

CONVERSA

Josep Galceran

LA MEMÒRIA GAIREBÉ
CENTENÀRIA D'UN
EBENISTA BARCELONÍ
DE PALAFRUGELL

RETRAT DE FAMÍLIA

**Can Míliu, de Sant
Joan de Mollet**

LA BOTIGA DE QUEVIURES
I EL RESTAURANT QUE
ELS GERMANS VILERT
HAN HERETAT DE
PARES I AVIS

PERFILS

Alicia Marquès

QUARANTA ANYS
VENENT FRUITA I
VERDURA AL COSTAT DE
L'ESGLÉSIA DE TOSSA

Isabel Amat

BARCELONINA
TRASPLANTADA A
GIRONA I SANT FELIU,
DES D'ON SERVA LA
MEMÒRIA FAMILIAR

Josep M. Guàrdia

DE CAN SALÓ DE CANET,
CINQUENA GENERACIÓ
DE PAGESOS DEDICATS
A LA TERRA I A LA
CRIA DE BESTIAR

INDRET

Erols

UNA MIRADA

**Can Vilallonga,
de Cassà**

A PEU

**Pels encontorns
de Girona**

**El Montgrí i
Santa Caterina**

gavarres

www.gavarres.com

DOSSIER

EL TEATRE DEL POBLE

56 pàgines que fan
pujar a escena actors,
directors, escriptors,
traspunts, tècnics...
que han contribuït
a l'entreteniment
de la gent a partir
de representacions
religioses o laiques fetes
en esglésies, places,
carrers, aules o teatres
i gairebé sempre per
amor a l'art

00036

917720131365001

Exposicions de la Diputació

La Diputació de Girona organitza programes d'exposicions itinerants amb l'objectiu de dinamitzar i de difondre l'art i la cultura a tots els municipis gironins, i posa a disposició dels ajuntaments recursos expositius de qualitat.

www.ddgi.cat/exposicions

Diputació de Girona

Exposicions Itinerants

DIRECTOR >
Pitu Basart
pitu@gavarres.com

COORDINADORS >
Eloi Madrià > Patrimoni i continguts
Mar Camps > Actualitat

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

COL·LABORADORS >
Jaume Badías
Gerard Bagué
Teresa Bonal
Josep Bursat
Albert Casabó
Josep Clara
M. Teresa Costa
Quim Curbet
Paco Dalmau
Meritxell Daranas
Enric Fàbregas
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté
Jordi Gaitx
Robert Gómez-Ten
Àngel Jiménez
Joan Llinàs
Albert López-Tauler
Elvis Mallorquí
Miquel Martín i Serra
David Moré
Anna M. Oliva
Josep Pastells
Joan Pinsach
Eva Pinyol
Àngel del Pozo
Nuri Sàbat
Daniel Sabater
Elisabet Serra
Salvador Vega
Joan Ventura
Josep Vilallonga
Albert Vilar Massó
Xevi Viñas
Sílvia Yxart

EDICIÓ DE TEXTOS >
Pitu Basart

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-889-2002

ISSN > 2013-3650

eg

EDITORIAL GAVARRES

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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D'ART >
Jon Giere
disseny@editorialgavarres.cat

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@editorialgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@editorialgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL >
www.cadipedraforca.cat
www.garrotxes.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

appec
editors de revistes i digitals

PREMIS >

> Premis APPEC
'Millor Publicació en Català 2004'

> Premis Les Gavarres
'Cirera d'Arboç 2005'

> Premis APPEC
'Millor Editorial en Català 2008'

> Premis Fundació Valvi
'Joaquim Codina i Vinyes 2011'

El col·lectiu de la revista *Gavarres* dedica aquest número als presos polítics i als exiliats. També vol denunciar l'actuació de l'Estat espanyol, que reprimeix i criminalitza persones pel sol fet de voler assolir d'una manera pacífica la independència de Catalunya.

FOTO DE PORTADA:
COMPOSICIÓ REALITZADA
AMB MATERIAL CEDIT PER
L'ORFEÛ POPULAR OLOTÍ.
AUTOR: PEP SAU.

SUMARI

4-5

PRIMERS RELLEUS LA CASA DE LES FIGUES

QUIM CURBET (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JOSEP GALCERAN

TERESA BONAL I NURI SÀBAT (TEXT) // PACO DALMAU (FOTOGRAFIA)

18-23

RETRAT DE FAMÍLIA ELS GERMANS VILERT, DE SANT JOAN DE MOLLET

JOAN PINSACH (TEXT I FOTOGRAFIA)

24-31

PERFILS

ALÍCIA MARQUÈS / ISABEL AMAT / JOSEP M. GUÀRDIA

EVA PINYOL / PITU BASART / SALVADOR VEGA (TEXT)

LÍDIA MASLLORENS / JOSEP BURSET (FOTOGRAFIA)

31-87

DOSSIER EL TEATRE DEL POBLE

PITU BASART (COORDINACIÓ)

93-107

PATRIMONI

ARQUEOLOGIA // EN MAR // VELLES BOTIGUES // LLENGUA // FAUNA // FLORA // PLANTES I REMEIS

108-111

INDRET EROLS

GERARD BAGUÉ (TEXT I FOTOGRAFIA)

112-115

UNA MIRADA EN EL PAISATGE CAN VILALLONGA

LLUÍS FREIXAS MASCORT (TEXT) // JOSEP VILALLONGA (FOTOGRAFIA)

116-119

A PEU

PELS ENCONTORNS DE GIRONA

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

EL CASTELL DEL MONTGRÍ I SANTA CATERINA

DANI SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGràFICA ROQUES I PEDRES SINGULARS

JORDI GAITX (RECERCA FOTOGràFICA)

conversa amb un ebenista nonagenari. EN JOSEP ÉS DELS QUE SEMPRE HAN CREGUT QUE LA FEINA S'HA DE FER BEN FETA, COSTI EL QUE COSTI I ES TRIGUI EL TEMPS QUE ESTRIGUI. HOMENATJAT PER L'ASSOCIACIÓ PER A L'ESTUDI DEL MOBLE EN RECONeixEMENT DEL RIGOR I EXCEL·LÈNCIA DE LA SEVA TRAJECTORIA PROFESSIONAL, AQUEST PALAFRUGELLENC INSTAL·LAT A BARCELONA NO HA PERDUT MAI EL CONTACTE AMB LA SEVA VILA NATAL NI AMB ELS SEUS CONVILATANS.

TERESA BONAL I NURI SÀBAT TEXT
PACO DALMAU FOTOGRAFIA

Josep Galceran

Extravertit, curiós i enraonador, li interessa tot i tothom. Ha fet 97 anys i el seu dia a dia és un quefer des que es lleva fins que se'n va a dormir. Un dia toca visitar l'estudi d'un pintor, restaurador o artista; l'altre anar d'inauguració. De tant en tant, tertúlia al carrer Mandri de Barcelona amb els amics: un arquitecte, un corredor d'assegurances i un enginyer; i els dissabtes, sopar amb la colla a Mont-ras. En veure'l, escoltar-lo i comprovar la memòria prodigiosa que conserva, la primera pregunta que ve al cap, tot i ser del tot improcedent, és:

–I vos, què mengeu?

–«He, he, he, he, he!! Tothom m'ho demana! Doncs un dia verdura i l'altre llegums. Primer una amanida, això sí: enciam, ceba i olives negres. De carn, poca, i al vespre, una sopa

o alguna cosa lleugera. I m'ho faig jo! Ja m'agrada, això de cuinar. Abans solia fer uns arrossos molt bons a cala Estreta. El secret de l'arròs a la cassola és el punt del sofregit: ceba, all i julivert i molt poca tomata, i quan sembla que la ceba es cremarà, cal tirar-hi els trossos. Hi posava cabrots que arrellegava a les roques, un grapat de musclos, *pallarides*, cargols de mar i poc més. Al final, quan l'arròs ja era cuit, hi tirava quatre garoines per sobre.»

–I creieu que us ve d'aquí la vostra joventut eterna i aquesta energia que no acabeu mai?

–«No ho sé, però penseu que jo no m'he casat mai! –i torna a riure a cor què vols. Això m'ha recordat un cop a l'Sport Bar de la vila. Hi estàvem asseguts en Quimet Caló Esteve,

TERESA BONAL. Palafrugell, 1959. Filòloga.
NURI SÀBAT. Palafrugell, 1959. Filòloga
PACO DALMAU. Palafrugell, 1953. Fotògraf

retrat de família Els germans Vilert, de Sant Joan de Mollet. EN AQUEST POBLE DEL GIRONÈS, HI HEM TROBAT UNA MOSTRA BEN PECULIAR DE NEGOCI FAMILIAR. I TAMBÉ DE LA MANERA DE SABERVIURE. ELS GERMANS VILERT, L'EMILI (1960) I EN CARLOS (1969) ENS HAN EXPLICAT ELS SEUS ORÍGENS I COM HAN ANAT TREBALLANT I VIVINT FINS ARA, CONTINUANT UN CAMÍ FRESSAT PELS AVIS I ELS PARES. UN ALTRE GERMÀ, EN JORDI (1963), TAMBÉ VIU AL POBLE, TOT I QUE FA TEMPS VA DECIDIR AVENTURAR-SE EN ALTRES AFERS SENSE SEGUIR LA TRADICIÓ FAMILIAR.

JOAN PINSACH TEXT I FOTOGRAFIA

Fent poble amb la botiga i servint plats

Ens trobem a l'establiment que porta per nom Fleca i Queviures Germans Vilert i Isern, més conegut com a can Míliu, al carrer principal de Sant Joan de Mollet, l'avinguda de Catalunya. Una botiga de poble, d'aquelles de tota la vida fins que van aparèixer els supermercats. Hi podem trobar de tot, des de queviures a tota mena d'articles per a la llar. És un local allargat a la part central del qual hi ha el taullell de la carnisseria, amb quatre cadires arreglades al davant perquè els clients hi facin l'espera del seu torn. Un torn que pot trigar a arribar, perquè els germans Vilert són de conversa fàcil i el xafardeig imposa una necessària calma acceptada per tothom. La vida lenta i senzilla dels pobles petits que encara no s'ha perdut del tot. I els Vilert, a més a més, regenten un bar, al costat mateix de la botiga, també un bar com

els que hi havia a la meitat del segle passat. Uns negocis que tenen una història al darrere, que arrenca amb l'avi Míliu i que va continuar amb els seus pares fins ara. Hi hem anat a parlar a començament d'aquest mes de novembre, a les 8 del vespre, després de tancar i abaixar la persiana. En Carlos ha hagut de marxar i un servidor s'ha quedat amb l'Emili, el germà gran. De posat tranquil i bonhomiós, solter, és l'únic que encara fa vida a l'habitatge que hi ha a dalt de l'establiment. Passem al bar, que a aquesta hora també està tancat, i iniciem la conversa.

