

gavarres

www.grupgavarres.cat

DOSSIER

REVISTES LOCALS

CONVERSA

Joan Badia-Homs
HISTORIADOR
AUTODIDACTE,
ESTUDIÓS I DEFENSOR
DEL PATRIMONI
ARQUITECTÒNIC DE LES
NOSTRES COMARQUES

RETRAT DE FAMÍLIA

**Can Frigola
de Sant Climent
de Peralta**

QUATRE GENERACIONS
CONVIUEN AL MAS PER
ENDINSAR ENCARA MÉS
UNES ARRELS DE SEGLES

PERFILS

Socors Ribas

TOSSENCA,
'REMENDADORA',
PEIXATERA I DOBLE
D'AVA GARDNER

Joan Bassó

VICEPRESIDENT DE LA
SOCIETAT DE L'ESTANY
I MEMÒRIA VIVA
D'ULLASTRET

Pilar Vilà

CALDENCA QUE,
COM TANTES DONES,
HA PLANTAT CARA PER
AFRONTAR LA VIDA

INDRET

Montjuïc

UNA MIRADA

**Cala Pedrosa
de l'Estartit**

A PEU

**Gualta, Sant Iscle
i Serra de Daró**

48 pàgines que ens presenten
les persones que han fet de les
publicacions periòdiques un vehicle
d'informació de proximitat
i una eina d'iniciativa i de
cohesió social de la gent
de les nostres viles i ciutats

Darrere de cada producte de proximitat que ens ha arribat a taula aquestes últimes setmanes hi ha l'esforç dels nostres pagesos, ramaders i pescadors per a una alimentació de qualitat.

La compra de proximitat ens beneficia a tots. Ara, producte local.

GRÀCIES

DIRECTOR >
Pitu Basart
pitu@grupgavarres.cat

COORDINADORS >
Mar Camps > Actualitat
Eloí Madrià > Patrimoni

REDACCIÓ >
Telèfon 972 46 29 29
gavarres@grupgavarres.cat

COL·LABORADORS >
Jaume Badias
Gerard Bagué
Teresa Bonal
Glòria Bosch Mir
Josep Burset
Joan Carles Codolà
Francesc Còrdoba
M. Teresa Costa
Paco Dalmau
Meritxell Daranas
Narcís Figueras
Lluís Freixas Mascort
Jordi Frigola i Arpa
Àngel Jiménez
Joan Llinàs i Pol
Albert López-Tauler
Elvis Mallorquí
Miquel Martín i Serra
Francesc Montero
David Moré
Anna M. Oliva
Josep Pastells
Joan Pinsach
Eva Pinyol
Àngel del Pozo
David Pujol i Fabrelles
Enric Ramionet
Aniol Resclosa i Planes
Nuri Sàbat
Daniel Sabater
Carles Serra
Elisabet Serra
Santi Soler
Núria Terris
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.grupgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D'ART >
Jon Giere
diseny@grupgavarres.cat

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL >
cadipedaforca@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

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'

FOTO DE PORTADA: COMPOSICIÓ
REALITZADA AMB MATERIAL
CEDIT PER JOAN CARLES
CODOLÀ I PERE BARREDA.
AUTOR: JOAN CARLES CODOLÀ.

SUMARI

4-5

PRIMERS RELLEUS APRENDRE A RESPIRAR...

GLÒRIA BOSCH MIR (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-18

CONVERSA JOAN BADIA-HOMS

PITU BASART (TEXT) // JOSEP BURSET (FOTOGRAFIA)

20-25

RETRAT DE FAMÍLIA EL MAS FRIGOLA DE SANT CLIMENT DE PERALTA

JOAN PINSACH (TEXT I FOTOGRAFIA)

26-31

PERFILS

SOCORS RIBAS / JOAN BASSÓ / PILAR VILÀ

EVA PINYOL / ENRIC RAMIONET / PITU BASART (TEXT)
EVA PINYOL / JOSEP BURSET / PITU BASART (FOTOGRAFIA)

33-81

DOSSIER REVISTES LOCALS

PITU BASART (COORDINACIÓ)

83-97

PATRIMONI

ARQUEOLOGIA // HISTÒRIA // LLENGUA // SURO // FAUNA // FLORA // PLANTES I REMEIS

98-101

INDRET MONTJUÏC

GERARD BAGUÉ (TEXT) // ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

102-105

UNA MIRADA EN EL PAISATGE CALA PEDROSA DE L'ESTARTIT

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

106-107

A PEU

GUALTA, SANT ISCLE I SERRA DE DARÓ

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA MASOS FORTIFICATS

SANTI SOLER (RECERCA I DOCUMENTACIÓ FOTOGRÀFICA)

conversa

Un historiador torroellenc de Palafrugell > TREBALLADOR DE LA BANCA JUBILAT, PERÒ PEL DAMUNT DE TOT HISTORIADOR MEDIEVALISTA DE VOCACIÓ MOLT PRIMERENCA, EN JOAN ÉS UN AUTODIDACTE EN MAJÚSCULES, UN DELS POCOS QUE SENSE PASSAR PER LA UNIVERSITAT HA ESTAT CAPAÇ D'ESTUDIAR EN PROFUNDITAT, DE DEFENSAR I DE REIVINDICAR EL PATRIMONI HISTÒRIC ARQUITECTÒNIC SOBRETOT DE L'EMPORDÀ –DE DALT I DE BAIX– I DE LA CATALUNYA DEL NORD. DES DEL SEU RETIR DE TORROELLA, ENS EXPLICA EL SEU MÓN, QUE TAMBÉ ES MOU EN L'ART CONTEMPORANI.

PITU BASART TEXT

JOSEP BURSET FOTOGRAFIA

Joan Badia-Homs

–«Soc nat al carrer Ample de Palafrugell, el dia 9 de maig de 1941. Sí, soc de Palafrugell, però no me'n sento massa. Visc a Torroella des de fa 14 anys. Un cop casat vaig anar a viure a Llafranc, que és de Palafrugell, però no m'hi he sentit massa integrat, tot i que hi tinc experiència i currículum, tot i que em vam donar el premi Peix Fregit... Palafrugell, segon jo ho veig, és de les viles que després de la guerra va patir més intel·lectualment i socialment.»

–Per què va patir tant?

–«Abans de la guerra era una vila progressista, liberal. Després, la gent que va marxar es va trobar molt a faltar. El Palafrugell de les tertúlies de Josep Pla al Fraternal va quedar absolutament extingit i es va passar al costat contrari. Va ser un panorama dominat per unes poques famílies, molt religioses,

molt de dretes... i jo ho vaig patir bastant. De Palafrugell, en tinc un record ambigu i estic content de viure en un poble tan amable i generós com Torroella, en què el tracte amb les persones és molt proper i hi ha un nivell cultural destacable. El meu Palafrugell és carca i tancat... i hi vaig viure més de 60 anys, vaig fundar el museu local i en vaig ser el primer director. Però, per exemple, quan, molt jove, vaig donar notícia a la revista local de l'existència d'un poblat ibèric a Sant Sebastià, vaig haver de patir pels comentaris i desqualificacions. Després ha estat excavat i degudament valorat i és considerat una de les joies del patrimoni municipal. Ja ho veus!»

–I la família?

El meu pare es deia Àngel Badia, era de Girona, d'una família molt religiosa; el seu pare era bidell. El pare de la meua

PITU BASART. Cassà de la Selva, 1960. Filòleg.
JOSEP BURSET. Juià, 1963. Fotògraf

retrat de família

EL MAS FRIGOLA DE SANT CLIMENT DE PERALTA > ABANS D'ARRIBAR A SANT CLIMENT DE PERALTA, SEGUINT LA C-66 DES DE LA BISBAL, A L'ALÇADA DEL CAU DELS PINS TOMBEM A LA DRETA I AVIAT ARRIBEM AL MAS FRIGOLA, ENLAIRAT DAMUNT DE LA PETITA VALL QUE FORMA LA RIERA D'EN TORRÓ. AQUÍ, QUAN ELS CONTRAFORTS DE LA SERRA D'EN CALS ES VAN AJAIENT FINS A LA PLANA, HI HEM CONEGUT UNA FAMÍLIA QUE HI TÉ ARRELS DES DEL 1603. LA TERESA, EN SALVI, EN JORDI, LA SÒNIA, EN ROGER I LA TANIT: QUATRE GENERACIONS D'UNA MATEIXA NISSAGA QUE HI SEGUEIXEN VIVINT I TREBALLANT.

JOAN PINSACH TEXT I FOTOGRAFIA

La voluntat de perviure a pagès

La Teresa tenia 4 anys quan li va quedar gravat per sempre més el primer record de la seva vida. «Va venir el meu *uncle* Joan, de la Bisbal –explica–, i ens va dir: ‘Sabeu?, la guerra ha esclatat’. I també reté les imatges d’ella i el seu germà estirats a terra mossegant ben fort un tronc i sentint el ronc dels avions i els xiulets de les bombes; dels soldats bruts i afamats; i de molta gent de la Bisbal que anava a casa seva a passar la nit per refugiar-se del perill dels bombardeigs. Ja cap al final de la guerra, el pare també hi va haver d’anar; però eren els últims dies i es va emboscar amb una colla d’homes pels voltants de Sant Sadurní de l’Heura. Al mas, hi van quedar ella i el seu germà, l’Enric, la mare i l’àvia. Van ser unes poques setmanes, durant les quals la mare portava el menjar al pare esquivant els avions, i amb moments d’inquietud a casa, quan

els soldats trucaven a la porta, habitualment per demanar menjar. Llavors era l’àvia, que era decidida i valenta, qui els rebia: ‘Què voleu? –preguntava la padrina des de dins–. Sou dels bons o dels dolents?’ –diu que hi afegia, sense entendre-hi res de política ni de la guerra.

