

CONVERSA

Joan Domènech
MESTRE, ALCALDE DE
LLORET I ESCRIPTOR
APASSIONAT PER
LA CULTURA

RETRAT DE FAMÍLIA

**Els Oriol,
de Palau-sator**
A CAN GANIGUÉ, EL
TESTIMONI PAGÈS VA
PASSANT DE PARES
A FILLS

PERFILS

Mercè Ruscalleda
GANXONA CENTENÀRIA,
PROFESSORA JUBILADA I
ENTUSIASTA DEL MAR

Maria Rosa Tarragó
RESTAURADORA QUE ENS
RETORNA EL PASSAT DE
CALELLA I LLAFRANC

Josep M. Font
VA PREFERIR LA VIDA A
BELLCAIRE QUE EL
FUTUR AL BARÇA

Francisca Riera
LLAGOSTERENCA QUE HA
CONVERTIT LA DURESA
DE LA VIDA EN
GENEROSITAT

INDRET

Palol d'Onyar

UNA MIRADA

Santa Pellaia

A PEU

**Molins a la vall
del Ridaura**

**La Pletera
de l'Estartit**

gavarres

www.grupgavarres.cat

DOSSIER

VIDA MONÀSTICA

47 pàgines que ens
descobriran un
món de dones
i homes que,
emparats en la
pobresa, en la castedat
i l'obediència, i també
en el silenci, atenyen,
en comunitat o en
solitud, assolir la millora
espiritual a través
de la reflexió i de
l'ajuda als altres

Nova guia de la Xarxa d'Espais de Memòria

Itineraris de la retirada de 1939 Museu Memorial de l'Exili

Descobreix un paisatge de
memòria

memoria.gencat.cat/ItinerarisRetirada

memorial
de democràtic

Generalitat
de Catalunya

MUM/E
Museu Memorial
de l'Exili

Programa d'identificació genètica

Cens de persones desaparegudes durant la Guerra Civil i el franquisme

Quins són els passos per accedir al Programa?

1. Cal inscriure's en el Cens de familiars de persones desaparegudes. (<http://justicia.gencat.cat/recerca-desapareguts>)
2. Els familiars o persones sol·licitants reben de manera esglaonada i individualitzada, segons criteris d'edat i d'antiguitat al cens, una comunicació en què se'ls ofereix la possibilitat de dur a terme les proves genètiques.
3. El Departament de Justícia fa l'anàlisi de les restes exhumades.
4. Els resultats s'encreuen per trobar possibles connexions.
5. La comunicació dels resultats positius la fa la Direcció General de Memòria Democràtica, que també fa la funció d'acompanyament en el procés posterior.

Generalitat
de Catalunya

DIRECTOR >
Pitu Basart
pitu@grupgavarres.cat

COORDINADORS >
Mar Camps > Actualitat
Eloi Madrià > Patrimoni

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

COL·LABORADORS >
Jaume Badias
Gerard Bagué
Teresa Bonal
Josep Burset
M. Teresa Costa
Paco Dalmau
Meritxell Daranas
Enric Fàbregas
Pere Figueras
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté

Àngel Jiménez
Joan Llinàs i Pol
Albert López-Tauler
Elvis Mallorquí
Lídia Masllorens
David Moré
Anna M. Oliva
Josep Pastells
Joan Pinsach
Carles Pont
Àngel del Pozo
Enric Ramionet
Aniol Resclosa i Planes
Nuri Sàbat
Daniel Sabater
Carles Serra
Elisabet Serra
Eva Solanes
Santi Soler
Núria Terris
Núria Tura
Joan Ventura
Josep Vilallonga
Albert Vilar Massó
Xavier 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
disseny@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 >

cadipetraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.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'

FOTO DE PORTADA: REALITZADA
AMB MATERIAL CEDIT PELS
MONJOS DEL MONESTIR DE SOLIUS
I PER ENRIC PLANTÉS, RECTOR DE
CASSÀ. AUTOR: JOSEP M. FUSTÉ.