El molí i l'hostal de l'avi Míliu. Els avis paterns, Emili Vilert Ramada i Conxita Gimbernat Arnau, van néixer a Sant Joan. Després de casar-se van anar a viure de masovers a ca l'Arpa, una altra casa pairal d'aquest mateix

carrer. «Hi feien de pagesos però ja hi tenien una mica de *bart* –ens diu l'Emili, amb veu calmosa–. El pare encara va néixer allà. El 1933 van comprar el terreny d'aquí i van construir una nau amb un molí de cereals per fer les farinades del bestiar dels pagesos del voltant». I el 1937, veient que els pagesos es passaven estona esperant fins que tinguessin el gra molt, l'avi va obrir un bar al costat del molí. «Una vegada –explica rient– un senyor li va portar un sac d'ordi per trinxar i es veu que a dins hi tenia amagats els cèntims. Va deixar el sac i se'n va anar a fer altres coses pel poble. Quan va tornar esveurat, l'avi li va fer la broma de dir-li que no havia vist res, i poc després *els hi* va donar. Coses d'aquell temps, eh!». En Míliu també organitzava festes a l'estiu, al pati del darrere de la casa. Contractava els músics i preparava berenars

JOAN PINSACH. Llagostera 1958. Professor d'ensenyament secundari

per als assistents. «Inclús, un senyor que ja té cap a noranta anys em va dir un dia que hi havia conegut la seva dona, al pati de casa». I encara explica que els avis també havien anat a servir begudes amb el carro a les festes majors dels pobles petits dels voltants. «Per sentir dir, com si anés a muntar una barra de bar amb els vermouths, *gracioses*, sifons, cafès... A Sant Llorenç de les Arenes, Sant Martí Vell, Millars... A l'avi li agradava la *jarana*, era molt de la broma.»

L'empenta de la mare. Els altres avis, Sebastià Isern Melció i Rosa Planas Solés, van néixer a la Pera i Mont-ras respectivament. Van anar a fer de masovers al mas Isern, de Ruplà, poc després del naixement de la seva filla, la Flora, la mare de l'Emili, en Jordi i en Carlos. «Els últims anys, quan ja

s'havien fet grans, els van passar aquí –recorda–, vivint en una casa del poble que va comprar la mare per a ells, l'any 1975, com va *poguer*. No estaven gaire bé de salut, però aquí es van refer.»

Quan parla de la mare, la Flora Isern Planas (1938–2000), l'Emili no pot dissimular la seva admiració. Diu que va anar molt just a escola, perquè el mas quedava lluny de Ruplà, i que «abans de *casa's* havia anat a cosir a Corsà. No va tenir mai mandra per treballar. Si s'havia d'aixecar a les 4 de la matinada perquè una truja havia *godaiat*, era la primera. Tot *lo* que s'ha anat fent d'obres des del temps dels avis ha sigut gràcies a ella, perquè s'hi feia molt. I a nosaltres també ens hi feia ser, perquè a 7 anys no estàvem pas *collonejant* com fan ara els nens, eh! A més, si hem pogut comprar patrimoni també ha sigut per ella, que

era decidida i amb empenta». El 1979, la Flora va obrir la carnisseria entre l'antic molí i el bar. Ella i l'Emili van aprendre l'ofici de mans de l'últim carnisser que quedava al poble, que s'acabava de jubilar, en Vicens Puignau. I el 1984, també gràcies a la iniciativa de la mare, els Vilert van comprar la botiga de queviures d'en Miquel Lloveras i la seva dona, la Lola Bagué, a la planta baixa d'una casa que hi ha una mica més amunt i a l'altra banda del carrer. Allà hi va haver la primera botiga dels Vilert durant molts anys.

El pare, Joan Vilert Gimbernat (1933–2012), quan tenia uns deu anys ja anava a fer rajols amb bicicleta, a la bòbila de Flaçà; més endavant va entrar a la de Bordils. També havia anat molt a segar i batre pels masos, i a tallar llenya a bosc. I al cap d'uns anys va poder entrar a treballar a la fàbrica

D'esquerra a dreta: l'Emili, en Jordi, la Rosa, en Jordi, l'Olga, en Xevi, en Joel, l'Eva i en Carlos, davant de la botiga.

M3

La curiosa roca del Prat de Romanyà de la Selva, molt concorreguda i, també, fotografiada durant els nombrosos aplecs, dinars i berenars que la gent tenia el costum de fer en aquest paratge.

ANY: 1940-1950, APROX.
AUTOR: ENRÍC GENOHER.
PROCEDÈNCIA: ARXIU MUNICIPAL DE CASSÀ DE LA SELVA. COL·LECCIÓ TEIXIDOR ARXIU D'IMATGES.

M4

Pedralta, una roca granítica composta de dos grans blocs. El superior basculava damunt la base, però va caure el 1996; l'any 1999, ara fa vint anys, fou recol·locat. La pedra, límit de terme entre Santa Cristina d'Aro i Sant Feliu de Guíxols, era i és lloc de trobades i aplecs.

ANY: 1900-1920, APROX.
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU MUNICIPAL DE SANTA CRISTINA D'ARO. COL·LECCIÓ DE REPRODUCCIONS DE DOCUMENTS GRÀFICS SOBRE SANTA CRISTINA D'ARO. CESSIÓ D'AGUSTÍ ROLDÓS.

DOSSIER

EL TEATRE DEL POBLE

PITU BASART > COORDINACIÓ

'Fer comèdia'	32	PITU BASART [Cassà de la Selva, 1960. Filòleg]
«Ara, senyors, scoltats»	34	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
De can Panxut a Temporada Alta	36	MERITXELL DARANAS [Palamós, 1975. Filòloga i professora de llengua i literatura catalanes]
La Planeta, una plataforma de projecció	39	MERITXELL DARANAS
Els Manaies de Girona	40	JOAN PINSACH [Llagostera, 1958. Professor d'ensenyament secundari]
Escenaris cassanencs	43	PITU BASART
PERFIL > Joan Carrera	46	PITU BASART
La Maria Dolors Godoy i La Guspira	47	PITU BASART
Un poble amb passió	48	CARLES SERRA [Quart, 1972. Filòleg]
El verí del teatre	50	JOAN VENTURA [Llagostera, 1955. Periodista]
Teatre... a 'foguerades'	53	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
Traspunt, 60 anys	54	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
El pessebre de Castell d'Aro	56	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
PERFIL > Pere Ciurana	59	M. TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
L'Anna Vicens i en Toni Ferrer	60	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
Grup de Teatre Xixanet, de Tossa	63	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
Teatre antifranquista	64	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
La llavor de La Gespa	66	JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]
Una afició arrelada a Palafrugell	68	TERESA BONAL [Palafrugell, 1959. Filòloga] / NURI SÀBAT [Palafrugell, 1959. Filòloga]
'Bandera de Catalunya'	72	SÍLVIA YXART [Barcelona, 1980. Periodista]
La Carota, de Torroella de Montgrí	74	SÍLVIA YXART
Teatre a ca la Tató	76	MIQUEL MARTÍN I SERRA [Begur, 1969. Escriptor]
El Teatre Principal de la Bisbal	78	JORDI FRIGOLA I ARPA [La Bisbal d'Empordà, 1934. Historiador]
El Foment Catòlic bisbalenc	80	PITU BASART
El Ratinyol, de Cruïlles	81	PITU BASART
La Processó de Verges	82	ALBERT CASABÓ [Verges, 1972. Mestre de Primària]
Celrà, un planter d'artistes	86	MAR CAMPS [Celrà, 1991. Periodista]

'Fer comèdia'

Pitu Basart > TEXT

En trenta-cinc números de la revista *Gavarres*, potser mai no havien aparegut tants de noms propis en un dossier. I és que a cada vila d'aquesta part del país hi ha molta gent disposada a pujar dalt d'un escenari o a fer de figurant en una escena al carrer... és a dir, a moltes persones els plau de fer teatre. Religiós o laic. Tràgic o còmic. I qui no se sent còmode veient-se escrutat per la mirada d'altri, ajuda a crear decorats, a resoldre problemes d'il·luminació, a vendre entrades, a fer de traspunt o a coordinar o dirigir el grup. A cada poble, per petit que sigui, hi ha un espai –un teatre, una sala o el mateix carrer– on la gent ha plorat veient els seus temors a dalt de l'escenari i s'ha rigut dels seus propis defectes encarnats en convilatans.

En el dossier que ara comenceu, doncs, hem intentat passar revista als grups teatrals que s'escampen pels nostres pobles, als grups de persones que s'han dedicat a 'fer comèdia' per divertir-se i per divertir els altres. I també als espais –molts ja desapareguts– que han acollit aquests comedians. Comencem la gira amb un text de l'Elvis Mallorquí que ens transporta al 1502 i als primers antecedents de teatre popular: a partir del *Cançonet Roviola* sabem que per Nadal, a les esglésies, es representaven drames litúrgics i es dramatitzaven cançons, moltes vegades protagonitzades per pastors. Fem un salt de cinc segles i aterrem a Salt i a Girona per conèixer-ne, de la mà de la Meritxell Daranas, la realitat dramàtica: d'una banda, la Meritxell ha repassat amb en Josep Domènech la història d'El Talleret de Salt, alguns dels

membres del qual formen part del grup que va fer néixer i continua dirigint el festival Temporada Alta; i de l'altra, ha analitzat amb en Pere Puig la història i els objectius de la sala La Planeta. En Joan Pinsach, sense moure's de la vora de l'Onyar, s'ha reunit amb en Narcís Reixach per saber interioritats dels Manaies, representació de carrer que ha fet famosa la ciutat de Girona.