La vida jove i regalada. La Teresa Font Gardés (Corçà, 1932) va néixer al mas Font –Fontet, segons el nom més popular–, una casa del pla molt gran on va viure fins als vint anys, quan es va casar amb en Lluís Ribas Frigola (1923-2008). Els seus pares eren en Pere Font Ros i la Francisca Gardés Salleres. Tenien molta terra, algun porc, tres cavalls, una quinzena de vaques, conills, pollastres, ànecs i oques... I un hort i l’agua del Rissec. I un mosso tot l’any. Eren la tercera generació de masovers

de la família Font. Cap als deu anys, la Teresa va anar a l’escola; primer a la de Corçà, una d’unitària, amb nens i nenes separats, i al final a la de la Bisbal, fins a 13 anys. Després, van venir els anys d’adolescència, quan recorda que portava les cantines de la llet a la carretera. «Però no vaig fer gaires feines, eh –diu rient–, jo ho veia fer tot, era la nena i em van deixar viure molt bé». També rememora amb humor quan va anar a aprendre a cosir a la Bisbal: «Érem una quinzena de noies. Hi anàvem a cosir, a xerrar i... joventut!» I amb una excitada emoció ens parla dels dies felïços de festa major, a Corçà, Casavells, Monells i altres pobles del voltant: «N’apreníem entre nosaltres mateixos, de ballar». Diu que aquells van ser uns anys bons. «A casa hi havia la mare i la padrina, no m’havien de menester, tenia bicicleta i anava on volia.»

JOAN PINSACH. Llagostera 1958. Professor d’ensenyament secundari

En Salvi, la Teresa, en Jordi i la Sònia; al davant, en Roger i la Tanit.

M3

La Torre Ponsa de Riudellots de la Selva es troba a mig camí de Franciac. És un mas de dues plantes i golfes, amb una potent torre rectangular adossada; a la façana principal destaquen l'arc de mig punt adovellat i la finestra central gòtica d'arc conopial. La imatge és d'abans de la reforma que s'hi va fer el 1910, quan el mas estava a ple rendiment.

ANY: 1907-1908

AUTOR: DESCONEGUT

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI

M4

El mas Ral de Torroella de Montgrí destaca per la seva torre de defensa circular, d'uns 13 metres d'alçada, que va ser construïda a la dècada de 1560 per defensar-se de les freqüents incursions dels pirates turcs i del nord d'Àfrica. La imatge –captada per en Valentí Fagnoli–, amb oques davant l'entrada, reflecteix la vida pagesa que durant segles es dugué al mas.

ANY: 1911-1936

AUTOR: VALENTÍ FARGNOLI

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI (VALENTÍ FARGNOLI I ANNETTA)

DOSSIER

REVISTES LOCALS

PITU BASART > COORDINACIÓ

Un os a les Gavarres	34	PITU BASART [Cassà de la Selva, 1960. Filòleg]
Publicacions amb història	36	NARCÍS FIGUERAS CAPDEVILA [Sils, 1962. Filòleg i professor de la UOC]
De catòlica a ciutadana	38	PITU BASART
PERFIL > Joan Carles Codolà	41	PITU BASART
'El Cric', de Riudellots	42	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
«Qui surt al proper número?»	44	CARLES SERRA [Quart, 1972. Filòleg]
'El Butlletí' del futur	46	JOAN VENTURA [Llagostera, 1955. Periodista]
Llagostera, un poble de lletraferits	48	JOAN VENTURA
'Aquae', de Caldes	49	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
«Per ganxona, ja és de tots»	50	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
'Turissa', quinze anys en tres etapes	53	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
'El Carrilet' de la Vall d'Aro	54	M.TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
'El Drac', de la Bisbal	56	DANIEL SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
'El Faro Bisbalense'	58	JORDI FRIGOLA I ARPA [La Bisbal d'Empordà, 1934. Historiador]
La 'Revista de Palafrugell'	60	TERESA BONAL [Palafrugell, 1959. Filòloga] / NURI SÀBAT [Palafrugell, 1959. Filòloga]
'La Proa', de Palamós	64	JAUME BADIÀS [Tàrraga, 1972. Historiador i arqueòleg]
'La Cucarraca'	66	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
'Es Pedrís Llarg'	68	MIQUEL MARTÍN I SERRA [Begur, 1969. Escriptor]
'Emporion', del Baix Ter	70	SÍLVIA YXART [Barcelona, 1980. Periodista]
La veu del dimoni	73	MERITXELL DARANAS [Palamós, 1975. Professora de secundària]
En Pep Collelldemont	76	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
'La Llera del Ter'	79	MAR CAMPS [Celrà, 1991. Periodista]

~

Una màquina d'escriure dels anys 30 // FOTO: Joan Juanola.

Un os a les Gavarres

Pitu Basart > TEXT

Com que parlem de revistes, anem a l'hemeroteca. El 20 de maig de 1933, a Cassà neix el periòdic quinzenal *Horitzó*, portaveu de l'Ateneu Cultural d'Esquerra Republicana. El nom remet a la perspectiva, a la llunyania, segurament a objectius utòpics però necessaris per a una gent progressista. De fet, la revista té l'aspiració de ser –segons expressa els responsables en la presentació– «l'herald que pregoni a tots els vents fins on arriba el grau intel·lectual del nostre poble» i la intenció d'«emprendre una croada ferma i decidida a favor de la cultura.»

Quatre mesos després, el 23 de setembre, irromp *L'Ós*, un periòdic mensual «humorístic, de crítica i trapaceix», segons apunta la capçalera. Pretén ser el periòdic de la joventut i sembla que neix com a contrapès frívol de la revista *Horitzó*: crítica personal, anècdotes, xafarderies i algun poema satíric. Precisament en un poema anomenat 'L'ós', s'hi explica una creença antiga que per les Gavarres corria un plantígrad. «*Pesat en el caminar / i tot cobert d'un pèl ros; / no calia pas dubtar / era, era, era un ós! / [...] –A les Gabarres un ós? / Més d'un incrèdul va dir / –Ni cent ni dos cents com vos / em prenen el pèl a mi*». Penso, però, que el nom de la publicació ve de l'expressió 'fer l'os', que els autors ja usen en el text de presentació del número 1. Efectivament, hi fan beneiteries, se

suposa que seguint el model de les revistes satíriques que creixien al país.

Les revistes que us presentem en aquest dossier que ara comenceu no han pretès fer l'os, neixen, sobretot, en ple franquisme o en els primers anys de la democràcia, com a eina de comunicació i dinamització dels pobles, com volia fer *Horitzó*. Iniciem el dossier amb un article històric, en què en Narcís Figueras repassa la tradició periòdica en el nostre àmbit des de l'últim quart del XIX fins a la guerra civil. El repàs de publicacions, l'encetem amb la cassanenca *Llumiguia*, de nom marcadament confessional, el director de la qual, en Joan Carles Codolà ens la presenta: actualment és la capçalera local del nostre abast que té la trajectòria més llarga, el 2019 va complir 75 anys. I el continuem amb quatre revistes amb nom de referències aigualoses: l'Elvis Mallorquí ha repassat la història d'*El Cric* de Riudellots que porta nom de riu; igual que *Celrà*, periòdic municipal de Quart: en Carles Serra s'ha trobat amb en Josep Maria Pera, que la va endegar l'any 1987; l'Eli Serra, per la seva banda, ha conversat amb en Marcel Vila, impulsor l'any 1996 d'*Aquae*, terme llatí que dona nom a la publicació de Caldes de Malavella. A la banda del Congost, es publica des de 1996 *La Llera del Ter*

Blocs per prendre notes.

FOTO: Joan Juanola.

que abasta Celrà, Bordils, Flaçà i Sant Joan de Mollet: la Mar Camps n'ha parlat amb en Jordi Barrera, la Montse Vila, en Xavier Fontané, la Lia Pou i en Vicenç Rigau.

La gent de Tossa, pel seu costat, va batejar amb el topònim llatí que dona nom al poble –*Turissa*– la revista que va néixer el 1965 i va tancar el 2005: ens ho explica en David Moré. Si seguim la costa cap al nord, trobem a les capçaleres referències marineres: a Sant Feliu, l'Àngel Jiménez ha conversat amb Josep M. Isern director de 1992 a 2016 de *L'Àncora*, el setmanari que va aparèixer el 1949. I a Palamós, en Jaume Badias ha sabut per en Rubén Fornós la història de *La Proa*, revista mensual nascuda l'any 1954 i posteriorment convertida en setmanari del Baix Empordà.

A Llagostera, l'any 1980, van escollir *El Butlletí* com a nom per a la revista, un apel·latiu proper a l'oficialitat: un dels fundadors, el periodista Joan Ventura, s'ha trobat amb l'Edu Comas i en Josep Maria Codina, dos dels actuals responsables de la publicació, ben viva en paper i digitalment. A la Vall d'Aro, van fixar-se en el tren petit –*El Carrilet*– per anomenar el periòdic que va informar durant dinou anys els pobles del Ridaura, segons ha contat en Pere Barreda a la M. Teresa Costa. A Calonge i Sant Antoni, de 1981 a 1982 va aparèixer *La Cucarraca* –batejada amb un malnom– que va durar poc, però els seus vuit números van servir per 'tocar la pera', segons ha contat en Joan Vall Clara a l'Albert Vilar.

A la Bisbal, es va triar per a la 'Revista d'informació bisbalenca' un apel·latiu que tenia a veure amb la mitologia del poble –*El Drac*–; va durar 17 anys: en Dani Sabaté n'ha parlat amb en David Pujol, en Xevi Dilmé, en Marià Sais i en Jordi Frigola. La *Revista de Palafrugell* –de nom pràctic i que ha estat als quioscos mensualment des de 1962, tot i un parèntesi– ha tingut de col·laboradores la Nuri Sàbat i la Teresa Bonal, les quals, en aquest article, n'han volgut saber la història conversant amb l'Evarist Puig i en Miquel Ferrer.