SUMARI

4-5

PRIMERS RELLEUS ULTRAMORT PARLAVA DE MATAR CASAVELLS

CARLES PONT (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JOAN DOMÈNECH

PITU BASART (TEXT) // ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS ORIOL, DE PALAU-SATOR

JOAN PINSACH (TEXT I FOTOGRAFIA)

24-31

PERFILS

MERCÈ RUSCALLEDA / MARIA ROSA TARRAGÓ / JOSEP M. FONT / FRANCISCA RIERA

PITU BASART / TERESA BONAL I NURI SÀBAT / JAUME BADIAS / ENRIC RAMIONET (TEXT)

LÍDIA MASLLORENS / PACO DALMAU / JOSEP M. FUSTÉ / JOSEP BURSET (FOTOGRAFIA)

33-83

DOSSIER VIDA MONÀSTICA

PITU BASART (COORDINACIÓ)

87-103

PATRIMONI

ARQUEOLOGIA // HISTÒRIA // SURO // EN MAR // BOTIGUES DE TOTA LA VIDA // FAUNA // FLORA // PLANTES I REMEIS

104-107

INDRET PALOL D'ONYAR

GERARD BAGUÉ (TEXT I FOTOGRAFIA)

108-111

UNA MIRADA EN EL PAISATGE SANTA PELLAIA

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

112-115

A PEU

MOLINS A LA VALL DEL RIDAURA

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

LA PLETERA DE L'ESTARTIT

DANI SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA CREUS DE TERME

SANTI SOLER (RECERCA I DOCUMENTACIÓ FOTOGRÀFICA)

conversa

Un apassionat de la cultura de Lloret de Mar > MAGISTERI, POLÍTICA I CULTURA SERIEN ELS TRES DEFINIDORS BÀSICS D'EN JOAN DOMÈNECH. A BANDA DE SER MESTRE, D'HAVER ESTAT ALCALDE DE LLORET I D'OCUPAR CÀRRECS A NIVELL POLÍTIC, HA TREBALLAT PER LA PROMOCIÓ DE LA MÚSICA POPULAR, HA AJUDAT A RENOVAR L'ASSOCIACIONISME DEL SEU POBLE –EL CASINET I L'OBRRERIA DE SANTA CRISTINA–, HA PARTICIPAT I PARTICIPA ACTIVAMENT EN ENTITATS CULTURALS DE LES NOSTRES COMARQUES –FUNDACIÓ FITA, PREMIS PRUDENCI BERTRANA, FUNDACIÓ VALVI– I HA ESCRIT UNA TRENTENA DE LLIBRES, SOBRETOT SOBRE LA SEVA VILA, SOBRE BEGET I SOBRE EL MÓN DE LA MÚSICA. ENS TROBEM, DONCS, DAVANT D'UN MESTRE DE PROFESSIONI I UN POLÍTIC DE CONFESSIÓ AMB DEVOCIÓ PER LA CULTURA.

PITU BASART TEXT

ANIOL RESCLOSA I PLANES FOTOGRAFIA

Joan Domènech

–«Sóc nat a Lloret el 29 de juliol de 1943. El pare –Josep Domènech Saurí– era fill de pescadors però va aprendre l'ofici de fuster: havia començat a treballar d'aprenent i el seu amo va traspasar-li el negoci. La mare –la Cristina Moner Basart– venia d'una botiga de comestibles que en deien ca la Joana, que és on vaig néixer, on he viscut i encara visc. La botiga l'havia fundat l'àvia de la meva mare, que es deia Joana Juanals Puigferrant.»

–Quins records teniu del Lloret de la vostra infantesa?

–«Era un Lloret agradable, érem uns tres mil habitants, la gent era mig terrassana mig pescadora i alguns ho feien seguir tot: a la nit anaven a la teranyina, subhastaven el peix, dormien una mica i després treballaven la terra. També hi

havia un xic de turisme: era sobretot gent que s'havia enriquit amb el tèxtil, de Barcelona, de Sabadell i de Terrassa que s'integraven bé i donaven alegria al poble a nivell de diners. Als anys 60 la cosa va canviar radicalment: l'allau turística ens va superar i va desdibuixar el poble.»

–Que volíeu ser de petit?

–«Jo volia ser fuster, m'agradava molt l'ofici, però un meu oncle es va adonar de les meves condicions intel·lectuals i va dir als de casa i a mi mateix que sempre hi era a temps, de ser fuster, i que de moment em convenia d'anar a Barcelona. I va ser així com vaig anar a viure a casa seva, a la Ronda Universitat, i vaig entrar al Liceu Francès, un col·legi bo i laic.»

PITU BASART. Cassà de la Selva, 1960. Filòleg.
ANIOL RESCLOSA I PLANES. Girona, 1980. Fotògraf

retrat de família

ELS ORIOL, DE PALAU-SATOR > ENTRE LES GAVARRES I EL MONTGRÍ, HI HEM CONEGUT UNA FAMÍLIA PAGESA, UN TESTIMONI DE LA GENT ESFORÇADA DEL NOSTRE PAÍS QUE HA LLUITAT I SEGUEIX PERSEVERANT PER CONTINUAR VIVINT DE LA TERRA I DE LA GRANJA. L'ESTEVE I LA CARME, L'ALBERT I LA MERCÈ, L'ADRIÀ I LA CLARA SÓN, TAMBÉ, UN EXEMPLE DE RELLEU ENTRE GENERACIONS, ENCARA POSSIBLE MALGRAT ELS CANVIS I LES INCERTESES DELS MERCATS, LES SERVITUDS DE LES FEINES I ELS HORARIS QUE IMPOSEN ELS CICLES DE LES PLANTES I ELS ANIMALS.

