dies a Cada-
qués, a més de reflectir sovint Calella
de Palafrugell i el mercat de Vic, al qual
anava molts dimarts.

Ell sempre pintava a fora, començava
el quadre a l’exterior, i a vegades l’aca-
bava a l’estudi, però el començament del
quadre sempre era a fora: «És dels últims
pintors que es veien pintant a fora, ara ja
no se’n veuen, potser perquè la pintura
figurativa no té ara el valor que tenia als
anys 70 i 80, actualment la tendència ha
canviat». En aquesta pintura d’exteriors,
hi representa sempre paisatge en movi-
ment, amb barques, amb gent remenant
els bastiments a les platges; això va fer
que acabés coneixent molts pescadors
de Palamós. A més, i això s’observa en
la seva obra més marinera, disposava
d’uns coneixements dels diferents tipus
i funcions de les barques poc habituals
en un artista, les sabia diferenciar, podia
identificar una barca feta a Palamós d’una
de Calella de Palafrugell, i n’identificava
perfectament les diferents tipologies, les
coneixia gairebé com un pescador o un
mestre d’aixa, i així els seus quadres es
converteixen en un corpus o un catàleg
dels diferents tipus d’embarcacions que
han treballat per aquestes costes. Era un
pintor de barques.

També anava sovint a Calella de Pala-
frugell, hi anava a pintar durant el mes
de maig o pel setembre, fora de tem-
porada alta, ja que les aglomeracions
de turistes l’arribaven a atabalar i no li
permetien la concentració necessària
per poder desenvolupar la seva feina:
en pintar a l’exterior la seva activitat no
passava desapercebuda per als curiosos.

Segons en Joan, «el 75 % de la seva
obra són marines, és el que més li agra-
dava, era la seva especialitat» i sovint les
anava a pintar amb altres companys. En
l’àmbit artístic palamosí tenia bona re-
lació amb altres pintors com Torruella,
Pere Coll, Joan Prat i Joaquim Comes,
i també amb pintors de Barcelona. A
més de marines i mercats, en Joan ens
comenta com la temàtica de l’obra
s’amplia «quan el meu germà, en Jo-
sep, anava a competir arreu en regates
Optimist, ja que el meu pare l’acom-
panyava i aprofitava per pintar veles i
el moviment de la competició». Les ve-
les de les regates, com les veles de les
barques dels pescadors i com els ten-
dals de les parades del mercat, carac-
teritzen la plasmació d’un moviment
molt característic de l’obra d’en Josep
Sarquella, un home que, com ens diu
en Joan, «a l’estar sempre a fora pin-
tant, era conegut per molta gent i tot-
hom l’apreciava» 

Dues imatges d’en Josep Sarquella
pintant. La de la dreta és de l’any 1966.
FOTOS: Arxiu Joan Sarquella.

DOSSIER ARTISTES DE POBLE

80 > GAVARRES 25

Mestre de dibuix i urbanista
EL GUIXOLENC JOSEP MARULL ENS PARLA DEL MESTRE DE DIBUIX JOAN BORDÀS I SALELLAS,

DE LA SEVA GENIALITAT I DE LA SEVA ARQUITECTURA

Àngel Jiménez > TEXT I FOTOGRAFIA

Quan es va parlar de destacar un artista
local que hagués tingut una certa influ-
ència en el territori i la població guixo-
lenca, de seguida em va venir al cap el
nom de Joan Bordàs i Salellas, nascut
a Figueres el 1888. I juntament al seu,
simultàniament, va aparèixer el de Jo-
sep Marull.

L’amic Josep Marull és una persona
summament discreta. Coneix prou bé
tota la trajectòria d’en Joan Bordàs i de
l’urbanisme guixolenc perquè va tre-
ballar a l’oficina municipal trenta-cinc
anys. I, en bona part, va ser gràcies als
coneixements i habilitats tècniques re-
buts, de petit i de gran, del seu mestre
de dibuix lineal. Va ser-ne alumne fins
als vint i alguns anys més, i col·laborador
delineant en els projectes d’obres pri-
vades de l’arquitecte ganxó. La relació
amb Bordàs va ser contínua, fins que el
mestre va anar a Barcelona, on va mo-
rir l’any 1968.