Es Pedrís Llarg es publica trimestralment a Begur i Esclanyà des de 1987 i pren la denominació d'un llarg banc de pedra adossat a l'església de Sant Pere; en Miquel Martín n'ha repassat la trajectòria amb la Marta Arnau. La Sílvia Yxart ha trobat al Baix Ter la revista *Emporion*, un ètim grec: es tracta d'un digital que es publica des de 2006, tot i que va néixer el 1915 a Torroella: n'ha parlat amb l'ànima del projecte, en Jaume Bassa.

I com que *El Dimoni* és a pertot, també és en una capçalera d'un periòdic de Santa Eugènia; en Manel Mesquita ha explicat a la Meritxell Daranas la feina d'aquesta publicació a la perifèria gironina. Finalment, l'Albert López-Tauler ha conversat amb el guru de les publicacions locals, en Pep Collelldemont, que a través de la seva empresa JJComunicació va ajudar a editar fins a 35 capçaleres de pobles petits, sobretot.

Tornem a l'hemeroteca. Què va passar amb la revista *Horitzó*? Doncs que va plegar el novembre de 1935, després de cinquanta-sis números, pels mateixos problemes que pateixen moltes capçaleres avui: de col·laboració i econòmics. Les seves pàgines ens ha fornit, però, de moltes dades sobre diversos aspectes del Cassà de l'època. Per la seva banda, *L'Ós* va fer el beneit només quatre mesos: el mes de desembre de 1933 s'acomiadava. Aquest seu camí tan curt, de quatre números, no ens ofereix informació gaire destacable, però ens confirma dues coses: que durant els anys 30 la gent del Firal, el meu poble, ja se sentia part d'un ens diferenciat de Cassà; i que el nom Gavarres ja era usat per la gent per designar les muntanyes que ens emparen. Salut i lectura de proximitat! 📖

En Víctor Soler llegint el diari a les instal·lacions de la fàbrica de suro Sanjaume, de Sant Feliu de Guíxols. Any 2007 // PROCEDÈNCIA: Arxiu Municipal de Sant Feliu de Guíxols. Fons Ajuntament (Autor: Jordi Gallego).

De catòlica a ciutadana

EN JOAN CARLES CODOLÀ DIRIGEIX I ÉS L'ÀNIMA DE LA REVISTA CASSANENCA 'LLUMIGUIA', SEGUINT L'ESTELA DEL SEU PARE, UN DELS QUE VA FUNDAR LA PUBLICACIÓ L'ANY 1944

Pitu Basart > TEXT

En Xarli, en Litus, el petit de can Codolà... són els noms que al poble es poden sentir per designar en Joan Carles Codolà Vilahur (Cassà de la Selva, 1956). Amb ell ens hem trobat a l'estudi que té al primer pis de casa seva, al passeig Vilaret de Cassà. Volem parlar de *Llumi-guia*, que l'any 2019 va complir 75 anys.

«La revista té uns orígens una mica curiosos. Alguns joves de la lleva de l'any 20, que pertanyen a famílies benestants del poble –en Francisco Nadal, en Joaquim Riera, en Josep Bosch, en Joan Codolà, en Pere Abellí, en Josep Maria Vidal– quan s'acaba la Guerra Civil han d'anar a fer tres anys de mili. Des de les seves destinacions es cartegen amb familiars i amics del poble i algú té la idea de penjar les cartes en una cartellera davant del que ara seria el cinema del Casal. Ells en diuen 'El correo del ausente'. I a partir d'aquí algú proposa de convertir aquesta correspondència en una revista. I és així com el juny de 1944 neix el primer número de *Luz y Guía*, del qual es distribueixen 100 exemplars entre els membres del grup d'Acció Catòlica. Surt mensualment i a partir del número 3 –vist l'èxit que té– es converteix en una revista a la disposició de tota la gent del poble, a la qual tothom es pot subscriure», explica per començar en Joan Carles. Sembla que el nom va ser proposat pel rector del poble, mossèn Joan Margall, i que en

Josep Maria Vidal, un dels promotors del projecte i primer director, el va posar en discussió ja que el trobava massa carrincló; la força eclesial en aquells moments va acabar guanyant. Els primers números eren picats a màquina i no va ser fins al número 6, de novembre de 1944, que no va sortir imprès com a suplement del full parroquial i es va tirar a la impremta Vilallonga del carrer Major de Cassà. La impressió es va fer a can Vilallonga fins a 1953, que és quan se'n va encarregar la impremta Duch, que és la que encara avui la imprimeix.

L'etapa confessional. Segons en Joan Carles, la revista ha viscut clarament dues etapes. La primera abasta de 1944 a 1968. En aquesta època trobem una pu-

blicació clarament confessional, l'autoritat catòlica hi participava directament i els objectius bàsics es relacionaven amb la devoció cristiana: «*Llevar almas de joven a Cristo, inyectar en los pechos la fe, ser apóstol o mártir acaso, mis banderas me enseñan a ser*», deia la consigna –extreta de l'himne de la Joventud Acción Católica Española (JACE)– que consta a la capçalera del primer número, a la dreta de l'escut d'Acció Catòlica. En aquests primers exemplars, s'hi veu, doncs, una revista feta per reflectir el món i el poble de les persones que l'havien engegada.

«Durant aquests anys *Luz y Guía* tenia una paginació que es va moure de 6 a 12 pàgines i el tiratge va anar augmentant de manera considerable: l'any 1944, 200 exemplars; l'any 1945, 500; l'any 1950, 800; i es va mantenir en aquest nombre les dècades de 1960 i 1970», fa avinent en Joan Carles, que hi afegeix: «En aquesta època *Luz y Guía* va tenir cinc directors: de 1944 a 1947, en Josep Maria Vidal, que va deixar el càrrec perquè va anar a treballar a Barcelona; de 1947 a 1949, en Pere Abellí; de 1950 a 1954, en Joaquim Riera; de 1955 a principis de 1968, el meu pare, en Joan Codolà; i de l'abril al juny de 1968, en Joan Barceló». Els continguts passaven per un tema inicial, normalment moral; i diverses seccions: 'Meridià de la Coma', que signava Mirón –en Jaume Gispert–; 'Parlar i escriure

Portada del número 1 de 'Luz y Guía', l'any 1944.

en català', d'en Manuel Tolosà i Surroca; 'Notícies de la Colla Excursionista'; 'Actualidad cassanense', que redactaven en Pere Abellí, en Narcís Dalmau i en Joan Codolà. I la 'Veü de la parròquia', signada pel mossèn de torn. «De mica en mica, va entrant més informació local i tot i que la llengua d'ús és el castellà, al número 35, de l'any 1947, la secció 'Sementera', amb informació agrària i que escriu en Narcís Dalmau, apareix ja en català. Igualment que el poema per celebrar el Nadal de 1947», rebla en Joan Carles.

La llei de premsa de 1966, promoguda per Manuel Fraga, va alleugerir una mica la severa censura que planava fins aquell moment sobre els continguts, però va fer obligatori que hi hagués un periodista al capdavant de cada publicació. *Luz y Guía* no tenia ningú amb aquest perfil i els promotors van veure's obligats a tancar el juny de 1968.

L'obertura al poble. Dos anys després, quan el govern central va fer un pas enrere perquè va veure que la condició

que hi hagués un periodista al capdavant de cada revista era condemnar moltes publicacions a morir, va agafar la direcció de *Luz y Guía* en Joan Codolà, amb el suport d'en Manel Miralles, que feia d'administrador, en Josep Nin, en Jaume Gispert, en Narcís Dalmau i en Joaquim Riera. Era l'any 1970. El grup feia les reunions a ca la Manolita, i eren encara sota l'aixopluc d'Acció Catòlica, però el rector del poble, en Josep Xutglà, tot i que tenia la seva secció a la publicació, es va anar desmarcant de les decisions del col·lectiu, que de fet va decidir deixar de banda l'aspecte religiós

A dalt, trobada de l'equip de redacció de 'Luz y Guía', a principis dels 60; al centre, amb un cigar a la mà, en Joan Codolà, el director de la revista. Al mig, 50è aniversari de 'Llumiguia', l'any 1994; de dreta a esquerra, l'alcalde Josep M. Dausà, el conseller Guitart, en Josep Bosch i en Joan Codolà. A baix, el 75è aniversari, l'any 2019; de dreta a esquerra, en Joan Carles Codolà, la M. Dolors Godoy i l'alcalde Robert Mundet // PROCEDÈNCIA: Arxiu Llumiguia.

‘El Butlletí’ del futur

LLAGOSTERA HA COMPTAT AMB DIVERSES PUBLICACIONS DURANT EL SEGLE XX, PERÒ LA CONSOLIDACIÓ VA ARRIBAR EL 1980 AMB ‘EL BUTLLETÍ’, QUE EL MARÇ VA CELEBRAR 40 ANYS

Joan Ventura > TEXT

El dissabte 7 de març passat un centenar de persones es van trobar al local Polivalent de Llagostera per celebrar els 40 anys d'història d'*El Butlletí*. Va ser un acte entranyable i emotiu, ja que hi havia gent de les cinc generacions que se n'han fet càrrec des que el març de 1980 es va publicar el número 0. No hi era tothom, però la majoria dels pocs que van faltar va ser perquè es trobaven de viatge o treballant. El sol fet que una revista local, creada des del voluntariat, hagi sobreviscut quatre dècades diu molt a favor del poble de Llagostera, entès com una entitat col·lectiva que estima i sap gestionar el seu patrimoni social i cultural.

La crida per celebrar l'aniversari la va fer l'actual col·lectiu de coordinació d'*El Butlletí* que ha publicat quatre números i té el cinquè a punt. Va començar el 2018 amb la voluntat de recollir el testimoni que l'anterior col·lectiu havia deixat vacant per cansament, de fet, com han acabat tots els cicles: quan la gent diu fins aquí hem arribat. Per parlar amb els responsables havíem quedat el diumenge 22 de març, però les circumstàncies virals ens van dur a haver de fer un xat al *WhatsApp* amb l'Edu Comas i en Josep M. Codina, Cudi, dos dels actuals membres que ja havien participat en el tercer i el quart col·lectiu, respectivament.