Remuntem l'Onyar fins a Riudellots: l'Elvis Mallorquí, ens descobreix que abans de la guerra ja s'hi havien fet *Els Pastorets* i que el teatre ha anat apareixent al poble a foguerades. Ens decanem cap a Quart. Allà en Carles Serra s'ha trobat amb la Míriam Ferrer, la Rosa Puigdemont, en Ricard Ginesta i en Miquel Vilà, per saber com van organitzar un pessebre vivent i la passió durant les dècades dels 70 i dels 80. A Cassà, la Maria Dolors Godoy i en Joan Carrera, repassen la vida teatral de la vila des d'una talaia de més de noranta anys. A Llagostera, en Joan Ventura passa balanç de la passió teatral del poble, que ve de lluny, del segle XIX. A Caldes, l'Elisabet Serra ha conversat amb la Pilar Quer, actriu, i amb la M. Carme Solà, vídua del fundador i director del grup Traspunt Emili Bota, que dona nom al concurs de teatre aficionat que la vila celebra cada any. No ens oblidem de Tossa, on en David Moré repassa el currículum del grup Xixanet, creat el 1973 i que va fer la darrera representació l'any 2006.

Seguint la costa cap al nord, ens aturem a Sant Feliu: allà, l'Àngel Jiménez ha revisat amb dues institucions, l'Anna Vicens i en Toni Ferrer, el teatre guixolenc aficionat de

Màscares de 'Pastorets'.

FOTO: Pep Sau.

postguerra. Reculem fins a Santa Cristina, on la M. Teresa Costa ens descobreix que en Pere Ciurana –en Batet–, a més de fer manualitats de suro, ha estat un actor de primera. Fem parada a Castell d’Aro, per escoltar el que en Josep Genís, president de l’Associació del Pessebre Vivent, ha explicat a l’Albert López-Tauler sobre el aquest espectacle, el més antic i un dels més visitats de Catalunya.

Ens parem a Calonge on l’Albert Vilar ens explica la feina que va fer la Unió Esportiva amb les seccions teatrals infantil i juvenil: amb una obra va posar en alerta els poders fàctics municipals.

Palamós també ha sembrat la llavor del teatre: els resultats en són, a principis dels anys 60, l’Agrupación Calderón i, a partir de 1964, el grup Gespa; ho ha explicat en Ramon Serra a en Jaume Badias. I a Palafrugell, la Teresa Bonal i la Nuri Sàbat han parlat amb la Cati Piera de la profunda afecció al teatre de la vila del peix fregit i, sobretot, del grup La Tramoia, que va estar actiu en els darrers 20 anys del segle XX. Al peu del Montgrí, a Bellcaire, fa quaranta anys que representen *Bandera de Catalunya*, una obra de l’Esteve Albert que escenifica la caiguda del comtat d’Empúries: en Joan, l’Abel i la Mercè Font i l’Esther Pujol han fet avinent a la Sílvia Yxart com ha anat variant el format de l’obra i les relacions amb l’administració. Mentre que a Torroella, també la mateixa Sílvia ha pogut saber per la Dolça Vilallonga, en Joan Massotkleiner i l’Abel Font les diverses etapes per les quals ha passat el grup teatral La Carota, i que han permès que diversos actors es professionalitzessin.

Tornem cap a la costa. A Begur, en Miquel Martín destaca el paper que va acomplir la Concepció Pi –la Tató– de la postguerra fins als anys 80, època en què va convertir casa seva en un refugi de cultura a què estaven convidats tots els infants del poble i dins el qual tenia el seu espai el teatre. Girem cap a l’interior i arribem

a la Bisbal on, per un costat, en Jordi Frigola repassa la història del Teatre Principal, inaugurat el 1850, abandonat després de la guerra i destruït per un incendi l’any 1970; i per l’altre, la Teresa Bañeras i la Nenita Rosich recorden les seves experiències dramàtiques en el grup del Foment Catòlic. A Cruïlles, trobem la companyia Teatraires El Ratinyol, que fa quaranta anys que estrena obra per la festa major. I arribem a Verges on la Processó i la seva evolució des dels anys 50 han estat els temes de la conversa que ha mantingut l’Albert Casabó amb en Josep Poch, la Pilar Jofre, la Carme Majó, en Lluís Ros i la Montserrat i la Mercè Roviras. Acabem la gira a Celrà, on la Mar Camps ha pogut parlar amb l’Antoni Domènech que va ser un dels ideòlegs i el primer director de l’escola de l’Aulet, de la qual han sortit multitud d’actors d’afecionats i també alguns que s’hi han pogut guanyar la vida.

El país té molts deutes amb la gent de teatre dels pobles. Amb els que van escriure obres –sovint modestes– en el període de la dictadura o les beceroles de la democràcia. Amb els que en van adaptar i en van dirigir. Amb els que van preparar els espais per poder-les escenificar. Amb els que les van representar. En la nostra llengua. Una llengua que respirava cada vegada que un actor la usava dalt d’un escenari. Els comedians, sempre que han pogut, han tingut cura de mantenir la flama de la llengua encesa. ‘Fer comèdia’ també ha estat això 🎭

En Narcís Negre i en Joan Carrera durant la representació de ‘Les delícies de la llar’. Any 1989 // PROCEDÈNCIA: Arxiu Joan Carrera.

De can Panxut a Temporada Alta

EN JOSEP DOMÈNECH REPASSA ELS INICIS I LA PROFESSIONALITZACIÓ DEL GRUP EL TALLERET DE SALT, AL VOLTANT DEL QUAL ES VA GESTAR EL FESTIVAL GIRONÍ DE REFERÈNCIA

Meritxell Daranas > TEXT // Josep M. Fusté > FOTOGRAFIA

Hem vist que, si gratem una mica, en Rovelló i en Lluquet (els cèlebres personatges d'*Els Pastorets*) són darrere dels orígens del teatre en les nostres contrades. La Planeta va tenir la primera raó de ser donant sopluiu als assajos d'*Els Pastorets* de Proscènium. Bitó, la companyia gestora de Temporada Alta també té, en les beceroles, *Els Pastorets*. En aquest cas, els de Salt.

Al 1976, en Josep Domènech (Salt, 1956) els assajava a can Panxut, uns locals de la parròquia situats en l'actual Teatre de Salt. Allà van coincidir «una colla de joves que alguns ja ens coneixíem d'altres activitats al poble i d'altres ens vam conèixer allà». Eren una vintena amb inquietuds teatrals que es van anar trobant cada mes fins que, al cap d'un any,

van estrenar una obra com a Talleret de Salt. Perquè això passés, explica en Josep, es necessitava un local que, en el cas del Talleret, va ser can Panxut: «Ens el deixaven, entràvem i sortíem, assajàvem de nits, caps de setmana, com a casa nostra.»

En els inicis, doncs, tenim una companyia de teatre d'aficionats com tantes hi ha als pobles. En aquesta primera obra gairebé hi treballaven tots. Però, de mica en mica, es va anar reduint el nombre i «va quedar un nucli de gent que després vam poder començar a viure d'això. Hi havia en Quim Masó, que va ser una mica el nostre professor i qui ens dirigia les obres, el seu germà en Xicu, la Pilar Prats, en Julià Colomer, en Janot Carbonell, més tard la Cristina Cervià, la Mercè Mas...»

Se'ls va acudir de fer petites temporades a can Panxut, en comptes de fer només una sola funció un cap de setmana. És a dir, durant un mes, van fer representacions cada dissabte i diumenge. «D'aquesta manera vam aconseguir que gent de Girona i Salt anessin venint». Les dues obres que van fer van ser *Tot esperant l'esquerrà* de Clifford Odets –un text polític americà– i després el *Woyzeck* de Georg Büchner –una gran obra de teatre contemporani. Estaven instal·lats a can Panxut, amb l'escenari muntat, i feien la funció el cap de setmana. «Per Girona va ser una mica d'aire fresc, érem una companyia de teatre amateur que apostàvem per textos. Els diaris en van començar a parlar i nosaltres ens vàiem com una companyia de teatre independent». Una companyia de teatre independent que s'emmirallava en el Lliure de Barcelona, que tot just acabava de néixer i era un pol d'atracció per a la gent del Talleret, que procuraven anar-hi tan sovint com podien.

Teatre als instituts. Però la tria i l'envergadura de les obres, malgrat la influència del Lliure, es va veure escapçada per la mili, tal com havia passat amb els projectes de tantes altres generacions. Per passar aquells anys i poder fer muntatges sense alguns actors de la companyia,

En Josep Domènech davant d'un plafó del Teatre de Salt.

↳ Els inicis del teatre professional a Girona

es van inventar el 'teatre als instituts'. Amb l'ajut de la Diputació, anaven a fer representacions per tots els centres de BUP i FP de les comarques. Entrar en el món adolescent va ser la manera de viure del teatre tot l'any. Les obres eren curtes o fragments que duraven mitja hora i després feien l'altra mitja de col·loqui. Encadenaven tres o quatre representacions. La rutina era arribar a l'institut a les 8 del matí, muntar, a les 10 fer la primera funció i darrere d'aquesta en veien més fins a la una. Dinar, carregar la furgoneta, venir a Girona i assajar la pròxima obra. Per suplir algunes de les absències que havia ocasionat la mili, s'hi va afegir en Pep Cruz. «En Pep Cruz era qui tenia més cultura teatral i escollia els textos: de Pirandello, Boris Vian, obres curtes de Goldoni, Molière... una mica de repàs de la història del teatre europeu. D'algunes obres com del *Peer Gynt* d'Henrik Ibsen o *Otel·lo* de Shakespeare, en representàvem només una escena. Eren les obres que es feien al Lliure.»

Paral·lelament es van assabentar que la Caixa organitzava el *Teatre a les escoles*. Es van preparar *La comèdia de Pol·la* i els van escollir per fer-ne 400 funcions arreu de Catalunya. I després del text de Plaute, al cap de dos anys, van estrenar *Les trapelleres d'Escapí* de Molière. Gràcies a aquest projecte van anar creant un coixí que permetia que quatre o cinc persones poguessin viure'n.