Veig que vas heretar una magnífica
col·lecció de llibres d’arquitectura que
porten l’ex-libris de Bordàs –li dic–.
«Sí. Me’n va donar uns quants. Alguns
són estrangers. En canvi, els dibuixos
i esbossos de Bordàs van anar a l’arxiu
municipal.»

Josep Marull Gich (1930). Aquest
guixolenc va estudiar als Estudis Nous
i, com tants altres nois, completava
els seus estudis primaris fent hores
de comptabilitat i agrimensura amb el

senyor Juanito, el mestre Joan Esteva.
Al mateix temps, però, anava a l’Escola
d’Arts i Oficis a fer dibuix industrial amb
el senyor Bordàs. De molt jove, va co-
mençar a treballar d’aprenent als tallers
de la impremta Viader, quan aquesta en-
cara estampava aquells meravellosos lli-
bres, artísticament il·lustrats. Eren anys
de postguerra, 1946-1947. A l’obrador,
al costat de Josep Maria i de Germà Via-
der –un excel·lent dibuixant, il·lustrador
dels llibres– va aprendre les beceroles
de les arts gràfiques. «Els oficials de la
impremta, com Francesc Bigas, impri-
mien el Quijote i El Cantar de los Cantares
(1946) decorat, aquest darrer, amb rica
policromia de dibuixos. Una obra de
bellesa rara, extraordinària. Mentrestant
jo, com a aprenent avançat, tirava tot sol
la prestigiosa publicació Analecta Sacra

Tarraconensia, els cèlebres calendaris de
suro o el Full parroquial.»

Tanmateix, en Josep no va deixar
d’anar a les classes de dibuix de Bordàs,
fins que va haver d’anar a fer el servei

militar a Barcelona. A la ciutat comtal
va perfeccionar la seva aptitud en di-
buix a l’Escola Massana, i va obtenir el
diploma que l’acreditava. Com a caporal
de la plana major, alguns dies va haver
d’esbossar la situació de les operacions
militars al voltant de Barcelona. «Sort
en vaig tenir, dels mapes d’uns excursio-
nistes barcelonins que em van facilitar
la feina», diu.

Acabada la mili, va tornar al costat
del mestre Bordàs a l’escola de dibuix,
que era al segon pis del vell edifici del
noviciat del monestir, avui enderrocat.
Hi havia tres sales. Dues eren aules i
l’altra feia de despatx de direcció. «Quan
hi anava, ja gran, em feia entrar al seu
despatx i m’encarregava algunes còpies
de projectes particulars seus.»

Però ell continuava essent l’arqui-
tecte municipal, li pregunto. «Sí –con-
testa en Josep–, ho va ser fins l’any 1955,
que es va jubilar. El que jo no he entès
mai –continua– és com aquell home
que havia estat el número u de la seva
promoció, un bon arquitecte, amb ta-
lent, es va quedar tota la seva vida la-
boral a Sant Feliu de Guíxols. A mi em
sembla que Bordàs podia haver aspirat
a fer d’arquitecte en alguna ciutat cata-
lana més important.»

Com va fer Fèlix de Azúa, prede-
cessor seu en el càrrec, li dic. «A mi em
sembla, Josep, que els seus comença-
ments varen ser una mica durs, des del
punt de vista econòmic. Quan va acabar

Projecte de fanals per a places i
passeigs de Sant Feliu realitzat per
en Joan Bordàs.

GAVARRES 25 > 81

la carrera d’arquitectura, l’any 1911, es
va apuntar en aquella estranya aventura
romana que van intentar Josep Pijoan,
Ramon d’Alòs i Quico Martorell». Bor-
dàs va arribar a Roma amb la maleta i
un paraigua. Res més. Pensionat, però
sense diners. Només li havien pagat el
bitllet d’anada. L’intent d’establir una
Escola Espanyola d’Investigadors d’Art
i d’Història va ser un fracàs total per les
condicions materials. Una mala expe-
riència que potser va posar fi a la seva
ingenuïtat i innocència juvenil.