Inquietuds, mirades i petjades de Llagostera és l'eslògan que han escollit per resumir la seva voluntat. En temps de

xarxa global, un dels grans debats de l'inici va ser si *El Butlletí* nou havia de ser només digital o també en paper. Curiosament, els més grans –l'edat del col·lectiu va dels 17 als 34 anys– volien editar-lo en digital, mentre que els més joves defensaven el paper. El seu objectiu és fer una revista per garantir «la diversitat d'opinions, el diàleg, la reflexió i el reconeixement al llegat local». El digital els serveix per publicar articles d'opinió d'actualitat i temes més efímers, mentre que el paper els permet treballar reportatges més a fons, ja que ofereix un suport més agraït. «En el digital costa llegir trenta planes sobre un tema», afirmen.

Son un grup heterogeni i plural i a diferència de l'anterior col·lectiu que era, sobretot, un grup d'amics i amigues, a ells els ha mogut l'interès comú

per fer coses per al poble. La revista és una manera transversal de connectar amb la gent. L'Edu i en Cudi, ja compartien motivacions i experiències, i trobaven a faltar diversitat d'opinió i un espai lliure per publicar. En el grup coincideixen diverses edats i interessos, és molt inclusiu i la paritat és clavada.

Han canviat el nom de col·lectiu de redacció pel de coordinació, per intentar que tothom es senti la revista seva, però vetllant per la línia editorial. «Nosaltres decidim la línia, quins temes tractem, els espais que hi dediquem... La idea és que sigui un col·lectiu obert, que la gent s'hi pugui afegir. Que se senti *El Butlletí* a prop. Tot és voluntariat. El digital té uns mínims garantits i, en el paper, potenciem i anem a buscar els col·laboradors de les seccions Miscel·lània o Patrimoni. El monogràfic depèn de nosaltres. A vegades, també hi ha petites descoordinacions», diuen a mena d'autocrítica.

La versió digital. Han fet una bona aposta per la versió digital, però hi ha l'opinió que al web li convé més dinamització. Els preguntem si no seria més participatiu si la gent hi pogués intervenir, això sí, sempre i quan s'identifiqui. «No volíem ocupar un espai de l'actualitat que ja està ocupant *El Poll*, ni fer l'agenda del dia. Volíem una cosa diferent, amb molts articles d'opinió, creació literària, textos de les entitats,

Portada del número 0 d'*El Butlletí*. Any 1980 // PROCEDÈNCIA: AMLLA. Fons Associació de Veïns 23 de febrer de 1240.

entrevistes, etcètera». Reconeixen que hi ha espais que funcionen amb comptagotes i que tot i que s'ha anat al darrere de diversa gent perquè hi participi, encara n'hi ha molta que el desconeix. Són persistents a buscar i trobar col·laboracions regulars, i ara han creat una comissió per fer temes en vídeo, com càpsules de cinc minuts, entrevistes...

De moment, fan dues revistes a l'any perquè no es veuen amb cor de fer-ne una cada trimestre. S'ho van plantejar als inicis, però van preferir diversificar esforços amb el digital. Els preocupa no tenir prou efectius per afrontar les diferents feines i tampoc hi acaben de veure la necessitat. També és cert que hi ha hagut una clara evolució de mi-

llora en els quatre primers números. «La revista, la tenim bastant controlada i ara volem consolidar el digital».

Del darrer *Butlletí* en van imprimir 350 exemplars i s'han exhaurit gairebé tots, malgrat els pocs punts de venda: la llibreria Sureda, Can Madí i La Natura. El preu per exemplar és de 3,50 euros i no tenen subscriptors, però sí anunciants. L'Ajuntament els atorga

una subvenció de 3.500 euros, i si no els disposen tots, els han de tornar, ja que com a entitat cultural sense ànim de lucre han d'acabar l'any fent les paus. Amb motiu de la crisi sanitària han acordat renunciar a un 40% de la subvenció en favor dels col·lectius més afectats per la crisi del coronavirus i, en especial,

per a l'Hospital Residència Municipal. Fins ara han parlat de les eleccions, del problema de l'habitatge, dels quaranta anys d'ajuntaments democràtics, de la gent gran i, en el número que ha de sortir, de l'emergència ambiental. I tenen claríssim que en el següent parlaran de la gestió del confinament i de la crisi sanitària i econòmica que ens ha caigut a sobre 🙄

A dalt, els participants a la festa del 40è aniversari d'«El Butlletí», en marxa. A l'esquerra, en Joan Ventura parlant amb en Josep M. Codina i l'Edu Comas // FOTOS: El Butlletí / Miquel Codolar. A la dreta, l'Enric Ramionet –primer de l'esquerra– en una entrevista a entitats per a «El Butlletí» de la festa major de l'any 1981. Al detall, la Maria Lloent entrevistant el mestre Francesc Rigau i la pintora Montserrat Álvarez // PROCEDÈNCIA: AMLLA. Fons Associació de Veïns 23 de febrer de 1240.

La 'Revista de Palafrugell'

AQUESTA PUBLICACIÓ MENSUAL, QUE VA APARÈIXER FA MÉS DE MIG SEGLE, TÉ EL GRAN MÈRIT D'HAVER PERSISTIT FINS A L'ACTUALITAT, TOT I ALGUN PARÈNTESI

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

El règim franquista va estroncar la dilatada tradició de la premsa escrita local, aquí i arreu. El primer setmanari fou *El palafrugellense* (1882) i tenia com a redactor principal Miquel Torroella i Plaja. El seguiren una vintena llarga de noves publicacions fins que l'esquifit *Boletín* va plegar al febrer de 1939. Van haver de passar més de 20 anys perquè sortís a la llum, el 1962, la *Revista de Palafrugell*; una edició mensual que, malgrat la interrupció de 1978 a 1992, avui encara és ben viva. En parlem per videoconferència amb dos palafrugellencs especialment vinculats a cada etapa.

La primera època (1962-1978). Evarist Puig Dunjó. «Vaig néixer a Palafrugell el 18 de maig de 1942 i vaig anar a estudi a l'Escola de la Vila—actual Torres Jonama— amb el mestre Bonay. Tenia 19 anys quan un amic que freqüentava el grup d'intel·lectuals que feia tertúlia al bar Cavallers—entre els que hi havia en Jordi Pujol Cofan i en Jaume Isern— em va convidar a col·laborar en la que seria la *Revista de Palafrugell*. La *Revista* va aparèixer oficialment com a butlletí del Patronat de l'Escola d'Arts i Oficis, creat el 1961 per Francesc Alsius i Granés, tinent d'alcalde de l'Ajuntament, i amb Jaume Isern, Josep Martinell, Josep Soler, Francesc Gallart, Joan Farga i Frederic Tapiola com a patrons. L'alcalde era en

Joan Gich que havia estat de la Lliga; un home d'esperit catalanista a l'igual que l'Alsius o en Frederic Martí, tercer tinent d'alcalde i també col·laborador de la *Revista*. Ells i en Ramir Medir constituïen la part culta i emprenedora de l'Ajuntament, decidits a impulsar la vida cultural del poble, especialment l'Alsius. Sota els auspicis del Patronat es van fer una pila d'activitats: teatre, conferències, certàmens de fotografia i cinema, exposicions, premis literaris en català, l'edició de la revista... Penseu que feia 20 anys que no es feia res i això, essent poc, ja era molt.

»Va sortir el primer número i es va exhaurir ben aviat, però les crítiques d'alguns que no hi van col·laborar mai i se'n fotien anomenant-la 'la revisteta' van provocar una crisi. Encara no havia sortit el segon número que em van convocar a una reunió a l'Escola d'Arts i Oficis. Allà ens van presentar en Josep Guilló com a redactor en cap—en Santi Massaguer em va explicar més tard que havia estat en Josep Pla qui ho havia suggerit—, el qual de seguida va agafar la batuta: 'Tu, l'editorial; tu aquesta secció; tu, aquesta altra...' A mi em va dir: 'Tu seràs el meu secretari', cosa que vaig considerar tot un honor, perquè jo encara no havia fet els 20 anys i ell era un periodista experimentat, corresponent de *La Vanguardia* i d'*El Noticiero*, que abans de la

guerra ja escrivia assíduament al *Baix Empordà* i, posteriorment, al setmanari d'esquerres *Ara*, circumstància que el va acabar portant a l'exili. El director seria mossèn F. Tapiola—mestre de l'escola Torres Jonama, corresponent a Palafrugell del diari *Los Sitios* i cronista oficial de la vila— que, paradoxalment, era el censor nomenat per Girona.

»Més endavant vam saber que la direcció legal del primer número la va ostentar Josep Pla, segurament per facilitar la qüestió burocràtica i els permisos. En Pla no va sortir mai als crèdits de la revista i aparentment no hi pintava res, però es deia que havia donat permís perquè s'hi publicuessin els seus articles i en Guilló els arreglès lliurement. Durant molt de temps vaig encarregar-me, a més del noticiari i de petits reportatges, d'una secció titulada 'Ocurrió ayer'; agafava revistes i diaris antics de Palafrugell i en feia una crònica no signada, i he de dir que allà vaig aprendre a escriure.

»Mai no ens van donar cap consigna política, però sí que vam tenir moltes denúncies d'alguns convilatans indignats perquè la revista donava veu als *rojos separatistas*. El pitjor record és de quan va venir la brigada políticocial de Madrid a investigar-nos arran de la publicació de la necrològica del pare de Jordi Pujol Cofan, exiliat a França. Jo acabava de tornar de la mili i feia pocs dies que havia començat a treballar al banc, quan em van avisar que a les 6 de la tarda anés

L'Evarist Puig.

a l'hotel Costa Brava perquè 'em volien veure per qüestió d'un escrit'. Hi vaig anar confiat, creient trobar-hi, com altres vegades, algun editor de fora per encarregar-me un treball i em van fer, en canvi, un interrogatori molt desagradable. Sortosament no va anar a més, es diu, gràcies a la intervenció de mossèn Tapiola en presentar-se com a *alférez castrense*. A mossèn Tapiola li van exigir l'equilibri entre el català i el castellà, i així va ser; fins i tot va buscar un títol que s'escrigués igual en les dues llengües. Això sí, tenia totalment prohibit posar els anuncis en català. A en Tapiola, jo no li vaig notar mai la feina de censor, ni de director, perquè en realitat la feien en Guilló i l'Alsius.