El salt a Barcelona el van fer gràcies a una obra de teatre de Milan Kundera, *Jacques i el seu amo*, que van estrenar al Teatre Municipal de Girona. Els crítics es van adonar que a Girona s'hi coïa alguna cosa. El resultat va ser que els van convidar en un teatre a Barcelona. I s'hi tenim en compte *L'informe per a una acadèmia* de Franz Kafka que feia en

Per trobar els orígens del teatre gironí hem d'anar a Banyoles a finals dels 60. En Jaume Coll, conegut com el Monstre, el seu cosí Martirià Coll i en Pep Cruz van fundar el TEI (Teatre Experimental Independent). Representaven obres teatrals d'autors compromesos com Sartre i Maria Aurèlia Capmany, i també feien d'activistes culturals. El 1971, per exemple, van programar un concert de Raimon a Banyoles. Aquest TEI original va esdevenir l'embrió de dues companyies noves quan en Jaume Coll se'n va anar a Barcelona com a ajudant de direcció d'en Ricard Salvat. Aleshores, en Pep Cruz i en Tià Coll es van escindir i en va sortir InteatreX, liderat per en Tià Coll, i el TEI de Sant Marçal a mans d'en Pep Cruz.

InteatreX –per la qual van passar en Miquel Poch, la Mariona Estivill, en Lluís Pujol, la Violeta Gimbernat...– va estrenar amb un gran èxit *Calígula* amb en Tià Coll fent de personatge principal. Després van venir *Les mosques* de Sartre, *Ricard III* de Shakespeare, *El príncep Carles* de Schiller... I als estius anaven a les ruïnes d'Empúries a fer representacions de les tragèdies clàssiques com *Medea*, el 1984. Tot i l'abast dels muntatges, que van arribar a més d'una cinquantena de pobles, la companyia no es va arribar a professionalitzar mai.

Paral·lelament, en Pep Cruz va tirar endavant el TEI de Sant Marçal. Van muntar *Les criades* i *El balcó* de Jean Genet, *Les bruixes de Llers* de Carles Fages de Climent... i es van especialitzar en el teatre de titelles amb una carpa que es va passejar per tot l'estat espanyol. La Rosa Maria Sala i la seva germana Montse, la Maite Martí i l'Andreu Camaño van ser alguns dels actors del TEI, que s'acabaria desfent el 1985, quan en Josep Maria Flotats va conèixer en Pep Cruz i se'l va emportar per fer el *Cyrano*.

Els intents de professionalització que s'havien fet fins al moment, deixant a part els actors que van anar a treballar a Barcelona, no van quallar fins a la irrupció del Talleret de Salt, una companyia sorgida a finals dels 70. El Talleret va donar aixopluc a gent com en Janot Carbonell o la Cristina Cervià amb la campanya de teatre a les escoles, com ens explica en Josep Domènech a l'article adjunt. I més endavant, juntament amb en Miquel Rimbau, que tenia un grup de teatre de carrer, en Xicu Rusalleda o en Pep Vila de Torroella van fundar l'escola de teatre El Galliner. Les classes es van engegar el curs 1990-1991 en un local del carrer de la Rosa de Girona. Després de passar per emplaçaments a Sant Narcís i Santa Eugènia, el 1994 es van establir definitivament a la Casa de Cultura. L'estabilitat que donava la feina de professor al Galliner, juntament amb les campanyes de teatre a les escoles, i alguns *bolos* van permetre que, finalment, un nucli de gent pogués començar a viure del teatre a Girona // MERITXELL DARANAS ✎

Els actors Xicu Masó i Pep Cruz en la representació d'una obra a càrrec del TEI de Sant Marçal. Any 1981 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Quim Curbet Hereu).

Un poble amb passió

A QUART, EL PESSEBRE VIVENT I LA PASSIÓ VAN MARCAR UNA ÈPOCA: EN FEM MEMÒRIA PARLANT AMB ELS JOVES QUE HO VAN FER POSSIBLE DURANT LA DÈCADA DELS 70 I DELS 80

Carles Serra > TEXT // Josep Burset > FOTOGRAFIA

Durant un llarg període que va de 1939, amb la clausura del Centre Republicà, fins l'any 1994, amb la inauguració del local social, Quart no va disposar d'un espai on poder fer representacions teatrals. Això no obstant, va ser cap al final d'aquest període quan es van viure els moments de més brillantor escènica al municipi, en uns escenaris a l'aire lliure i amb uns espectacles tradicionals –el Pessebre Vivent i la Passió– que la mà del seu director, Narcís Ferrer, va dotar d'originalitat i modernor.

Ja fa més de trenta anys que per Nadal i Setmana Santa no hi ha cap mena de tramoia als voltants de l'església parroquial, però quan a principis d'agost em vaig posar en contacte amb algunes de les persones que les hi muntaven, totes van acceptar entusiasmes de parlar-ne. Un mes més tard em dirigeixo a ca l'Avellí, on viu la Míriam Ferrer (Girona, 1965), filla del director artístic traspasat a principis d'aquest any, per reunir-me amb ella i alguns d'aquells

joves a qui mossèn Jesús Prat –rector de la parròquia entre 1972 i 1979– va saber engrescar: la Rosa Boschdemont (Quart, 1957), en Ricard Ginesta (Quart, 1960) i en Miquel Vilà (Quart, 1960).

Tots quatre tenien ganes de treure del bagul dels records fragments de les activitats culturals que, de ben segur, més gent del poble han aconseguit involucrar. La Míriam em va fotocopiar retalls de premsa del seu pare per tal que em pogués documentar, la Rosa ha dut dues capses plenes de fotos, en Miquel la carpeta amb els originals dels cartells que havia dissenyat, en Ricard, quan li treuen el tema, recorda on té guardades les caixes de llum que va fer per a les primeres representacions... I en posar-ho en comú se'ns acut que de tot plegat encara en podríem fer una exposició perquè les noves generacions de quartencs en tinguessin coneixement.

Però deixem les càbales de futur i centrem-nos en el passat, en aquell ja una mica llunyà 1977 en què el cape-

llà del poble va tenir la idea d'escenificar un modest pessebre vivent als voltants del temple parroquial. Eren uns temps en què hi havia més il·lusió que no pas materials, «havien fet reformes a l'església i jo en vaig desmuntar tots els interruptors, d'aquells que anaven damunt d'una fusta, i els vaig aprofitar. Cada escena s'encenia el seu llum i es posava la música amb un casset i un altaveu», explica en Ricard.

Bandes sonores de qualitat. De cares a l'any següent van demanar als veïns de ca l'Avellí de poder aprofitar espais per a la representació i va ser aleshores quan en Narcís es va incorporar a la funció. I ho va fer deixant-hi empremta, seva va ser la iniciativa de representar la passió així com també la de donar un caire diferent i modern tant a un espectacle com a l'altre. En el pessebre, les típiques escenes d'oficis tradicionals hi tenien ben poc pes en comparació amb la primera part de l'espectacle en què, amb música d'en Lluís Llach, s'escenificava l'esperança de l'arribada del Messies. Un repertori que incloïa *Més lluny, Cal que neixin flors a cada instant, Cant a la llibertat...* cançons que vaig aprendre de marrec en els assajos i les representacions i que encara ara, quan les sento, em transporten a aquelles nits d'hivern actuant pels paratges dels voltants de l'església.

En Miquel, la Míriam, en Ricard i la Rosa a la part del jardí de ca l'Avellí on s'escenificava l'Hort de les oliveres.

I si la banda sonora del pessebre era perfectament intel·ligible no passava pas el mateix amb la de la passió en què sonava el *Jesus Christ Superstar*. «Ho fèiem en anglès a l'escena i en Narcís, abans, posava una veu en *off* en català explicant-la», recorda en Ricard. Ambdós s'havien passat moltes nits sense dormir muntant les cintes de so: «Triar els talls de cançó, empalmar-los amb tisores i celo, gravar-ne una pista, després posar-hi la veu a sobre amb una quarta pista... i si no quedava bé tirar enrere, cop de tisora i tornar a provar. El que abans ho fèiem en 10 hores ara es fa en 30 segons», detalla. Les gravacions, les feien els dies de *feiner*, després de la jornada laboral, mentre que al cap de setmana els tocava passejar-se pels espais on es representaria l'espectacle amb un casset i un cronòmetre per quadrar la música amb el recorregut del públic.

Invents que funcionaven. I tot parlant, la Míriam recorda que en una escena de la passió apareixia boira. En Ricard recorda que primer es feia amb gel a 40°C sota zero però com que sortia molt car en Jesús de ca la Paula va fer un invent amb una aspiradora connectada al revés que aspirava sabó i també aconseguia crear aquest efecte. Va ser ell també, afegeix en Miquel, qui es va enginyar la bola de foc que baixava rabent

del campanar i esclatava damunt d'una paella. Però els efectes especials no eren pas l'únic aspecte en què se les havien d'empescar amb imaginació: «Els focus tenien 1.000 watts de potència i no trobava reguladors per muntar la taula així que vaig anar a la Panasonic a buscar-ne d'aspiradora», explica en Ricard.

Altres invents eren molt més simples, però també feien el seu efecte. És el cas de la primera escena del pessebre, al camp de cal Ros, en què estava tot fosc i, de mica en mica, anava apareixent gent amb torxes il·luminant-lo —en realitat pots de conserva amb una espelma a dins— fins que s'encenia la flama de l'esperança. N'hi havia que demanaven complicitats externes: «La tela que es posava darrere les creus feia uns set metres de llarg i quan la Marina del Pont ens la va cosir en sortia un cap per cada porta de la casa», riu en Ricard. «Era tan alta que els dies de tramuntana no la podíem muntar», afegeix en Miquel.