El mestre de dibuix. Un any després,
el 1912, Joan Bordàs ja havia pres pos-
sessió de la plaça de director de l’escola
d’Arts i Oficis de Sant Feliu. Un tre-
ball que, juntament amb el d’arquitecte

En Josep Mayol davant de plànols
que ell mateix havia realitzat.

municipal, li aportaria estabilitat econò-
mica. «No li van pas regalar res. En sa-
bia molt, de dibuixar; i amb ganes, que
ho feia», afirma en Josep. Amb Bordàs,
va entrar també, de professor de Belles
Arts, Josep Berga i Boada, artista pintor i
escultor, que l’any 1925 va ser substituït
per doña Tula, Gertrudis Romaguera i
Valls. Ella es va fer càrrec de la classe de
dibuix artístic i pintura.

Parlem un xic més de Bordàs, del
teu mestre, li demano. Com eren les
classes amb ell? «Mira, com t’he dit,
l’espai de les classes era al vell noviciat
del monestir, a tocar la porta lateral de
l’església i la torre del Fum. Un centenar
de metres quadrats, feia. En una classe
hi havia doña Tula. A l’altra, Bordàs feia
dibuix tècnic, i els seus alumnes érem

tots nois. Hi fèiem classe de les set a
dos quarts de nou del vespre. Fran-
cament –continua– l’edifici del con-
vent era un xic atrotinat; no era pas el
més adequat per tenir-hi alumnes.»

És curiós: Bordàs coneixia per-
fectament la nova pedagogia i els
nous mètodes d’ensenyança euro-
peus: Montessori, Dewey... I així i
tot s’hi adaptà bé, no sense propo-
sar contínuament millores, li dic.
Però el pressupost municipal, com
sempre a cultura, era magre. «Pensa
que a l’hivern hi feia molta fred. Ell,
en Bordàs, no es treia mai l’abric de
sobre, per res. Em penso que el por-
tava a l’estiu i tot. No fumava, i quan
venia la fred, al vespre, tenia gana. Es
comprava una paperina de castanyes
torrades i se les posava a la butxaca
de l’abric amb bossa i tot. De tant en
tant, se sentia crec, i se’n menjava
una. De passada, li donava escalfor.
Sovint em preguntava: ‘T’agraden,
a tu, les castanyes?’ Home, a mi sí
que m’agradaven. Me’n donava tres
o quatre, i em quedaven les mans
brutes, negres per dibuixar.»

«Dibuixàvem sobre uns taulers
lleugerament inclinats, on teníem el
tinter, la ploma, la capsa de compassos,
el tiralínies... Com que li agradava tant
dibuixar! Et donava un tall de paper, hi
posava uns ploms (feien de xinxetes)
per fixar-lo. ‘Au, reprodueix aquesta là-
mina’. De tant en tant ho venia a veure.
Es posava darrere teu, a l’alçada de l’es-
patlla. ‘No, no. Poc que vas bé així’, deia
sovint. ‘No comencis per les horitzon-
tals. Fes primer les verticals, prenent bé
les mides. Així tindràs tota l’amplada’.
Les correccions eren sempre personals.
Si veia que el dibuix anava malament,
s’asseia al costat. Agafava el llapis i ras,
ras... Totes les línies perfectes. Exacte,
sense ajudar-se de l’esquadra ni el re-
gle, ni res. Pensa que tots els dibuixos
i esbossos urbanístics que feia, com les

84 > GAVARRES 25

MEMÒRIA FOTOGRÀFICA > EL CORPUS

Preparació d’una catifa de flors a
la plaça de la Catedral de Girona.
ANY: 1965
AUTOR: JORDI SOLER
PROCEDÈNCIA: FONS JORDI SOLER.
INSPAI, CENTRE DE LA IMATGE.
DIPUTACIÓ DE GIRONA

Catifes de flors al carrer
Major de Palamós.
ANY: 1960
AUTOR: R. SERRAT
PROCEDÈNCIA: SERVEI D’ARXIU
MUNICIPAL DE PALAMÓS. FONS
FOTOGRAFIA SERRAT

M6M5

Altar i catifa davant des Pedrís llarg, a la façana lateral de l’església de Begur.
ANY: 1963
AUTOR: JOSEP CARRERAS
PROCEDÈNCIA: ARXIU D’IMATGES AJUNTAMENT DE BEGUR. COL·LECCIÓ JOSEP CARRERASM7

PATRIMONI ETNOLOGIA

El vot del poble [pàg. 86-87]
MARIO ZUCCHITELLO [Carpi (Itàlia), 1937. Historiador]