»Al principi no teníem local i quan li vam comentar a l'alcalde, ens va dir que ocupéssim la sala que hi havia a la planta baixa de l'Escola d'Arts i Oficis, entrant a l'esquerra. Decidits, vam anar cap allà, però vam trobar la porta tancada i un rètol que deia 'Falange: Sección Fe-

menina'. 'I ara què fem?' 'Avisem l'alcalde!' En Gich de seguida va trobar la solució: 'Ara us envio un dels meus serrallers per canviar el pany!' Nosaltres vam tenir una sala de redacció fantàstica; ara bé, les noies que feien el servei social van haver de fer les *canastillas* preceptives en una altra banda!

»Els assidus a les reunions eren mossèn Tapiola, F. Martí, J. Pujol, l'Enric Sabater, també fotògraf i després secretari d'en Dalí, el mestre i dibuixant Laurentino Belloso i en Xicu Gallart, a casa del qual alguna vegada havíem fet la reunió perquè a l'hivern, al local, hi feia fred i sovint hi havia algun extra: jo hi vaig tastar per primer cop el conyac francès, un Napoleon.

»Hi estava molt a gust i vaig participar-hi de grat, però de vegades feia campana, perquè anava prioritant progressivament el meu festeig a Palamós. Quan sortíem de les reunions de redacció és quan es generava la tertúlia i va ser enmig del carrer de la Tarongeta

on, per primera vegada, es va plantejar la necessitat de fer carrosses per Carnaval, molt abans que naixessin les Festes de Primavera, seguint el model de Sitges o de Cadis.

»Malgrat que, en l'àmbit palafrugellenc, la *Revista* tenia un ressò sobretot popular, una mica casolà, amb el temps em vaig adonar que contenia articles molt interessants de bons col·laboradors, com el farmacèutic Marcó Dachs o l'historiador Ramir Medir. D'altra banda, la *Revista* tenia contactes prou importants com per portar a terme diferents iniciatives fomentades per l'Alsius, entre les quals destaquen uns concerts a la Marinada, amb guitarristes de la talla de Narciso Yepes, que van servir per finançar una beca per a estudiants universitaris de Palafrugell, o les cantades d'havaneres. L'any 1968 em vaig casar amb la Lluïsa Sardó i vaig anar a viure a Palamós, de manera que la *Revista* va quedar dins un calaix fins que, ja en la segona etapa, en Massaguer, que m'havia succeït com a secretari, em va demanar de tornar-hi a col·laborar i vaig acceptar encantat», relata l'Evarist Puig.

La llista de redactors i col·laboradors és àmplia: en Josep Martinell, en Josep

Sopar del 6è aniversari de 'Revista de Palafrugell', el 8 de febrer del 1968, al restaurant Es Niu. D'esquerra a dreta, mossèn Frederic Tapiola, un personatge no identificat, en Josep Guilló, en Xicu Gallart, en Paco Boera, en Jordi Pujol Cofan, en Francesc de Paula Llach i en Josep Pla; també hi varen assistir en Francesc Alsius, en Manel Bonmatí i l'Enric Sabater Bonany // FOTO: Autor desconegut. PROCEDÈNCIA: Arxiu Municipal de Palafrugell. Fons Paco Boera.

‘La Proa’, de Palamós

EN RUBÉN FORNÓS ENS EXPLICA L'EVOLUCIÓ D'AQUESTA PUBLICACIÓ EMBLEMÀTICA, LA DARRERA GRAN CAPÇALERA PALAMOSINA, NASCUTA L'ANY 1954

Jaume Badias > TEXT // Paco Dalmau > FOTOGRAFIA

L'activitat de la premsa local és sempre un bon indicador de la vitalitat social, econòmica i cultural d'un poble i en aquest sentit Palamós, al llarg dels darrers més de cent anys, ha disposat de vora una cinquantena de capçaleres de premsa, com La Verdad, Marinada, Costa Brava o Garbí, de molt variat tiratge, públic i durada. Però per aquest dossier de Gavarres ens interessa sobretot conèixer la darrera publicació d'àmbit local i generalista que els palamosins es podien trobar al quiosc cada setmana.

Per això ens aquests temps de pandèmia hem parlat, de lluny –perquè ara ens toca de fer-ho així i ens ho han manat– amb en Rubén Fornós i Casares (Palamós, 1954). Ell no se'n recorda, però jo fa uns quinze anys el vaig entrevistar per la seva condició de descendent de caleros i de família pescadora. I em va respondre amb la mateixa passió que ara em mostra quan parla de la seva feina periodística, ara ja jubilat i desvinculat de les obligacions de tirar endavant un projecte d'aquest tipus.

De fet, gràcies a mossèn Plaja, es va introduir en el món de la premsa des de baix, col·laborant en el butlletí del Casal, de l'Associació Famílies Cristianes de Palamós, i començant a fer articles per a *El Correo Catalán* ja de ben

jove. Per un escrit sobre Albert Camús al butlletí dels antics alumnes de La Salle de Palamós, va tastar la censura del tardofranquisme, «i és que acabava amb la cita que deia que la revolució, si s'havia de fer, havia de ser amb un mínim vessament de sang; aquest número va ser segrestat per la Guàrdia Civil, conjuntament amb el ciclostil amb la qual es publicava». Ens recorda que això va ser cap a l'any 1971, quan tenia 17 anys.

Pocs anys després, el 1974, en una trobada, el seu company de classe a l'institut Rafel Nadal –que anys més tard fou director d'*El Periódico de Catalunya* i actualment escriptor amb molts de lectors– li demanà d'entrar juntament amb altres joves a la revista *La Proa*, publicació mensual nascuda el 1954 i molt arrelada a Palamós.

De mensual a setmanal. La revista *La Proa* de Palamós va continuar poc temps, i l'any 1975 va quedar en suspens fins a 1979, i va aparèixer de manera intermitent fins a 1993. Poc abans, l'any 1992, en Rubén va tornar a *La Proa* com a col·laborador amb la idea al cap de convertir la revista en una publicació de periodicitat setmanal. En Rubén, a partir del 1994, es va dedicar a aquest projecte com a editor i di-

rector, va deixar la feina d'impressor, que fins llavors havia estat la seva principal activitat professional, «perquè vaig voler canviar d'aires, a mi m'agraden els reptes.»

En el períple inicial del setmanari *La Proa. Diari del Baix Empordà*, en Rubén com a director va ser acompanyat per en Jordi Iglesias, com a editor –aleshores també era regidor de Cultura de l'Ajuntament de Palamós–, i per en Gerard Xarles, actual editor de la Revista del Baix Empordà i que des dels inicis s'ocupà de la publicitat, tot i que entre tots s'ho feien tot. Concretament en Rubén també feia de redactor, de tècnic de preimpresió «i fins i tot anava a repartir cada setmana el diari als subscriptors». Altres professionals que van participar en diferents nivells en l'equip inicial van ser l'Elisenda Ferrer, com a administradora, la Teresa Lloveras, com a redactora i la Marina Ferrer, com a comercial. Hi va haver molta gent contractada entre el 1994 i el 2006, i també molts col·laboradors que van exercir la seva tasca sense cap tipus de remuneració econòmica; fins i tot tenien corresponsals semiprofessionals a la Bisbal, Torroella de Montgrí i Sant Feliu de Guíxols: «Estem parlant de prop de 500 persones, un dia en vam fer el recompte», assenyala.

La Proa. Diari del Baix Empordà era una publicació per a tothom, el públic general esperava que arribés al quiosc i

En Rubén Fornós va ser director de 'La Proa. Setmanari del Baix Empordà'.

el subscriptor, a la seva bústia, encara que això en gran mesura variava en funció de les motivacions i inquietuds dels que hi escrivien. «La meua etapa de director m'ha ensenyat que hi ha públic per a tot», i recorda l'èxit de l'apartat dedicat al santoral, el pes que tenien els articles d'opinió entre els lectors i la importància de l'agenda d'activitats de tota la comarca, una feina ingent que recopilava la Lúdia Puigvert; també ressalta altres seccions curioses, com la que explicava quins vaixells havien amarrat al port de Palamós i què havien descarregat o carregat durant la setmana.

Fins i tot, primícies. Amb tot, la secció més important i voluminosa era la de les notícies, en la qual es van donar algunes primícies, com la de la compra dels terrenys de Castell per part de la Generalitat, una notícia obtinguda per en Rubén d'una font propera a la mateixa Generalitat i que va sortir publicada a la vegada a tots els mitjans gironins. Com?, ens ho explica en Rubén: «Des de Ràdio Palamós em venien a gravar l'editorial cada setmana, jo vaig deixar sobre la taula una còpia de la maqueta del proper número on es veia el titular gran a la portada de la venda de Castell, i me la vaig descuidar... amb el periodista de l'emissora tancat al meu despatx

mentre jo em vaig absentar una estona. A la gravació jo ja donava la notícia que sortiria l'endemà, publicada amb pèls i senyals... i que curiós! els detalls que jo publicava, l'endemà sortien a tots els mitjans de comunicació a la vegada.»

Igualment cal destacar que en el període entre el 1994 i el 2006 es van publicar un bon nombre de reportatges. Fins que un bon dia van decidir publicar-los en format de revista. Així va ser com va néixer la *Revista del Baix Empordà* amb en Lluís Molinas com a primer director, i ara amb en Gerard Xarles.

Amb els anys i sobretot en la darrera etapa, fins el 2006, la publicació cada cop s'assemblava més a altres diaris de tipus generalista, però sempre des del vessant comarcal. L'experiència d'en Rubén a *La Proa* va fer que també es convertís en el delegat de comarca de la Unió de Periodistes de Catalunya i en corresponsal de l'agència de notícies EFE. «Em sento orgullós d'haver estat sempre respectuós amb tothom i haver mantingut la capçalera independent, políticament parlant, malgrat els maldecaps de la confrontació ideològica i política i el fet de que tothom et volgués etiquetar», recorda en Rubén des del seu confinament a Palafrugell.