El pessebre era molt estàtic i la passió més dinàmica a més de tenir una major varietat d'actors. En Ricard és l'únic dels quatre que mai va actuar mentre que la Míriam recorda que havia portat la conca on Ponç Pilat es rentava les mans, la Rosa

que havia fet de Maria en l'escena de l'anunciació i en Miquel que havia fet de rei negre en un espectacle i de sanedrí a l'altre, en el qual estava acompanyat d'en Xevi Bonadona, en Quim Gironès, en *Guti* i en Pere Mateu. També rememora que «en Xevi Plantés feia de Judes i després l'Agustí del Pont; en Salvador Casanovas era dels que penjaven a la creu; en Rabell, d'Herodes; la Roser Vicenç, de Mare de Déu en el pessebre; i el Fusterret, de Jesucrist, en un paper que es creia molt». No n'hi havia cap que s'hagués dedicat al teatre, però devien ser prou convincents com per provocar el plor de part del públic en escenes com la de l'Hort de les oliveres o la de la Crucifixió.

La Rosa, que, amb altres noies, s'encarregava de la part del vestuari, recorda el sarau que es muntava a la rectoria quan més d'un centenar de persones s'hi canviaven alhora. Era un temps, diu, «en què al poble no hi havia res a fer i es van crear vincles macos entre gent de diferents edats». I també que un cop la feina enllestida tots plegats, organitzadors i figurants, ens reuníem en una casa de colònies de Sant Martí de Llémna per celebrar-ho en una jornada lúdica. Van ser vuit edicions del pessebre i deu de la passió en què, com sintetitza la Rosa, ens ho passàvem molt bé, que al capdavall és del que es tracta.

A dalt a l'esquerra, la Roser Vicenç actuant de Mare de Déu. A la dreta, Jesucrist —Josep Mestres— és conduït davant d'Herodes —Josep Rabell— // PROCEDÈNCIA: Arxiu Rosa Boschdemont.

Una afició arrelada a Palafrugell

LA CATI PIERA, ACTRIU, EXREGIDORA I ACTIVISTA CULTURAL, ENS PARLA DEL MOVIMENT TEATRAL AMATEUR PALAFRUGELLENC DURANT EL DARRER QUART DEL SEGLE XX

Teresa Bonal i Nuri Sàbat > TEXT // Paco Dalmau > FOTOGRAFIA

El seu pare va ser un dels actors *amateurs* més coneguts i estimats pels palafrugellencs, molts dels quals encara el recorden fent de pastor Jeremies al costat d'un altre clàssic de la nostra escena, en Josep Serra. En Joan Piera era un home al qual agradava el teatre «i fer comèdia!» –apunta la seva filla amb un somriure murri– que va saber transmetre aquesta afició a la Cati. Això explica que als 11 o 12 anys ja li agradessin els clàssics i Valleri Inclán. «El món del teatre m'apassi-

onava com a espectadora i per tot el que es vivia entre bambolines; veure com es maquillaven i es vestien els artistes, el brogit i els nervis als camerinos... i que jo també podia 'viure' quan el meu pare o el seu amic Lluís Molinas actuaven.»

I és que, a Palafrugell, hi ha hagut una gran tradició de teatre d'aficionats, fet que va lligat al no gens menyspreable nombre de sales i teatres on se n'hi va fer.

A finals del segle XIX i principis del XX hi havia el Teatro de Amigos, El Círcol o Centre Catòlic, el Centre Fraternal, el Teatre-Cine Barcelonès i el Teatre Fontova, que van anar canviant de nom i d'emplaçament en diverses ocasions, fins que van acabar desapareixent –excepte el Fraternal, tot i que actualment es dediqui a altres activitats. Tots ells tenien la seva pròpia companyia i sovint acollien altres agrupacions que no disposaven de local. Es pot dir, doncs, que el nostre teatre gaudí de molt bona salut fins al 1939. Acabada la guerra i després d'una profunda reestructuració, el panorama teatral es va centrar bàsicament en tres dels antics espais, rebatejats ara com: Cinema Teatro Victoria, el Casal Popular i el Centro Español.

De tots ells, i durant molts anys, fou el Casal el que centrà el gruix de l'activitat te-

atral. Quan en Joan Piera hi va entrar, a principis dels cinquanta, hi havia dos grups: el dels veterans, que dirigia el senyor Nicolau i feien obres populars de Quintero, Muñoz Seca o Coma y Soley, per exemple, i el dels joves, que dirigia l'Àngel Badia. Ell s'incorporà al dels joves –potser més interessat pels autors catalans (C. Soldevila, Josep M. de Sagarra...) i algun d'estranger (A. Christie)–, al costat de Lluís Molinas, Josep Puig, Esteve Pagès, Josep Piferrer, les germanes Gurgui, Rosa Pagès, Montserrat Tauler, Enriqueta Batllem... Després, el grup dels veterans es va diluir per discrepàncies i només va quedar el dels joves que es va mantenir fins al 1962.

El 1961, Francesc Alsius, aleshores regidor de Cultura de l'Ajuntament, va crear el Patronat de l'Escola d'Arts i Oficis, format per diferents seccions: una d'elles era la que va impulsar la *Revista de Palafrugell* i una altra la de teatre, amb una companyia formada amb gent vinguda del grup del Casal –Lluís Molinas, J. Piera...– i gent jove, com en Felix Pérez –que també dirigirà la Juventud Estudiantil Palafrugellense, amb una programació renovada i actual en què sobresortí una *Mariana Pineda* (1976) interpretada per Glòria Cruz i que aconseguí diversos premis. En 15 anys van portar a escena una trentena d'obres que ja incloïen autors com J.B. Priestley, Jaime Salom o Federico Garcia Lorca i que solien representar al Fra-

La Cati Piera asseguda a fora del Fraternal, al costat del Teatre Municipal de Palafrugell.

ternal i esporàdicament al Victòria. La mort de Francesc Alsius el 1977 estroncà el projecte i pràcticament el teatre a la vila, sense infraestructures –al Casal s’hi instal·la Palavisó; al Fraternal, un bingo i al Victòria, que era privat, un cine– i sense cap grup en actiu.

Es comença a moure la tramoia. Durant 6 anys, el buit als escenaris va ser gairebé absolut, però entre bambolines es generaren noves inquietuds que van cristal·litzar en accions concretes i molt rellevants per al futur teatral de la vila. D’una banda, l’Ajuntament comprà el Victòria; de l’altra, la Cati i en Carles Solés decideixen tirar pel dret i moure fitxa. «La primera cosa va ser buscar algú amb experiència perquè ens dirigís, així que vam anar a parlar amb en Lluís Molinas, que de seguida s’hi va engrescar, i vam crear el grup Tramoia. Al maig de 1984 vàrem estrenar *Quan la ràdio parlava de Franco*, de J.M. Benet i Jornet, que va suposar el meu debut. En Pere Bahí ens va fer l’escenografia, i després moltes més, totes sensacionals; per a *La rambla de les floristes* ens hi va posar plàtans de veritat!». De la fusteria, se’n solia encarregar en Farrarons, que va fer una reproducció fabulosa de la casa de l’Anna Frank per a la represen-

tació d’*El diari d’Anna Frank*. Al principi teníem apuntador, en Joan Taulé, que ja n’havia fet al Casal, i després la Mariona Reig, però als més joves no ens agradava perquè en una representació els silencis també són importants, i de vegades, si els fèiem massa llargs, l’apuntador es pensava que havíem perdut el text i enmig d’un silenci expectant se sentia una veu d’ultratomba repetint: ‘Ja vindré ara, ja vindré ara...’ i, és clar, es perdia tota la màgia. Així que ens vam plantar i ens en vam sortir. Al començament fèiem *bolos*, però a mesura que augmentava la complexitat dels muntatges ho vam haver d’anar deixant. A més, a l’hora de cobrar, normalment anàvem a taquilla i els números no sortien mai», explica la Cati.

I segueix amb la narració: «Tramoia va durar 15 anys i vam fer unes quinze obres en total, tant d’autors catalans com d’estrangers –Joseph Kesselring, Tennessee Williams, Thornton Wilder...–. Havíem d’assajar en cases particulars, guardar els decorats en garatges que ens deixaven... i buscar sales per estrenar-hi les obres, perquè al Fraternal els dissabtes hi feien ball i l’Ajuntament ja havia comprat el Victòria i aviat van començar-hi les obres. El 1997, havíem preparat *Desfarem la casa* –que ens va traduir i millorar en Jordi Pujol Cofan– i com

que el Fraternal no ens va llogar el teatre vam fer-la a la sala d’actes de can Genís. Per a nosaltres, no hi havia cap impediment que ens semblés insuperable! A més, això d’actuar en espais ‘alternatius’ també tenia la seva gràcia. Una altra vegada vam fer *Reina* a la platja del Port Bo, amb cadires a la sorra... A Santa Pau, una funció sota les voltes, amb les cadires al mig de la plaça... hi havia tanta gent que molts van decidir anar a buscar les cadires a casa seva i el mossèn va treure els bancs de l’església! La més emocionant, però, va ser al Casal Català a París: 700 persones, la majoria exiliades, que ens van ovacionar a cor què vols. Hi vam fer *Els aprensius* de Prudenci Bertrana i després un final de festa on jo vaig recitar fragments del final de *La rambla de les floristes* que els van portar molts records», conclou la Cati Piera.

A la companyia hi anava entrant gent; una de les incorporacions més importants va ser la de la Maite Martí, perquè venia del TEI de Sant Marçal i a més de ser la més professional era molt bona. Tenia molta idea de tot i si bé en Lluís en va ser sempre el director (1984-1999), a partir de 1992, la Maite li va fer d’ajudant. En Molinas també feia d’actor i, entre moltes altres qualitats, cal reconèixer-li la seva capacitat d’im-

Els actors de l’obra ‘La rambla de les Floristes’, representada l’any 1986.

PROCEDÈNCIA: Arxiu Paco Dalmau

‘Bandera de Catalunya’

DES DE FA 40 ANYS, AQUESTA OBRA D'ESTEVE ALBERT ESCENIFICA, CADA SETMANA SANTA, LA FI DEL COMTAT D'EMPÚRIES A LA PLAÇA DEL CASTELL DE BELLCAIRE

Sílvia Yxart > TEXT // Paco Dalmau > FOTOGRAFIA

Bandera de Catalunya és una obra coral, creada el 1979 per Esteve Albert (1914-1996), escriptor, historiador i promotor cultural, que va néixer en un període de renaixement de les llibertats i va esdevenir un signe d'identitat de Bellcaire. 40 anys d'existència porten llums i ombres. Ens ho expliquen tres generacions de bellcairencs: Joan Font (Bellcaire, 1942), un dels responsables de donar-li tret de sortida, Abel Font (Bellcaire, 1970), que amb Mercè Font va assumir la direcció quan estava a punt de desaparèixer i Esther Pujol (Esplugues de Llobregat, 1979), que amb la junta actual l'han reinventat per donar-li format de visita dramatitzada.