PATRIMONI ARQUEOLOGIA

Les termes de Caldes [pàg. 88-89]
JOAN LLINÀS [Sils, 1966. Arqueòleg]

PATRIMONI HISTÒRIA

Amidadors de terres [pàg. 90-91]
ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

PATRIMONI EN MAR

El corall més vermell [pàg. 92-93]
JAUME BADIAS [Tàrrega, 1972. Historiador i arqueòleg]

PATRIMONI FAUNA

L’insecte pal [pàg. 94-95]
ENRIC FÀBREGAS [Girona, 1972. Biòleg]

PATRIMONI FLORA

L’arbre pudent [pàg. 96-97]
ENRIC BISBE [Celrà, 1975. Biòleg i consultor ambiental]

PATRIMONI PLANTES I REMEIS

En Paulí, de Caldes [pàg. 98-99]
ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI

Des d’antic, el corall ha estat
un material apreciat pels joiers.
FOTO: Roger Lleixà.

92 > GAVARRES 25

PATRIMONI EN MAR // Jaume Badias > TEXT

Amb el coraller Enric Fernández repassem el passat i present de la pesca del corall a Begur
i a tota la Costa Brava

En una de les centenars de pàgines
escrites per Josep Pla, a qui sempre
s’acaba citant quan es parla d’aquestes
terres i costes, s’afirma que hagués estat
més encertat anomenar la Costa Brava
com Costa del Corall. Siguin certs o
no els arguments sobre els quals es
basa aquesta afirmació, el que queda
clar és que respon a una realitat histò-
rica assumida, ja que l’activitat vincu-
lada a l’extracció del corall en aquesta
riba gaudí de gran pes i són nombro-
sos els records i els testimonis de tota
mena que ens han arribat fins avui. La

capital d’aquesta activitat, el seu epi-
centre, seria Begur, ja que era la zona
més rica en corall de la Costa Brava i
també d’on provenia la majoria de gent
que es dedicava a la seva extracció, tot
i que també al cap de Creus es presu-
mia de tenir amagats bons caladors de
corall. A Tossa de Mar i a Sant Feliu de
Guíxols, també se’n documenta però
en menor mesura.

Begurencs dedicats al corall. La im-
portància i el pes econòmic d’aquesta
activitat es basa en la continuada recerca

de corall per part dels homes de
la Costa Brava, concretament
del corall vermell, l’espècie
més pròpia i predominant de
la Mediterrània. Aquest in-
terès ve donat pel fet que se
l’ha relacionat secularment
amb els seus beneficis cura-
tius, i també per la capacitat
de desprendre efectes protec-
tors i propiciatoris, encara que
també podia ser simplement
apreciat pel seu valor orna-
mental. I és per aquestes raons
que generacions de begurencs
s’hi han anat dedicant des del
segle XVII, tant a les seves
pròpies aigües com també a
zones més allunyades com la
costa del Magrib o la ribera
occidental del nord d’Àfrica.
Estan documentades expedi-
cions de pescadors de corall
de Begur i d’altres poblaci-
ons de la Costa Brava a les

Canàries, al Marroc, a Algèria i al Cap
Verd, entre d’altres destinacions, tot i
que l’habitual era cercar-lo vora casa,
a les mateixes costes empordaneses.

Els anys daurats els trobem en els
segles XVIII i XIX, tot i que és durant
la segona meitat del XIX quan s’arriba
a cotes màximes en el preu de venda
del corall vermell extret, moment que
marca també l’inici de la seva davallada.
Aquesta és deguda a diversos fets: d’una
banda augmenta l’oferta arran de la
gran quantitat que se’n recull per part
d’un gran nombre de gent especialit-
zada; i de l’altra, i al mateix temps, es
frena la demanda del corall begurenc i
català en general, ja que paral·lelament
s’acaba de descobrir a Sicília una zona
verge de coral vermell i a més s’obren
a l’explotació les aigües i les roques de
les costes japoneses.