El 2006 *La Proa* va passar a mans d'un altre grup editorial i va sobreviure durant uns anys més. En Rubén va tancar una etapa professional de la seva vida i en començà una altra. Un nou repte, en aquest cas en el camp de la formació, i juntament amb el seu company de batlles, en Jordi Iglesias, creà una escola de formació d'educadors en el lleure, referència a Catalunya ja que fa anys que ens dediquen també a impartir classes en línia d'aquesta especialitat.

Avui *La Proa*, ja no la podem trobar als quioscs ni a les llibreries, de fet cada cop n'hi ha menys, de diaris i revistes. Era una publicació que segurament avui, si continués, la buscaríem a la xarxa, però el seu record és ben viu entre els palamosins i la resta de la comarca. 📖

A l'esquerra, equip de redacció de 'La Proa', a finals dels 90; d'esquerra a dreta, en Marc Puigvert, en Gerard Xarles, en Rubén Fornós, en Jordi Iglesias i la Lúdia Puigvert. A la dreta, en Fornós amb en Joan Surroca, a finals dels 90. Al detall, la publicació quan ja era setmanari // PROCEDÈNCIA: Arxiu Revista del Baix Empordà.

En Pep Colleldemont

UN RECORREGUT PER LES COMARQUES GIRONINES I LES SEVES PUBLICACIONS DE LA MÀ D'UN PERSONATGE AMB UNA SINGULAR EXPERIÈNCIA PERIODÍSTICA I VITAL

Albert López-Tauler > TEXT // Josep Buset > FOTOGRAFIA

Escriure sobre la vida d'algú altre és sempre un repte. El que escriu vol respectar la veracitat del relat, l'autenticitat del personatge, no cometre errors i, sobretot, estar a l'altura d'aquell que li obre les portes dels seus records. En aquest cas, amb el personatge que miraré de retratar en aquest escrit, els reptes de respectar la veracitat, l'autenticitat, i d'evitar errors, no els perdo de vista. Per altra banda, serà complicat estar a l'altura d'algú que ha dedicat, pràcticament, tota la seva vida al periodisme i a perseguir gent i històries per tota la geografia gironina i més enllà. S'ha d'intentar, i així quedarà plasmat en les línies que segueixen a continuació. Més encara si ho podem fer aprofitant l'amabilitat i l'afable conversa que, des de la distància, he pogut mantenir amb en Pep Colleldemont Oliva (Sant Feliu de Pallerols, 1938).

La vida d'en Pep Colleldemont avui transcorre entre Tor, al Baix Empordà, i la ciutat de Girona. En la primera conversa que mantenim avui, breu i a mig matí, em queda clar que encara és un home ocupat, però també considerat. «Noi, vaig tard, et faria res trucar-me a la tarda?» No hi veig cap inconvenient, de fet, aquests dies tots tenim una mica més de flexibilitat horària que de costum. Els nostres moviments han quedat encotillats, però ens hi

adaptem. A la tarda ja m'esperen, ell i algú més que l'acompanya. Deu ser la seva dona, que de tant en tant li farà d'apuntadora durant la conversa. «Ja ets aquí fora noi? Espera que et sortirem a obrir». Comencem rient, la petita confusió inicial –ja havia quedat clar que la xerrada la mantindríem per telèfon– ens relaxa a tots plegats. «Sí, mira, com que ara remenàvem per l'hort, ja no me'n recordava si venies o no». En una conversa anterior, ja li havia explicat que el meu interès, sobretot, se centrava en la seva experiència com a editor de revistes locals. De totes maneres, val la pena aprofitar per resseguir la seva biografia, per tal de contextualitzar aquest espai de la seva vida que, com anirem descobrint, no és l'únic que ha viscut amb passió i, fins i tot, amb fervent devoció. «Era molt sacrificada la feina que feia, agraïda però sacrificada, el meu nano ho va voler continuar, però al final se'n va desdir». Més endavant ja ens hi capbussarem en el món de les publicacions locals.

Fill de sastre, va néixer i va viure amb la seva família a Sant Feliu de Pallerols, la Garrotxa. Eren deu germans, quatre noies i sis nois, i la convicció religiosa del pare el portà, amb onze anys, cap al Seminari. No aprofundim en aquesta època de la seva vida, però és evident que la formació que rebé de mans de l'Església, el forjà com a persona i, fins i tot, com a periodista. «Vaig acabar estudiant periodisme a l'Escola de l'Església a Barcelona». Abans ja havia exercit de vicari i de capellà per terres empordaneses, i també de capellà militar a Girona. En aquest període, previ als anys que va passar a Barcelona, ja havia entrat en contacte amb les publicacions d'àmbit local, encara que breument. «En acabar la carrera de periodisme a l'Escola de l'Església vaig anar a fer l'examen a Madrid, com es feia abans». D'aquesta manera va començar a treballar en el Diari de Barcelona. «Ja abans d'acabar la carrera hi havia col·laborat i, de mans d'en Josep Pernau i Riu, m'hi vaig quedar una bona temporada». En aquells moments, tot i adaptar-se a allò que li exigien des del diari que el pagava, ja començava a cercar la manera d'enfocar la seva carrera cap a allò que més li interessava, la realitat comarcal. «Des del principi, sempre, vaig voler

dedicar-me a la informació comarcal, i a trepitjar el territori més enllà de la mateixa Barcelona.»

Les revistes de Verges i de Serra de Daró i Sant Iscle són algunes de les publicacions que havia fet en Pep Colleldemont.

L'any 1973, també un cop acabada la carrera de periodisme, es desvinculà de l'Església. No sembla que parlem d'una qüestió de fe, sinó més aviat d'un cúmul de desavinences amb la, en el fons, ortodoxa moral eclesiàstica, que l'abocaren al cisma en aquesta relació espiritual. Més endavant, acabada l'etapa en el Diari de Barcelona, s'incorporà al Mundo Diario, on va esdevenir redactor en cap. L'experiència va durar sis anys, ja que el diari va plegar veles l'any 1980.

Posar en marxa 'Punt-Diari'. Ja a les acaballes de l'experiència barcelonina se li plantejà la possibilitat d'embarcar-se en una aventura en terres gironines. El 24 de febrer de 1979, amb el nom de *Punt-Diari*, va néixer a Girona una publicació periòdica que, tot i els entrebancs inicials i, diversos canvis en el rumb de la seva capçalera, ha arribat fins a l'actualitat com un dels referents de la premsa en català. En Pep Colleldemont participà en aquest inici del *Punt-Diari*, amb altres gironins il·lustres com en Pius Pujades i en Just Manuel Casero. És en aquell moment, durant aquesta etapa que va des de finals dels anys 70 fins a l'any 1985, que quedà clara la seva vocació pel fet comarcal, per un periodisme de proximitat. «Quan es va acabar la meua etapa a *El Punt*, jo ja havia començat a fer les guies d'*El Punt* que em van permetre trepitjar tot el territori de les comarques gironines, poble per poble». Això li va permetre mantenir el contacte amb el diari, tot continuant amb el projecte de les guies i, encetar un nou projecte personal, en aquest cas tornant als orígens previs als estudis de periodisme. «Jo ja havia publicat un parell de revistes, als casals parroquials d'Albons i de Serra de Daró». Era el moment d'aprofitar tot el bagatge personal i professional.

JJ Comunicació i les revistes locals.

«Des de sempre he estat un home amb

En Pep Colleldemont, a l'hort de la seva casa de Tor, amb unes revistes del poble.

MEMÒRIA FOTOGRÀFICA > MASOS FORTIFICATS

M5

La Torre Mirona de Cruïlles, coneguda també com a Torre de Caramany. Fins al segle XVII formava part dels béns patrimonials de la important Casa Almar de la Bisbal d'Empordà; després va passar a la família Caramany de Corçà, senyors del castell de l'Alberch. L'element defensiu, el constitueix una robusta torre rectangular, situada a la banda dreta de la casa.

ANY: 1906-1947

AUTOR: EMILI CASAS

PROCEDÈNCIA: ARXIU COMARCAL DEL BAIX EMPORDÀ (EMILI CASAS)

M6

El mas Brugarol de Palamós –segles XIII-XVI–, més conegut com a mas Crispí o del Vent, està situat a la Fosca, prop del camí de cap de Planes. La torre té una porta amb la data 1585 i es trobava dins els dominis del castell de Sant Esteve de Mar; el 1515, tenia agregat el mas Codalet i el 1637, mitjançant subhasta, passà dels Brugarol als Oliver.

ANY: 1910

AUTOR: DESCONEGUT

PROCEDÈNCIA: SERVEI D'ARXIU MUNICIPAL DE PALAMÓS, COL·LECCIÓ FAMÍLIA BRANDES

PATRIMONI

ARQUEOLOGIA

Necròpolis ibèrica de Puig de Serra

84

JOAN LLINÀS I POL [Sils, 1966. Historiador i arqueòleg]

HISTÒRIA

Escoles laiques i lliurepensadors

86

JORDI FRIGOLA I ARPA [La Bisbal d'Empordà, 1934. Historiador]

LLENGUA

L'arrimador bisbalenc de L'Escut

88

DAVID PUJOL I FABRELLES [La Bisbal d'Empordà, 1965. Mestre i pedagog] docent]
FRANCESC MONTERO [Figueres, 1981. Filòleg]

SURO

En Rogeli Vancells

90

PITU BASART [Cassà de la Selva, 1960. Filòleg]

ELOI MADRIÀ [Cassà de la Selva, 1957. Tècnic en manteniment d'espais forestals]

Exemplar mascle de vidriol.

FOTO: Fran Trabalón.