En Joan, de caràcter vital i alegre, alcalde del municipi del 2003 a 2007, assenyala que la creació de *Bandera de Catalunya* va ser fruit de moltes casualitats. Per començar, el moment històric que vivia el país amb l'entrada dels ajuntaments democràtics; la imminent necessitat de recuperar identitats i llibertats; i que

el grup de teatre de Bellcaire s'hagués quedat sense sala per a les actuacions i que els trasllassessin al Local Social. Un dia en què hi eren amb en Joan Peller, se'ls va acostar l'Esteve Albert, pioner dels pessebres vivents, i en Joan, en reconèixer-lo, va saludar-lo amb un «a vostè el buscàvem». I ja va estar tot dit.

Esteve Albert per recrear les desavinences entre el comtat d'Empúries i la corona catalano-aragonesa, la guerra del francès i els enfrontaments de la nissaga empordanesa abans d'annexionar-se a la corona, s'instal·lava a casa d'en Joan. «Sempre que venia, apareixia a l'hora de dinar o sopar. Era un home sec, però menjava com una llima! Quan el convidaves, deia que faria un mossec i engolia fins a vuit canelons seguits! Era un *vivales!*». Si havia de fer trucades, anava al taller d'en Joan. S'hi passava tantes hores, que va haver de comprar un telèfon nou per poder atendre el negoci de les grues. Esteve Albert, passejant pels carrers, imaginava els per-

sonatges idonis per a cadascú. Qui faria de comte i comtessa, de pelegrí, de castlà, de pirata... «A mi em va dir que faria de rei Jaume». El primer any, va sortir amb una barba postissa, però entre el capmall i el trot del cavall, ho va passar tan malament que va decidir deixar-se barba des de Nadal fins a l'actuació.

Teatre i història del territori. Al principi hi havia gent que no sabia si participar-hi, però al final es van animar un centenar de persones. No es tractava només de teatre, era una lliçó d'història. L'origen del territori en un escenari real. La plaça bullia amb els assajos, que observaven amb atenció els nens, futurs fills de l'espectacle. Hi havia dones que cosien, que tenyien parracs i que feien capmalls de ganxet. «Uns parracs que en Joan havia anat a buscar a Sabadell van servir per fer vestits, i les capes van sortir de les butaques i les cortines del cine Pequín de l'Escala, que tancava.»

A l'esquerra, 'Bandera de Catalunya' de 1997, amb Joan Font actuant de Jaume I el Conqueridor; a la dreta, l'escena final del mateix espectacle.

PROCEDÈNCIA: Arxiu Joan Font.

Divendres Sant, quan es va representar per primera vegada, i els dies després que es va repetir, va ser tot un èxit. Allò va sorprendre fins i tot als propis participants, ja que molts era la primera vegada que actuaven. De fet, els únics professionals eren els músics, que, encapçalats per Ramon Manent, músic i cantador especialitzat en la música tradicional, va formar el grup Bitayna. La cantant M. Dolors Masferrer, amiga i musa d'Esteve Albert, va incorporar-se a les files com a compositora de les melodies i actriu, i es convertí en pelegrina fins al 1993. Les crítiques van ser molt bones.

El 1981 l'espectacle es va consolidar, va créixer el nombre d'actors participants i es va representar l'espectacle a Avinyó. «Ens va embolicar l'Esteve i havíem de marxar tots amb autocar però no hi cabíem, nosaltres vam anar amb el nostre cotxe i per poc se'ns queden a la frontera!» El 1982 es va millorar a nivell organitzatiu amb la creació del Patronat i es van arribar a tenir fins a 1200 espectadors. Abel Font, nebot d'en Joan, explica que a partir de 1983, després d'uns anys eufòria, va venir la primera crisi d'assistents. «Va coincidir amb les polèmiques obres de rehabilitació de l'entorn del castell, que van canviar radicalment la fesomia de la plaça». Es van substituir les escales de davant de l'església i de l'Ajuntament, que havien acollit des del primer dia l'espectacle, per un pont, que salvava un nou fossat que envoltava el castell. A partir d'aquell moment, l'Abel assegura que van venir nou o deu anys de funcionament per inèrcia i es va perdre la unitat. Mentre uns defensaven el «*s'ha de mantenir com sigui*» canviant de data l'esdeveniment, cercant el bon temps, d'altres opinaven que valia més plegar.

Temps de renovació. Afortunadament, als anys 90, al Patronat hi va entrar saba nova. Entre ells, l'Abel i la seva cosina Mercè, «marrecs que amb vuit anys ha-

víem assistit al naixement de *Bandera* i que ara, tornats d'estudiar la carrera i de formar-nos en el món del teatre amb La Carota, ens vàiem amb força d'agafar-ne les regnes». Aquells anys es van redactar els estatuts per donar a l'espectacle reconeixement jurídic com a associació cultural, va morir Esteve Albert i es va fer un esforç a nivell escènic per agilitzar l'espectacle. A més, a nivell organitzatiu, es feia sol. «L'any 2004 va ser un autèntic punt d'inflexió. Amb un equip renovat a la Junta, i nosaltres dedicant-nos només a la direcció escènica, es va recuperar la doble sessió (divendres i dissabte), es va crear el mercat medieval i es van impulsar activitats paral·leles per articular un cap de setmana festiu i divulgatiu». Es van viure anys d'eufòria com no s'havien viscut des de l'estrena i es va donar el canvi generacional que calia. «Certament tothom tenia un rol molt marcat i aquella dinàmica hauria pogut durar molts anys si no hagués estat per les desavinences amb l'Ajuntament». Empipats amb el consistori, van plegar. I darrere seu, tants d'altres. Al 2011, unes noves eleccions van portar un alcalde nou. David Font, fill de *Bandera*, tenia moltes ganes de recuperar l'espectacle i, després de quatre anys d'aturada, va intentar convèncer-los de tornar. Però, «per tal que no quedés res d'anteriors enfrontaments, vam tenir clar que el futur havia de ser sense nosaltres», explica l'Abel.

L'Esther Pujol sí que es va animar. El 1980, quan la família s'instal·là a la població empordanesa, l'Esteve Albert va convèncer al seu pare de formar part de l'espectacle. El personatge del pelegrí va ser creat expressament per a ell, pel seu aspecte. Volia que cantés però no ho va aconseguir. Per això a l'espectacle «quan li demanen al

pelegrí que canti, ell diu que no, perquè desafina, que ho farà la pelegrina, que sempre va ser una cantant professional». Primer, va ser la M. Dolors i ara ho és l'Esther, professora de música i teatre a l'AMTU d'Ullà. A part de formar part de la Junta del Patronat i desenvolupar feines organitzatives i de difusió, és de ben petita que hi actua.

Al 2012, amb l'entrada del nou govern, es va acabar donant la direcció a Ramon Manent. Gran admirador de l'Esteve Albert, va recuperar el text original i no la versió més curta dels darrers directors, i hi va acabar posant el seu segell personal com a músic. El 2014, coincidint amb el centenari del naixement de l'autor, es van fer activitats paral·leles, com el mercat medieval i les dues *Banderes* d'estiu. Aquestes, un còctel del text per crear una obra més fresca i dinàmica. «Els quadres més representatius en format itinerant». Certament l'Esther recorda que l'any del centenari es va recuperar l'esperit de l'Esteve Albert amb èxit, però, en canvi, els anys vinents, va tornar el declivi. «La feina a nivell d'organització era cada cop més feixuga, perquè a la junta cada cop

L'Esther Pujol acompanyada d'en Joan i l'Abel Font.

La Processó de Verges

LA PROCESSÓ QUE CADA DIJOUS SANT ES REPRESENTA A VERGES ESDEVÉ UN SÍMBOL D'IDENTITAT DEL POBLE I UNA DE LES MOSTRES MÉS SIGNIFICATIVES DE TEATRE POPULAR

Albert Casabó > TEXT

Els del poble diem, tot fent broma, que la processó ja es fa des d'abans de Crist. El cert és que es perd en la memòria de les generacions els orígens de la representació. Parlant amb gent gran del poble que tota la vida han participat en la processó, tenen en el seu record que els seus avis explicaven que de petits ja feien d'una cosa o altra a la processó. I això ens pot fer recular uns 160 o 170 anys, a tot estirar. En tot cas, el document més antic que s'ha trobat on s'esmenta la Processó del Dijous Sant data de 1666 i es conserva a l'Arxiu Diocesà de Girona. En aquest escrit se'n parla com d'un costum i es tracta d'un permís per poder-la representar.

Del final de la guerra a 1954. No ens entretindrem aquí a exposar com és la processó actualment. Podeu acostar-vos a Verges el Dijous Sant o bé trobar informació consultant la pàgina www.laprocesso.cat. Com era i com s'ha anat transformant aquesta manifestació de teatre popular? Quedo amb la Maria Ruart, en Josep Poch, la Pilar Jofre, la Carme Majó, en Lluís Ros i la Montserrat i la Mercè Roviras. Són tardes

d'aquestes d'inici de tardor, en què el dia es va escurçant de manera inevitable, i parlem de com es feia la processó quan eren petits i petites. Intento anar ajuntant els records d'uns i d'altres muntant una mena de trencaclosques on, de mica en mica van encaixant les peces.