Per conèixer el passat de tot el que
envolta el món del corall a Begur dis-
posem de l’estudi de Josep M. T. Grau
i Roser Puig titulat El corall a la costa de

l’Empordà (Begur, segles XVIII-XIX) on
es parla àmpliament del passat coral·lí
dels pescadors de Begur i on llegim
com en els inventaris de begurencs
dels segles XVIII i XIX hi apareixen
constantment ormeigs de pesca carac-
terístics de la pesca del corall, així com
també tallers dedicats al treball i al seu
refinament un cop netejat.

Igualment destaquen també perso-
nes dedicades a la seva comercialitza-
ció a un nivell que els obliga gairebé a
desplaçar-se i instal·lar-se a ports com
Marsella i Liorna, per estar al rovell de

El corall més vermell

El coraller Enric Fernández
preparat per baixar a cercar
corall // FOTO: Josep Lloret.

GAVARRES 25 > 93

Pesos de creus coralleres exposades
al museu de la Pesca de Palamós.
FOTO: Quim Esteve. Museu de la Pesca.

ques que trobaven en aquestes aigües:
«Mentrestant van constatar com les es-
ponges d’aquí eren aspres i dolentes,
sense valor al mercat.»

Els furtius. El que els grecs van trobar
aquí i que feia anys que es cercava és
un corall, el de Begur, i per extensió, el
de la Costa Brava, considerat el millor
corall de la Mediterrània, apreciat per la
intensitat del seu color vermell i per la
manca de porus, «tot i que es considera
que el millor del món és el de Japó».
Com ens diu l’Enric, el seu caracterís-
tic vermell fa que sigui conegut en el
món dels corallers com a sangre de toro,
tot i que és el mateix tipus de corall,
el Corallium rubrum, que depenent de

les zones varia en la seva morfologia
i en les característiques més valora-

des. Així tenim que a les Illes Balears
es troben branques menys apreciades,
ja que «a Mallorca el to és més clar; a

Eivissa, per exemple, té una veta marró
que li fa perdre qualitat, i a Menorca
és molt porós i més petit». El creixe-
ment i les característiques del corall

d’una determinada zona depenen dels
nutrients de què disposi i dels corrents
marins a què estigui exposat, i el mercat
demana un corall amb un bon color i
bona densitat, i si pot ser sense forats.

Com a conseqüència de la contí-
nua explotació d’aquest recurs, els co-
rallers amb llicència han de treballar
amb fortes restriccions, i l’Enric ha de
respectar, per exemple, una veda de 6
mesos i una quota màxima de 300 kg a
l’any, «...una xifra a la qual mai s’arriba.»

Després de segles de tradició co-
rallera actualment no es pot pescar
corall a Begur perquè en queda poc i
es troba dins una zona protegida, «tot
i que hi ha furtius al marge de la llei
que n’hi van a buscar de forma il·legal
i que l’arrasen per molt protegida que
estigui una àrea.»

Per que fa a la comercialització del
corall vermell, els compradors sempre
han estat, ara i abans, italians, «que et
vénen a casa, no els pots trucar tu, per-
què si els truques es pensen que et fan
falta calés». L’Enric recorda el cas d’uns
compradors italians que al Marroc el
primer que feien a la casa d’uns cora-
llers que vivien molt al dia «era mirar la
nevera per veure si estava plena i així sa-
ber si disposaven de diners i no estaven
necessitats de vendre a qualsevol preu».
El preu depenia del corall que hi hagués
circulant en aquells moments pel mercat
«i de les necessitats i la pressa de vendre
del mateix coraller», matisa l’Enric 

l’ou dels principals centres de distribu-
ció i comercialització.

La creu corallera. Actualment l’acti-
vitat vinculada a l’extracció de corall
ha disminuït radicalment, ja que com
a resultat de segles d’explotació els
caladors han quedat gairebé arrasats.
Així, avui dia a Catalunya només hi
ha deu llicències amb permís per pes-
car corall i per aquest motiu hem parlat
amb l’Enric Fernández, un dels corallers
amb llicència, nascut a Barcelona l’any
1965 però que viu a la Costa Brava des
de fa anys. Ens explica com durant el
segle XX s’utilitzava la creu corallera,
un art en forma de creu manipulat des
del bot i que s’arrossegava per les pa-
rets on hi havia corall, que es recollia
dins la xarxa que portava.