FAUNA

Vidriol, lliseta, nina o serp de vidre

92

FRANCESC CÒRDOBA [Olot, 1964. Biòleg i consultor ambiental]

FLORA

El card marià

94

XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]
NÚRIA TERRIS [Cassà de la Selva, 1959. Química]

PLANTES I REMEIS

La ratafia de l'Assumpció Moreno

96

ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI ARQUEOLOGIA // Joan Llinàs i Pol > TEXT I FOTOGRAFIA

Necròpolis ibèrica de Puig de Serra

En aquesta necròpolis d'incineració ibèrica de Serra de Daró, en un indret a tocar del camí d'Empúries, hi foren enterrats alguns dels habitants de l'antiga capital indigeta d'Ullastret

Que els ibers incineraven els seus difunts i que instal·laven les necròpolis prop dels poblats, però fora de les seves muralles, és quelcom que se sap des de fa temps. Però a Catalunya es coneixen molt poques necròpolis ibèriques i són encara més rars els casos en què documentem la dualitat poblat-necròpolis. Ullastret n'és un: una de les seves necròpolis es va trobar el 1982 al puig de Serra, a Serra de Daró, 1 km al nord del jaciment i a 700 metres de l'assentament també ibèric de l'Illa d'en Reixac, que era part de la mateixa ciutat indigeta.

El jaciment, excepcional, el va trobar en Joan Sanchiz, col·laborador del Museu de Sant Feliu de Guíxols, en visitar l'indret després d'unes extraccions

de terres. Immediatament s'hi va endegar una excavació arqueològica que va evidenciar la importància de la troballa, malgrat el mal estat de conservació del jaciment, afectat pel pas del temps, per l'espoli i pels moviments de terres. Els treballs, encapçalats per la directora del Centre d'Investigacions Arqueològiques de Girona i del Museu d'Ullastret, Aurora Martín, es van allargar fins el 1986.

Es tracta d'una necròpolis d'incineració ibèrica, que va estar en funcionament entre mitjans del segle V aC i la segona meitat del segle IV aC, situada en un indret a tocar del camí d'Empúries i on hi havia hagut al segle VI aC un petit poblet de cabanes. Es preveu que el procés d'investigació sobre el Puig de

Serra es tanqui aviat, amb la publicació d'un extens estudi monogràfic, coordinat per la mateixa Aurora Martín i pels també arqueòlegs Gabriel de Prado –actual director del Museu d'Ullastret, a qui vull agrair la seva col·laboració– i Ferran Codina, que ja s'està enllestint i que, ben segur, aportarà encara algunes novetats.

Urnes i ofrenes. S'hi van identificar 87 enterraments, alguns en mal estat de conservació, ubicats al nord del turó. La major part havien estat dipositats en un *loculus*, un forat més o menys ample i profund excavat en el subsòl, tot i que n'hi havia alguns que aprofitaven esquerdes o desnivells de la mateixa roca natural.

L'enterrament 80 de la necròpolis Puig de Serra, reproduït al Museu d'Arqueologia de Catalunya d'Ullastret.
PROCEDÈNCIA: Atri Cultura i Patrimoni

El pintor de Meleagre i el pintor de les Amazones

L'element més important dels enterraments era l'urna que contenia els fragments ossis que havien quedat després de la cremació del difunt, i que es va identificar en 40 dels 87 enterraments. 17 d'aquestes urnes eren de ceràmica àtica, terrissa grega de vernís negre de gran qualitat i a vegades decorada, que denotava l'estatus del difunt. La resta eren urnes de producció local o regional, fetes a mà –la majoria– o a torn.

Un cop dipositades les cendres dins de l'urna, es procedia al seu enterrament, que es podia fer amb aixovar o sense. 17 dels enterraments eren compostos només per l'urna, i els restants tenien, com a aixovar, un o més vasets. A banda de les peces de ceràmica, tampoc era estrany que algunes tombes continguessin ofrenes d'altres materials. Al Puig de Serra cal destacar els objectes de bronze, com fíbules –fermalls utilitzats per lligar túniques o capes–, estris de cirurgia o de tocador –espàtules, pinces...–, sivelles o arracades. També s'hi van recuperar algunes peces de ferro –com fulles de ganivet o dues llances– i d'os treballat –plaquetes decorades, peces cilíndriques...–, unes quantes denes de collaret i dues amfores de pasta de vidre de procedència cartaginesa.

Una tomba excepcional. L'enterrament 80 va ser, amb diferència, el més ric de la necròpolis. Aquesta tomba excepcional, ubicada dins d'una cubeta retallada a la roca i revestida amb morter de calç, estava composta per l'urna, que era una *pelike* –urneta amb dues nanses– àtica decorada, i 18 vasos d'acompanyament, quatre dels quals eren també àtics: un *askos*, –petit recipient amb una nansa i un broc–, un

Quan pensem en ceràmica grega ens venen al cap aquells atuells decorats amb escenes i personatges sovint mitològics, alguns d'una gran qualitat artística. No anem equivocats. Entre els segles VI i IV aC en diversos tallers de l'Atenes clàssica es va produir aquest tipus de terrissa, coneguda amb el nom de ceràmica àtica. En diem de figures negres quan els motius decoratius són fets amb vernís negre sobre el fons rogenc de la peça, i de figures roges quan es dona el fet invers, on el negre és el fons i les figures destaquen en roig. Era una ceràmica de qualitat, que es va comercialitzar arreu de la Mediterrània. Poder-ne comprar –i exhibir– era signe de prestigi.

A Catalunya és habitual trobar ceràmica àtica als jaciments ibèrics i, naturalment, a les ciutats gregues d'Empúries i Roses. La majoria de les peces no són decorades, però quasi sempre s'acaba trobant algun fragment decorat amb sanefes o amb escenes figurades. En dos enterraments de la necròpolis de Puig de Serra es va voler remarcar l'elevat status del difunt col·locant les seves restes dins d'urnes d'aquest tipus de ceràmica. Pel seu estil decoratiu, els arqueòlegs n'han atribuït un al taller de Meleagre i l'altre, al taller de les Amazones, tots dos actius a l'Atenes de finals del segle V aC i les primeres dècades del segle IV aC. El primer cas ens mostra l'heroi atenenc Teseu amb la seva enamorada, Ariadna. La segona peça té en un costat una cara d'amazona i la figura d'un griu –animal fantàstic que, en les creences ibèriques, s'associava al món funerari–, i, a l'altra banda, dos joves conversant. Dos objectes de qualitat fets a Grècia que van creuar la Mediterrània per acabar contenint les cendres de dos habitants d'Ullastret 🏹

plat de peix i dos bols. Hi havia també un gobelet de procedència incerta i la resta era de fabricació ibèrica: un plat i cinc vasos bicònics de ceràmica de la costa catalana, tres gerres de ceràmica comuna a torn, una d'elles decorada amb pintura blanca, i diversos vasos de ceràmica a mà. També hi havia sis fusaioles –petites peces per filar–, una sivella de cinturó i una fíbula de bronze i un botó d'os. Aquesta tomba, segurament pertanyent a una dona, es va datar entre els anys 375 i 350 aC.

Finalment, cal destacar una agrupació de 34 enterraments prop de la qual es van identificar diverses ofrenes d'animals, concretament de cérvol, cavall,

bou, porc i gos. En un extrem d'aquest conjunt, es va trobar una concentració de cendres i carbons barrejada amb molts fragments de ceràmica cremada que va fer pensar que es tractava de les restes d'un espai dedicat al banquet funerari, l'àpat que es feia en memòria del difunt, acabat el qual es cremaven i s'inutilitzaven les restes de la vaixel·la emprada i s'oferien ritualment una part dels aliments consumits. Per tot plegat, s'ha considerat la possibilitat que aquest espai de la necròpolis hagués pertangut a una mateixa família. Malgrat tot, tampoc s'ha descartat que l'abundància de restes cremades delatessin l'existència en aquest sector de l'*ustrinum*, l'indret de la necròpolis on es realitzava la cremació dels difunts 🏹

Dues 'pelikai' de ceràmica àtica trobades a Puig de Serra; la primera s'atribueix al taller del pintor de Meleagre // FOTO: J. Casanova. La segona s'atribueix al taller del pintor de les Amazones // PROCEDÈNCIA: Arxiu del Museu d'Arqueologia de Catalunya.

A PEU PEL BAIX TER

Gualta, Sant Iscle i Serra de Daró

UN RECORREGUT PER PONTS I ESGLÉSIES DE TURONS, AMB MAGNÍFIQUES VISTES DE L'EMPORDÀ I DELS CAMPS DE REGADIU A LA RIBA DEL DARÓ

Josep Pastells > TEXT I FOTOGRAFIA

El poble de Gualta, situat a la riba dreta del Ter i del Daró, pertany al Baix Empordà, però també s'adscriu a la subcomarca del Baix Ter, que correspon a l'últim tram del riu gironí més cabalós. Aparcar a Gualta entre setmana, com era el cas del dia en què vam fer la ruta –27 de febrer– no acostuma a representar cap problema. En entrar pel carrer Daró, que condueix a la plaça Major, trobem a mà dreta un pàrquing públic gratuït. Seguint a peu el carrer Major arribem al pont de pedra sobre el Daró, construït al segle XVI per substituir-ne un de més antic, possiblement d'origen romà. El pont Vell de Gualta, on encara es poden apreciar les marques deixades a la pedra pel pas dels carros, compta amb cinc ulls d'arc rebaixat i fa 60 metres de llargària per 2,20 metres d'amplada. A la Guerra del Francès l'arcada central va ser derruïda i posteriorment reconstruïda. Durant molt de temps, aquest pont va ser

l'únic pas possible en direcció a Torroella de Montgrí, però actualment només és apte per a vianants.

Tornem pel carrer Major en direcció a la carretera de Llabià i, a l'encreuament amb el carrer Església, al bell mig dels carrerons que conformen el nucli antic de Gualta, pugem una escalinata per accedir a l'església de Santa Maria, esmentada per primer cop en un document del 1046, amb motiu del testament d'Ermengol Bernat a favor de la canònica de Girona. De l'església romànica primitiva, no en queda cap rastre. L'edifici actual, d'estil neoclàssic, s'estructura partint d'una nau central amb capelles laterals i la capçalera carrada.