Les seves vivències abasten des dels primers anys posteriors a la guerra civil fins ara. Tot i que per la guerra es va deixar de representar, quan es va reprendre es va seguir fent com es feia abans, però amb unes circumstàncies un xic més precàries. Aleshores la celebració de la missa del Dijous Sant era al matí i acabada l'eucaristia s'estenia el Sant Crist davant l'altar. Una dotzena de *manages* el vetllaven fent guàrdia i rellevant-se durant tot el dia, en companyia d'algunes dones passant oracions. Les *manages* que no tenien guàrdia s'esperaven en un cafè a la plaça amb el vestit posat, i conta en Lluís que a l'hora de dinar tocava sempre els més joves anar a vetllar. Després, a la tarda, es feia *la funció*, una mena d'acte que en deien 'anar a matar jueus'. Consistia a fer molt soroll dins l'església, amb uns instruments de fusta que s'agitaven amb la mà fent percuir unes maçoles amb la fusta. També feien girar carraques, les *manages* picaven amb les llances i els tabals i qui no tenia res donava cops damunt els reclinatoris dels bancs. Un cop finalitzat, tothom es retirava a casa seva a

preparar-se per la processó. Restaven només algunes dones continuant la vetlla davant l'anomenat Monument, el Sant Crist guarnit amb tot de flors.

Abans, els quadres de la passió es representaven en diversos indrets del poble, de manera que tant actors com espectadors s'havien de desplaçar a les diferents localitzacions, cosa que suposava cert enrenou. En Josep Poch ja feia d'apòstol quan l'hort encara s'esceñificava en una raconada de la Placeta, on, a terra, s'hi clavaven branques de pi per simular l'Hort de les Oliveres. I en començar l'escena tots anaven cap allà dient: '*Ara se'l van a vendre!*', referint-se a la traïció de Judes entregant el seu mestre als jueus. I corredisses amunt i avall per participar o contemplar les escenes. El dia abans o el mateix dijous, sovint encara no es tenia complert el quadre d'actors, faltava algun apòstol, o bé no podien sortir les Tres Maries. A darrera hora es podia incorporar algú a cobrir les vacants, o bé un mateix actor feia diversos papers. En un altre extrem de la Placeta s'hi havia representat el quadre de la Samaritana, un dels pocs on hi podia participar alguna noia, ja que els papers femenins hi eren ben escassos. S'esceñificava en un terraplè, emmarcat per una paret mig enrunada, on ara hi ha les escales de l'església. La noia lluia les seves millors gales, amb un vestit que es feia ella mateixa i era l'admiraació de tothom. En un entarimat senzill,

Els tres nens dansaires de La Mort portant els platets de cendra i el rellotge sense agulles, pels volts de 1950 // PROCEDÈNCIA: Arxiu Maria Ruart i Mercè Roviras.

muntat amb taulons a mode de bastida de paleta, amb samals plenes de sorra a la base i adossat a la muralla de la Plaça Major, s'hi feia més tard l'escena de Pilat. Aquest, davant les pressions dels jueus, accedia finalment a condemnar Jesús i carregar-li la Creu a coll per iniciar, seguidament, la processó pels carrers.

Acabats aquests actes, davant l'església i amb un aldarull notable, s'organitzava i s'iniciava el recorregut de la processó. S'hi anaven arrenglant i incorporant tots els diversos grups: els apòstols amb el Déu dels apòstols; les *manages* i els jueus envoltant el Jesús que duia la creu; la Dansa de la Mort; les Tres Maries, les imatges amb les vestes portant ciris arrenglerades al seu costat, totes blanques amb algun element de cartró que les identificava; el cor de l'Stabat Mater, format per poc més de mitja dotzena de veus masculines cantant a l'uníson amb acompanyament de fiscorn, vestits amb *traje* i una peça blanca el voltant del coll i per damunt el pit; els músics que acompanyaven la comitiva; les dues Veròniques i, finalment, les autoritats tancant tot el conjunt darrere el Sant Crist. Els apòstols representaven el sant sopar dient els versos pels carrers i els més veterans agafaven el protagonisme sense deixar parlar gaire als més joves. També hi havia la cridòria dels jueus increpant Jesús, el qual, segons diuen, aguantava estoicament l'allau d'improperis, empenyes i maltractes per part dels *saions*, assumint el que implicava el paper de Crist. La Mort dansava al so d'un tètric tabal, tal i com ho fa avui en dia, amb el vestuari més actualitzat, mostrant amb la dansa i els elements que duen els dansaires el missatge que no perdona ningú, de la fugacitat de la vida i de com hem d'acabar tots reduïts a cendra.

Les tres caigudes de Jesús. Durant alguns moments del recorregut hi havia petites representacions, com passa

A dalt, els primers anys en què es va representar l'escena de la Crucifixió.

A baix, portadors de la imatge de la Pietat.
PROCEDÈNCIA: Arxiu Maria Ruart i Mercè Roviras.

MEMÒRIA FOTOGRÀFICA > ROQUES I PEDRES SINGULARS

M5

Imatge de s'Illa Roja, quan encara era una illa –actualment és unida a la platja per la sorra–; a l'esquerra, al fons, també s'observa punta Espinuda.

ANY: 1929-1939, APROXIMADAMENT

AUTOR: VALENTÍ FARGNOLI ANNETTA

PROCEDÈNCIA: ARXIU MUNICIPAL DE BEGUR. COL·LECCIÓ R. DOMÈNECH

M6

La caleta de sa Banyera de ses Dones de Tossa de Mar, tancada per curioses formacions rocoses, en aquesta ocasió visitada per estiuers de Barcelona; d'esquerra a dreta: la Maria Canals Arribas, l'Amèlia Canals Arribas i la Marta Furriol Dupuis.

ANY: 1919

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU MUNICIPAL DE TOSSA DE MAR

PATRIMONI

ARQUEOLOGIA

El nucli antic de Llagostera 94 **JOAN LLINÀS** [Sils, 1966. Historiador i arqueòleg]

EN MAR

Deu cosins en mar, deu 96 **JAUME BADIÀS** [Tàrraga, 1972. Historiador i arqueòleg]

VELLES BOTIGUES

Can Farreny, de la Bisbal 98 **JORDI FRIGOLA I ARPA** [La Bisbal d'Empordà, 1934. Historiador]

LLENGUA

Trets dialectals en Pla 100 **ROBERT GÓMEZ-TEN** [Calella de la Costa, 1980. Filòleg, editor i docent]

FAUNA

La puput 102 **ENRIC FÀBREGAS** [Girona, 1972. Biòleg]

FLORA

La perpètua 104 **XAVIER VIÑAS** [Cassà de la Selva, 1959. Botànic]
NÚRIA TERRIS [Cassà de la Selva, 1959. Química]

Morter per moldre resina.
FOTO: Anna M. Oliva.

PLANTES I REMEIS

Trementinaires d'abans i d'ara 106 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

El nucli antic de Llagostera

Des de l'any 2008, l'arqueologia urbana –una disciplina força menystinguda fins no fa pas gaire temps– està proporcionant noves dades sobre el nucli antic llagosterenc

L'any 2008 els arqueòlegs van entrar a can Caciques, una casa vella del carrer Olivareta, al nucli antic de Llagostera. Els documents deien que allà hi havia hagut una torre de la muralla medieval, la torre Gemma, i per això s'especulava amb la possibilitat que la paret corbada que hi havia prop de l'entrada pogués ser el que quedava de la torre. Però quan se'n va repicar l'enlluït es va veure que era un envà modern que tancava un petit lavabo. Es va decidir, doncs, que es repiqués l'arrebossat de les altres tres parets del lavabo i que s'enderroqués el sostre per tal que aparegués la pedra vista dels murs en tota la seva alçada. A la part superior de cada paret es van eliminar uns pegats que va resultar que amagaven cadascun una espitllera. Tot va quedar clar. Allò no podia ser res més que la torre Gemma i, en contra del que tothom es pensava, era quadrada i no rodona com les altres torres de la muralla.

Arqueologia urbana. La intervenció a can Caciques és un bon exemple d'arqueologia urbana, una disciplina força menystinguda fins fa poc temps, però que dóna molta informació sobre la història de molts nuclis antics. La casa es va construir al segle XVI a l'entorn de la torre Gemma i dels dos llenços de muralla que en sortien a banda i banda. La

baluerna de la torre havia quedat embe-guda dins del nou edifici, mentre que els dos llenços de muralla costaven de trobar sota els murs moderns que s'hi sobreposaven. Va caldre repicar parets i analitzar els paraments per diferenciar els antics del moderns, i per poder constatar l'abast demolidor de les obres que s'hi havien anat efectuant al llarg de quatre segles. I, és clar, també es va excavar el subsòl.

Sota uns farcits dels segles XIX i XX van aparèixer traces de la construcció de la casa del segle XVI i, finalment, les filades inferiors i els fonaments de la muralla medieval. I també el testimoni d'un antic pas obert a la vella muralla, que fou tallat al segle XVIII amb l'ampliació de la casa sobre l'antic fossat, reblert al segle XV, que l'excavació també va permetre identificar. Arqueologia urbana en estat pur. Avui, tant la torre Gemma com el fossat es poden contemplar integrats en l'equipament cultural que l'Ajuntament ha instal·lat a can Caciques.

Muralles i torres. Can Caciques va ser la primera de les intervencions arqueològiques que s'han efectuat en el nucli antic de Llagostera. Encimbellat dalt d'un turó de bona defensa i millor domini visual i encerclat per un doble anell de muralles, en el seu subsòl i sota les seves cases s'hi amaga molta informació que només els estudis arqueològics poden fer sortir a la llum. Les muralles i les torres han estat, precisament, l'objectiu de moltes de les recerques que s'han efectuat, sobretot els trams de muralla dels carrers del Fred, de la Processó i Olivareta, i les torres de la Central, de la Presó i de l'Ajuntament. Són interessants, per exemple, els resultats obtinguts el 2014 durant el condicio-

Carles IV a can Caciques

Que es trobi or en una excavació arqueològica és una circumstància excepcional, que sovint es veu magnificada pel ressò que li donen els mitjans de comunicació i per la rapidesa amb què aquestes troballes cridaneres es transmeten a través del boca-orella així que surten a la llum pública. A Llagostera, l'or va lluir inesperadament durant l'excavació de l'any 2008 a can Caciques, quan s'estaven enllestint les darreres rascades a l'interior de la torre Gemma. Prop de la breu trinxera de fonamentació d'una de les parets de la torre, el paletí va fer saltar una moneda d'or de l'any 1795 que estava entaforada en una esquerdada del subsòl. N'hi va haver prou amb fregar-la amb els dits perquè brillés amb tot el seu esplendor i perquè els arqueòlegs poguessin contemplar, a l'anvers d'aquella peça de 4 escuts, l'efigie grassona d'un somrient Carles IV perfectament conservada. Segurament, qui va amagar la moneda va desaparèixer d'aquest món sense revelar a ningú la seva existència, i l'oblit va acabar possibilitant l'única fórmula que comporta que, quan un arqueòleg excava, succeeixi una cosa ben estranya: que es trobi or 🍂.