A la Brama, al cap de Begur, les
creus coralleres hi van treballar durant
molts anys, fins que més endavant, a
mitjan segle passat, es generalitza l’es-
cafandre semiautònom que permetia
al pescador baixar a grans profundi-
tats mentre rebia l’aire des de la barca.
Com explica l’Enric, l’ús de la creu
corallera demostra «la gran quantitat
de corall que hi havia en aquells mo-
ments, com també encara n’hi va ha-
ver més endavant, als anys 50, per això
penso que he arribat al corall molt tard:
abans es podia anar a zones a buscar
corall com feien els grans pioners als
anys 50 i 60».

La creu s’utilitzà fins que es va po-
der començar a baixar, fins a l’arribada
dels bussos clàssics, als anys 40 i 50,
quan arriben els grecs, com la família
Kontos, que es van establir a Begur,
l’Escala i Cadaqués. Aquests grecs eren
inicialment pescadors d’esponges i es
van acabar reconvertint en pescadors
de corall per la qualitat de les bran-

100 > GAVARRES 25

Em citen a Juià a les tres de la tarda d’un

assolellat dissabte d’abril. «Havent di-

nat», en horari de pagès. No és un poble

de pas, és la destinació obligada dels culs

de sac. Tan a prop i tan lluny de Celrà o

de Girona. El trencant que porta al po-

ble, davant del qual he passat de llarg

tants cops tot fent drecera per eludir els

embussos de la carretera de Palafrugell,

em transporta a una dimensió descone-

Juià
guda de paisatges bucòlics: una simfo-

nia de verds incandescents amb enorme

diversitat tonal. Si els esquimals tenen

tantes paraules per descriure les variants

del blanc, aquí n’hauríem de buscar per

al verd: maragda, poma, pistatxo, caqui.

Potser pel fet que es tracta d’una hora

equívoca en què uns dinen i altres fan

la migdiada, tinc la sensació de trencar

la màgia d’un indret encantat.

Una primavera esplendorosa pinta

amb una paleta delicada el pòrtic vege-

tal d’un poblet de postal que no devia

ser gaire diferent fa 50 anys, quan la Pe-

pita Alofra, endormiscada, amb només

18 anys, recorria a les 6 del matí amb la

seva motocicleta Ossa aquesta mateixa

carretera en sentit contrari per arribar

a treballar a la fàbrica Torras amb les

mans tan enrampades per la fred que

GERARD BAGUÉ. Girona, 1967. Periodista
JOSEP BURSET. Juià, 1963. Fotògraf

AL PEU DE LES GAVARRES I EMPARAT PELS ÀNGELS

indret
GERARD BAGUÉ TEXT

JOSEP BURSET FOTOGRAFIA

GAVARRES 25 > 101

El poble de Juià amb les obres del nou
pàrquing a l’entrada del municipi. A la
dreta, el mas Suardell.

amb prou feines tenia tacte per reme-

nar el paper.

«La fàbrica va ser la nostra sort», as-

segura Alofra. Com moltes altres ju-

ianenques, hi va treballar fins que va

contraure matrimoni. «Tothom sabia

que quan et casaves havies de marxar.

En aquell temps era una cosa normal.

I a can Torras, rai, que com a mínim et

tenien assegurada». En aquell temps les

feines de pagès ja anaven, si no hi han

anat sempre, de mal borràs: s’havia de

treballar molt per guanyar poc. El sou

de la fàbrica era molt més alt i, sobretot,

no depenia d’una bona collita. La fàbrica

de can Torras de Sarrià, que pocs dies

després d’aquesta conversa anunciava

el seu imminent tancament, va donar

feina a molta gent de Juià.

Tornem a la carretera. En Camil

Ventura Ponsatí, de 75 anys, que entre

altres ocupacions agrícoles ha fet feines

de bosquetà, recorda que es devia asfal-

tar a finals dels anys seixanta. Abans no

era més que un inhòspit camí de carros

que s’havia engravat per evitar quedar

enganxat al fang. Quan els adolescents

del poble anaven a estudiar a Girona,

com és el cas d’en Josep Rosdevall, de

63 anys, es trobaven que ningú no te-

nia ni idea d’on carai era Juià: «Era tot

el meu món, perquè amb prou feines

no havia sortit mai d’allà, però havia

d’acabar dient que era de Celrà.»