Sortim de Gualta per la carretera de Llabià. El terreny és planer, hi abunden els recs i canals. Pugem un petit turó i travessem el pla de la Closa Fonda. Abandonem la carretera i, per un corriol estret, arribem al mas de la

Bomba i, a continuació, al pont de la riera de Salzer. Deixem a l'esquerra el puig de Serra i, tirant cap a la dreta, trobem la font de la Roqueta i el pont romà homònim, força mal conservat. S'emplaça en l'antic camí que anava a Ullastret i està construït a base d'una volta de pedra posada a sardinell. Resseguim els arbres de ribera cap a la dreta fins arribar a la carretera que va d'Ullastret a Serra de Daró. La trajecte després de deixar passar un nodrit grup de ciclistes que devoren quilòmetres a gran velocitat i continuem per la llera del Daró fins a un passallís que ens permet creuar el riu –un mes després del devastador temporal Glòria encara porta prou aigua– a l'altura del camí que porta al mas d'en Casadellà, que ens queda a l'esquerra.

Sant Iscle. Després de passar per can Pereta, deixem enrere uns quants camps de pomeres en direcció a Sant

El pont Vell de Gualta, del segle XVI.

SORTIDA I ARRIBADA

Gualta

DISTÀNCIA 12 km

TEMPS DEL RECORREGUT

Dues hores i mitja

DESNIVELL 50 metres

DIFICULTAT Baixa

UNA ÈPOCA PER FER-LA

Tot l'any

ELEMENTS D'INTERÈS

El pont Vell de Gualta, el pont romà de la Roqueta, l'església de Sant Iscle, l'església de Santa Maria de Serra de Daró

Iscle, un poblet agregat al municipi de Serra de Daró que, en situar-se al capdamunt d'un pujol, ofereix magnífiques panoràmiques del Baix Empordà.

L'església parroquial de Sant Iscle va ser citada per primer cop el 1081 i consagrada pel bisbe Berenguer Humbert el 1123. Era propietat de la mitra de Girona, igual que el lloc, que va formar part de la batllia de la Bisbal. L'església consta de dues naus, una de romànica, amb absis de planta semicircular, i una altra de posterior afegida al costat nord, amb capçalera rectangular. Ambdues es comuniquen per un gran arc rebaixat que data del 1632. L'edifici va ser sobrealt i fortificat i conserva les espitlleres. A l'interior, la nau romànica és coberta amb volta de canó apuntada i semiesfèrica a l'absis. Rere l'església es conserva una estilitzada torre cilíndrica –més de tretze metres d'altura– de l'antic recinte emmurallat. Data del segle XII i té planta circular de tres metres de diàmetre interior. La porta d'accés està situada al costat nord, uns tres metres per sobre del terra. Ben a prop també es conserva un fragment de muralla que va ser restaurat el 1985. Entre l'església i les restes del castell, hi ha unes quantes masies del segle

Església de Sant Iscle d'Empordà.

XVI al XVIII que formen un conjunt arquitectònic molt interessant. Sortim de Sant Iscle per un camí que discorre entre camps. Hi predomina el conreu de regadiu: hortalisses, farratge –alfals–, blat de moro, blat i fruiters.

Mentre travessem el pla de Sant Iscle, regat per dues rieres que desembiquen al Daró, veiem moltes gavines, uns quants ànecs i fins i tot un corb marí. Passada la closa del Pastor en direcció al Ter, girem a la dreta i ens encaminem cap a Serra de Daró deixant a l'esquerra el camp dels Caus. En arribar al poble, situat sobre un tuonet, constatem que les cases s'agrupen entorn de l'església sense gaire criteri urbanístic.

Tot i així, Serra de Daró té el seu encant. L'església de Santa Maria, del 1096 i esmentada el 1123 en l'acta de consagració de Sant Iscle com a límit oriental d'aquesta parròquia, va ser reconstruïda el 1881, l'any que figura a la façana. No té un estil gaire definit, però en destaquen els detalls neoclàssics. El campanar, del segle XVII, és

l'element més antic que es conserva. A banda de l'església, val la pena fixar-se en algunes cases del poble que daten dels segles XVII i XVIII. El mas Serrallers, situat

ben a prop de l'església, disposa d'una torre de planta quadrada amb sagetes i vestigis d'un matacà. I el mas Sunyer, prop del carrer de les Escoles, té un finestral renaixentista d'arc conopial amb relleus.

Resseguint el Daró. Tornem cap a Gualta resseguint un camí de terra paral·lel al Daró, que ens queda a la dreta. De tant en tant ens trobem amb algun pagès i també amb algun corredor. A mesura que ens acostem al punt de partida de la ruta, veiem amb més nitidesa, a la llunyania, el massís i el castell del Montgrí. No costa gaire retrocedir uns quants segles amb la imaginació. Antigament, a l'altura de Gualta, el Daró rebia aigües del Ter per mitjà del rec del Molí, substituït al final de la dècada del 1970 per un nou canal de traçat més curt i de més amplada per evitar les inundacions dels conreus.

El Daró, canalitzat des del rec del Molí, i la xarxa de sèquies adjacent permeten regar les terres de la dreta del Baix Ter, abans ocupades en bona part per arrossars. Quan no estava canalitzat, el Daró, de règim torrencial, es perdia entre aiguamolls i estanyols, sense una desembocadura definida. En travessar Gualta en direcció al cotxe ens fixem que hi abunden les cases dels segles XVI-XVIII, sovint amb llandes datades o amb inscripcions a les obertures de la façana.

Les monges benedictines del monestir de Sant Daniel de Girona en una acte de la comunitat. Any 1972 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Miquel Morillo).

DOSSIER NÚMERO 38

VIDA MONÀSTICA

MÉS ENLLÀ DEL BROGIT MUNDÀ, HI HA DONES I HOMES QUE DEDIQUEN LA SEVA VIDA A L'ESPERIT. ALGUNS, RENUNCIANT A MOLT, S'EMPAREN EN LA POBRESA, LA CASTEDAT I L'OBEDIÈNCIA, A VEGADES EN EL SILENCI. UNS QUANTS DEDIQUEN ELS ESFORÇOS A L'AJUDA AL PROÏSME –ESCOLES, HOSPITALS...–, D'ALTRES A LA PERFECCIÓ DEL PENSAMENT, DE L'ÀNIMA. ELS MÉS VIUEN EN COMUNITATS, ELS MENYS BUSQUEN LA SOLITUD PER ASSOLIR ELS OBJECTIUS. VOLEM PARLAR AMB PERSONES QUE HAN ESCOLLIT AQUEST CAMÍ DE VIDA EN AQUESTS ENTORNS DE LES GAVARRES, L'ARDENYA I EL BAIX TER. PRETENEM SABER QUÈ ELS HA PORTAT A DEIXAR LA NORMA PER ATÈNYER UNA ALTRA MANERA DE MIRAR-SE EL MÓN, UNA ALTRA FORMA DE RELACIONAR-S'HI.

A PARTIR DEL 18 DE DESEMBRE DE 2020, A LA VENDA EL NÚMERO 38

NOTA: SI ALGUNA PERSONA DISPOSA D'IMATGES RELACIONADES AMB EL PROPER DOSSIER LI AGRAIREM QUE CONTACTI AMB L'EDITORIAL (972 46 29 29 / gavarres@grupgavarres.com)

Des de l'any 2001, el Consorci de les Gavarres organitza els anomenats Premis Les Gavarres formats pel Premi Joan Xirgo i pel Premi Cirera d'Arboç.

XXIV EDICIÓ PREMI CIRERA D'ARBOÇ

La finalitat d'aquesta distinció és reconèixer les persones físiques o jurídiques, o bé els col·lectius, els quals amb la seva trajectòria han contribuït a la conservació, la millora o la descoberta dels valors del massís de les Gavarres. Es lliurarà com a guardó una talla de l'artista Ignasi Esteve i un diploma acreditatiu de la tasca directe i palpable que han dut a terme a favor del massís de les Gavarres.

XXX EDICIÓ PREMI JOAN XIRGO

L'objecte del premi és recompensar una proposta de recerca inèdita sobre qualsevol temàtica que contribueixi al coneixement i estudi dels valors del massís de les Gavarres. El projecte de recerca s'haurà de desenvolupar en el termini d'un any a partir de la concessió del premi. S'atorgarà un premi consistent en una dotació en metàl·lic de **5.000 euros**, un diploma acreditatiu i la difusió del treball elaborat.

En breu obrirem convocatòria!!
Estigueu atents a www.gavarres.cat

Organitza

Patrocinen

De l'arbre al tap i del tap a taula

Visites al voltant de la pela del suro a Cassà de la Selva i a Palafrugell*

PROGRAMA

- › Demostració de pela a bosc, esmorzar, visita cultural al patrimoni surer i degustació de vins de la DO Empordà (*Complirà la normativa i protocols sanitaris dictats per la Generalitat de Catalunya en relació al COVID-19)

JULIOL I 1r AGOST

- › Dissabtes i diumenges alternatius a Cassà de la Selva i a Palafrugell

PREU

- › Adults: 15 euros
- › De 7 a 16 anys: 8 euros
- › Fins a 6 anys: gratuït

MÉS INFORMACIÓ

www.gavarres.cat - 972 643 695 / 638 557 836

www.museudelsuro.cat - 972 307 825

ORGANITZA

COL·LABORA

ajuntament de palafrugell

Triem productes i serveis d'aquí

Ajudem-nos!

**La Diputació vol contribuir a fer d'aquest
un territori desenvolupat econòmicament,
generador de llocs de treball,
amb benestar i equitat social,
perquè siguem menys dependents
i menys vulnerables.**

**Ajudem-nos triant productes i serveis d'aquí,
i entre tots ho aconseguirem.**

Diputació de Girona

**#ajudemnos
ajudemnos.ddgi.cat**