Anvers de la moneda d'or amb l'efigie de Carles IV trobada a can Caciques.

nament de la torre de la Presó, que van permetre conèixer la seva evolució històrica mitjançant l'excavació del subsòl combinada amb el control arqueològic del desmuntatge de part de les voltes del segle XVII i amb la documentació a través de fotografies antigues. Així, es va evidenciar que la torre havia estat inicialment, a l'edat mitjana, una bes-torre –oberta a l'interior del recinte– amb cobertes de fusta, reconvertida en torre tancada al segle XVII i reforçada al segle XIX.

Al carrer del Fred, la intervenció del 2010 durant el condicionament de la muralla que hi ha a banda i banda de la torre de la Central va revelar que, si bé la mateixa torre i el llenç que té a ponent pertanyen al recinte medieval, la murada de 30 metres de llarg que hi ha a llevant no és un pany de muralla pròpiament dit, sinó que està format per les parets posteriors sense obertures de les tres cases que hi ha a l'altra banda, que feien elles mateixes la funció de muralla. En canvi, una intervenció l'any 2013 a la

banda interior de pany de llevant, a la plaça del Castell, no només va certificar que aquest tram és la fortificació original, sinó també que posteriorment s'hi van construir cases adossades contra la seva cara interna, segurament les mateixes que, en una fotografia centenària d'aquest mateix indret, apareixen convertides en un munt de runa.

Dins de la vila. L'entramat de cases i carrers medievals tancats dins d'aquest doble recinte murat és més difícil de localitzar. El poblament continuat, combinat amb el fet que el subsòl granític és fàcil de retallar, ha fet desaparèixer molts dels vestigis arqueològics que hi podia haver

sota les cases actuals. Així, el control arqueològic que va tenir lloc el 2015 a la Casa de les Vídues, a tocar de la plaça de la Llibertat, va permetre únicament la descoberta de dues sitges, una dels segles IX-XI i l'altra dels segles XI-XIII, retallades a la gresca natural i afectades per la construcció del mur baix medieval de la casa. El mateix impacte de rebaixos i retalls contemporanis s'ha constatat en altres habitatges del nucli antic i en espais oberts, com la mateixa plaça de la Llibertat, on el control arqueològic que s'hi va efectuar l'any 2009 només hi va poder documentar un únic element: una fresquera. Es tracta d'una galeria subterrània de 15 metres de llarg, excavada en el subsòl natural i distribuïda en tres trams en ziga-zaga, amb diverses fornícules excavades a les seves parets. Aquestes fresqueres tenien una funció de conservació dels aliments i proliferaren entre els segles XVI i XIX. La fresquera de la plaça de la Llibertat fou documentada i preservada, i actualment és visitable
.

A l'esquerra, detall de les sitges medievals de la Casa de les Vídues durant l'excavació de 2015. A la dreta, la part superior de la torre Gemma, dins de can Caciques, amb les tres espitlleres, després de la seva identificació l'any 2008. Al detall, il·lustracions de la torre de la Presó medieval original i la del segle XVII // IL·LUSTRACIONS: Jordi Sagrera.

PATRIMONI VELLES BOTIGUES // Jordi Frigola i Arpa > TEXT // Josep Burset > FOTOGRAFIA

Can Farreny, de la Bisbal

Des de l'any 1875, cinc generacions de la família Farreny han regentat la drogueria a la mateixa casa del carrer de la Riera de la capital del Baix Empordà

Abans els oficis i comerços familiars passaven de pares a fills durant generacions mentre es mantenia la natalitat i els negocis suraven. L'activitat hi continuava i ben sovint es millorava i s'adaptava als temps. Un d'aquests establiments és el de la família Farreny, el carrer de la Riera de la Bisbal. Va ser fundat per Ramon Farreny, nascut a Igualada. En venir a la Bisbal, va treballar, de moment, d'aprenent en una botiga i farmàcia en què feien *litinès*. Quan l'any 1875 es va establir pel seu compte va organitzar l'actual drogueria Farreny ajudat per la seva muller, la Dolors Rulduà. Van tenir-hi cinc o sis treballadors i aprenents.

Com tots aquests tipus de negocis, a la botiga s'hi venien diversos productes químics, pintures, dolços, queviures, espècies, etc. i també com era costum

en altres drogueries, s'hi feien xocolata, pastissos, bescuits, galetes o s'hi venien ciris, candeles i atxes i també perfumeria.

L'any 1893 va néixer el fill del patrimoni fundador, l'Enric, que ja als dotze anys es va posar a treballar d'aprenent a la casa. L'Enric Farreny i Rulduà (1893-1986) va continuar el negoci quan morí el pare. En aquella època, la drogueria i pastisseria se'n deia «La Fidelidad» i segons els impresos en els papers d'embolcall o de propaganda a més de les activitats esmentades també constava com a «*fàbrica de turrone de varias clases movida a vapor*».

L'Enric i la seva muller, l'Elvira Riera, van portar el negoci fins a la seva mort. La botiga va ser decorada en estil modernista igualment com la façana ornamentada, amb esgrafiats fets amb estuc

a la calç. Però l'any 1906 un incendi va cremar el mobiliari i el fustam. Quan es va voler restaurar l'interior es feu en l'estil «deco», a la moda de l'època.

Catòlics i conservadors. Els Farrenys van ser ciutadans de conviccions cristianes i de pràctica religiosa. Una imatge del Sagrat Cor de Jesús ha presidit sempre la botiga. L'Enric va ser de la congregació de terciaris franciscans, membre de la Junta d'Obra Parroquial, de l'Associació d'Homes d'Acció Catòlica, de les Conferències de Sant Vicenç de Paül, de l'Adoració Nocturna i portador d'una de les vares del tàlem a les processons. Tot i que no estava afiliat a cap partit polític se'l considerava home de dretes i per tant ja abans de l'esclat de la revolució del 1936 vivia amb l'ame-

En Marc i en Robert Vilà, davant de la botiga del carrer de la Riera de la Bisbal.

naça d'atemptat. Un dia va aparèixer a la façana de la seva botiga un avís intimidatori i sinistre, una pintada que deia: «Aquí se reune la quinta columna. Hay que exterminarla». Per això, en produir-se els primers fets dels anarquistes revoltats, va decidir marxar de la Bisbal, per por de ser detingut pel Comitè i afusellat. S'amagà refugiat al Papiol (Baix Llobregat), a casa d'uns amics.

Durant la Guerra Civil a can Farreny van deixar de fer pastissos i es van dedicar a elaborar pa. Es diu que, quan els revolucionaris van tancar i saquejar les esglésies, a can Farreny s'hi va celebrar clandestinament alguna missa a càrrec d'un capellà escapat de la repressió cruenta. Sembla que la reserva de l'eucaristia es feia en un improvisat sagrari que era una antiga capelleta de fusta que tenien a la casa.

El racionament de postguerra. Acabada la guerra sorgiren les dificultats del racionament i el control que portava a terme el govern franquista, de la venda de farina, sucre, oli, entre altres matèries. Les botigues com can Farreny van patir registres per part dels inspectors de la fiscalia de «Tasas» que eren els que controlaven els productes subjectes a ra-

cionament perquè no es practicà l'estraperlo. Quan van sortir al mercat les cuines i estufes de petroli, a can Farreny van poder optar per tenir la concessió d'aquests combustibles, que en aquells moments era un bon negoci, a més dels articles habituals de la drogueria.

La família va tenir una gran satisfacció quan es va restaurar la comunitat franciscana en el convent de Sant Sebastià. A causa del fet que aquest cenobi era allunyat del centre de la ciutat, els religiosos van tenir un lloc cèntric de trobada, de recollida d'encàrrecs i donatius i de custòdia de la correspondència a can Farreny, que va ser una família amiga i col·laboradora dels frares. Tant el cap de casa com la filla petita, la Montserrat, van ser terciaris franciscans.

Quan va morir l'Enric, als noranta anys, la propietat va passar a la seva filla gran, Dolors Farreny i Riera (1919-2010), casada amb en Robert Vilà; un dels fills d'ambdós, també de nom Robert va succeir la seva mare.

En Robert Vilà i Farreny (1949), l'actual propietari, és casat amb la Fina Salvà. Va estudiar magisteri i quan encara hi havia l'avi i la mare va compaginar el seu treball de mestre en el col·legi Cor de Maria, amb el negoci familiar.

És un bon coneixedor del seu ofici i ell està sempre a punt per donar consells als seus clients sobre com eradicar una plaga d'insectes i rosegadors, com adobar una planta, la manera d'aplicar una pintura, com netejar una fusta i un metall... Actualment jubilat, el substitueix el seu fill Marc Vilà i Salvà (1975); amb aquest són,

doncs, cinc generacions d'una mateixa família i en el mateix lloc al davant d'aquesta botiga, la qual és molt popular a la Bisbal i rodalia; tant és així que ben poca gent coneix el nom del carrer on està emplaçada la casa per carrer de la Riera sinó que espontàniament hom en diu, quasi sempre, el carrer de can Farreny. Gairebé són 150 anys d'història i activitat.

A dalt, interior de la drogueria. A baix, el fundador, en Ramon Farreny, i el seu fill Enric, que també va regentar el negoci. PRODECÈNCIA: Arxiu família Vilà.

A black wine bottle stands vertically in the center of the frame, surrounded by a dense layer of autumn leaves in various shades of green, yellow, and orange. The bottle has a black cap and a light-colored label with red text. The background is a soft-focus field of similar leaves, creating a rich, seasonal atmosphere.

ECCOCIVI

~ Sant Martí Vell ~

CA L'ELSA

VI NEGRE RESERVA

Vi de les Gavarres

Visites al celler

Paratge de Mont-rodó, 3

17462 Sant Martí Vell

+34 872 000 015 · info@eccociwine.com