Comunicacions precàries. A mitjan

dels seixanta només hi havia un telèfon

públic en tot el poble i l’electricitat de-

penia d’una instal·lació molt deficient

que provenia de la central elèctrica de

l’Aurora, al barri del Pont Major de Gi-

rona. «Eren dos fils que amb una mica

de vent o amb quatre gotes de pluja ja

es creuaven i llavors havien de buscar

l’avaria i amb una canya mirar de desfer

els nusos», explica en Josep Carreras,

de 77 anys, antic flequer i propietari

de la botiga can Carreras, ja desapare-

guda. L’encarregat del servei elèctric en

aquells anys deu ser la persona a la qual

els veïns han maleït més els ossos. La

llum se n’anava massa sovint. A banda

del bar, amb una terrassa preciosa que

fa de refugi dels ciclistes i acull els veïns

més joves, ja no queda cap dels antics

establiments comercials: can Siso –el

carnisser–; l’estanc, bar i botiga de co-

mestibles de can Bartolí, can Monells,

can Castellà i can Carmeta, també co-

negut com can Teta. En aquest darrer

local hi havia un empostissat i s’hi cele-

brava algun ball amb un manúbrio, que

als anys quaranta o cinquanta ja es devia

canviar per una gramola. «El manúbrio,

el llogaven per uns dies i el feien venir

amb tren. L’anaven a buscar a l’estació

amb un carro», recorda en Josep Carre-

ras. A can Teta, la Pepita Alofra hi havia

representat una obra de teatre i en Jo-

sep Rosdevall recorda que hi va veure

la primera pel·lícula de la seva vida: La

esclava del desierto. Ara, l’únic vestigi de

l’antic comerç és un flequer que a les 9

del matí atura la furgoneta al poble per

vendre pa i pastissos.

104 > GAVARRES 25

El castell de Begur és una ombra, un vestigi que permet
només intuir com devia ser la fortalesa que va escru-
tar el mar durant segles per protegir el poble. Enrunat
fa dos-cents anys i convertit en un mirador, manté la
funció primigènia, però ara sense necessitat d’amagar
els guaites, que no requereixen cap altre resguard que
no sigui la de cremes, ulleres i barrets per aturar la cru-
eltat del sol vertical de l’estiu. L’exèrcit turístic puja al
turó en calces curtes i samarretes llampants que fan la
passa més lleugera, armat només amb telèfons mòbils
i càmeres fotogràfiques per endur-se a casa la sorpresa
dels blaus del mar i la foscor dels verds que s’alzinen
amb les ondulacions de la terra.

En diem castell, però és una plaça amable i con-
correguda que corona un pujol amb magnífiques vis-
tes panoràmiques de l’Empordà. Del castell només en
queda el traç d’uns murs derruïts, la base d’una torre:
una ombra, doncs, però hi ha ombres amb una presèn-
cia prou corpòria. Des del poble, abans d’emprendre
el camí circular que condueix al cim, el rocam sobre

LLUÍS FREIXAS MASCORT. Cassà de la Selva, 1964. Periodista i escriptor
JOSEP VILALLONGA. Cassà de la Selva, 1953. Professor de secundària i fotògraf

una mirada en el paisatge

L’ombra del castell de Begur

LLUÍS FREIXAS MASCORT TEXT

JOSEP VILALLONGA FOTOGRAFIA

el qual s’assentava l’antic castell ofereix al visitant la
il·lusió d’uns murs que semblen emergir de la massa
boscosa que s’arrissa al seu voltant. Per completar el
decorat amb rigor, la barana del mirador està constru-
ïda a imitació dels merlets escalonats de les torres de
defensa dels segles XVI i XVII que Begur conserva i
confereix l’acabat imprescindible per a la silueta d’un
castell aparent, un trompe l’oeil nascut del caprici de la
geologia i una tanca de pedra disposada amb prou as-
túcia. Per poca voluntat que s’hi posi, el castell és allà,
indiscutible i ferm, sense petulància, però alhora al-
tiu, com si encara observés que a l’horitzó no s’hi di-
buixi el perfil de cap vela sospitosa, dominant i prote-
gint, com va fer durant segles de vida agitada, les cases
rampants de Begur que s’enfilen a recer del turó que
les separa del mar.

El passeig fins al cim és breu. El mirador de Sant
Ramon, al costat de la capella dedicada a l’advocació
del mateix sant, ens aboca a la costa nord de Begur: la
fondalada de sa Riera, la platja de Pals que s’allargassa

GAVARRES 25 > 105

la vigilància de les inevitables
antenes de telecomunicacions,
la postal que es pot contem-
plar des del mirador de sant
Ramon o des del puig del cas-
tell es completa amb la visió
de Begur assegut a la falda del
turó, amagant-se del mar, i la
silueta del castell retallant-se
damunt del blau de l’aigua,
emmarcat pels darrers contra-
forts del Montgrí, a una banda,
i les illes Medes, a l’altra.

A l’alta edat mitjana Be-
gur es va arrodir al peu del
castell, a dos-cents metres
d’alçada sobre el nivell del

mar, en un punt equidistant de les platges, aleshores
nuclis de pescadors i –dit a la manera de Begur– cora-

lladors: Aiguablava, Fornells, sa Tuna, Aiguafreda, sa
Riera... La cala més pròxima al poble és a un parell de
quilòmetres. La població escampada pel litoral em-
pordanès va fugir a l’interior per trobar-hi recer. És
la refundació de Begur, és clar, però també de sant
Miquel de Colera, Llançà, la Selva de Mar o Palafru-
gell, segons relata el prohom begurenc Josep Pella i
Forgas a Historia del Ampurdán. La vida havia de ser
extremament dura, i no pas en segles molt reculats,
sinó tan sols un parell de generacions enrere. L’ame-
naça pirata i la duresa del terreny van fer de Begur el
poble pintoresc que és, de carrers arraïmats, escales i
pendents. La pesca li ha conferit caràcter. La desgrà-
cia de la descoberta de corall a Itàlia i la plaga de la fil-
loxera van provocar l’emigració dels indianos que van
tornar del Carib –alguns– amb les butxaques plenes i
el gust per l’arquitectura colonial. Qui vol lluir ha de
patir, deien les àvies. A Begur, les penúries d’ahir són
el valor patrimonial d’avui, per això tenien un castell
que encara domina el poble sense ser-hi 

amb una corba d’arc partida
per la gola del Ter cap a l’Es-
tartit i les illes Medes. Després
el golf de Roses fendeix nova-
ment la costa amb una llenca
de blau. Al fons, reposa la gran
mola del cap de Creus.

Abans d’arribar al cim es
passa pel costat del basament
de la torre mestra, el vestigi
més notable del castell: una
torre cilíndrica amb el basa-
ment atalussat que mostra les
ferides que li van causar, pot-
ser, les canonades angleses que
el 1810 van fer fora els france-
sos després de dos anys d’ocu-
pació de la plaça. Al seu costat, ja dalt del pla que cul-
mina el turó, hi ha adossades altres restes de murs i
basaments, amb uns quants graons que permeten en-
filar-s’hi, i una senyera estelada –i esfilagarsada– que
ha esperonat algú a declarar la seva discrepància amb
enormes lletres blanques pintades al ferm de la carre-
tera d’accés. Dalt del cim, la placeta permet buscar la
vista que més ens complagui en una panoràmica de
360 graus. Un mapa de ceràmica permet identificar
els indrets visibles des d’aquesta talaia: el mar i el per-
fil esvelt i primmirat de la franja de sorra que daura la
costa cap al nord fins a l’Estartit. Cap al sud, més mar,
i penya-segats, i estimballs abruptes i trencats. Al peu
del pujol, els teulats terrosos de Begur, que més enllà
del nucli històric s’han estès per eixamples i urbanit-
zacions amb la voracitat de tants altres municipis turís-
tics. A tot voltant, la plana de l’Empordà, la foscúria de
les Gavarres i el Montgrí, i el Pirineu amb el Canigó.

Però el castell mira a un mar que no du vaixells
pirates. Per veure bé el castell, per entendre-ho tot, cal
pujar al puig de Son Ric, que amb 323 metres d’alçada
és el sostre de les muntanyes de Begur. Des d’allà, sota

«Al peu del pujol, els teulats

terrosos de Begur, que més enllà

del nucli històric s’han estès per

eixamples i urbanitzacions amb la

voracitat de tants altres municipis

turístics»



http://www.pirinexus.com
http://www.viesverdes.cat