JOAN PINSACH TEXT I FOTOGRAFIA

Continuar munyint a can Ganigué

L'Esteve Oriol Silvestre (1932), fill de la Francisca Silvestre Camps i de l'Albert Oriol Quintana, va néixer a can Ganigué de Palau-sator. Som al menjador d'aquesta casa de tres plantes, adossada a la muralla de llevant del poble, en una tarda d'octubre, per conversar amb ell i la seva família. Segurament mai ningú no li havia preguntat abans pel seu primer record. Per això se sorprèn i somriu. Amb la seva veu enrogallada i una mica tremolosa recorda amb precisió les imatges dels nens refugiats bascos de la Guerra Civil. «L'església estava destrossada –diu–, i els tenien allà dins, amb mantes pel terra, tot eren dones i criatures. Allà, s'hi van estar uns dies, després van anar

a dormir a la casa del mestre, que estava deshabitada, i per menjar els van distribuir per les cases. A casa, hi va venir una senyora i un nen; i jo hi jugava, eh!» També se'n recorda del dia que a les acaballes de la guerra, des de casa estant, va veure la columna de carros i camions, amb soldats i famílies senceres que, de retirada, marxaven cap a França per la carretera de Sant Feliu de Boada. Dels anys que van seguir, diu que a casa seva no van passar pas gana però que molta gent cada dia trucava a la porta a demanar alguna cosa per menjar.

D'un cavall i dues eugues al primer tractor. Durant la guerra va anar a

l'escola del poble i després a la Salle de Figueres, fins que hi va completar els estudis de comerç. El pare havia mort quan l'Esteve tenia 11 anys, a casa hi havien quedat la mare, la germana Maria Lluïsa, l'avi matern, que es deia Josep Silvestre Gafarot, i un mosso de confiança, en Ramon Ametller, que hi va viure fins que es va morir. «Sort en vam tenir d'ell –diu–, era un més de la família. Però quan l'avi es va posar malalt, ja vaig haver de treballar, sempre aquí». Unes 40 vessanes de terra de conreu, un cavall i dues eugues, una mica de vinya, cinc o sis vaques, un oliver, l'hort, dos o tres porcs, gallines i conills constituïen l'economia d'aquesta petita unitat familiar pagesa.

JOAN PINSACH. Llagostera 1958. Professor d'ensenyament secundari

A part, tenien algunes terres arrendades i un mas entre Canapost i Vulpellaç, també cedit en explotació. «El di-vendres, la mare i l'avi anaven amb la tartana al mercat de la Bisbal a vendre coses de l'hort, bestiar petit i ous». Una autarquia domèstica on no hi faltava de res. A can Ganigué no van passar gana, però fer de pagès en aquells anys de postguerra tampoc no era fàcil. «Com que faltava pa, tot estava controlat—explica—. Estaves obligat a sembrar per les vessanes que tenies i entregar uns quilos de farina al sindicat, tant si els tenies com si no. Un any vam haver de comprar farina cara, d'estraperlo, per passar l'any nosaltres perquè no en teníem prou per complir amb el *cupò*». I

diu que els camins eren un desastre i que era molt fàcil bolcar amb el carro; que sembraven a mà, amb un pal lligat al cap per anar recte i repartir bé el gra; que segaven amb la lligadora, que feia les garbes, i que venia la màquina de batre, que amb prou feines cabia al pati. Un dia important, el del batre a pagès: el dia d'ensacar i lligar el blat per a l'any. «Fèiem dinar per tothom—recorda—, pels de la casa, i els parents i veïns que venien a ajudar. Es necessitaven 13 o 14 persones; a la *paia*, a *ta-iar* els cordills, a la màquina, per pujar els sacs a dalt... Es tenia molta set i es feia molta pols.»

D'aleshores ençà, tota una vida fent de pagès, que l'Esteve rememora, amb

l'ajuda de la Carme, la seva dona, i el fill gran, l'Albert. Primer tenien sis vaques, a la part baixa de casa, que no es van començar a muntar fins que va començar a passar el camió de la llet a principis dels anys 60; fins aleshores, les vaques a pagès eren per criar vedells i per a l'autoconsum familiar de llet. A principis dels anys 70, van construir una nau amb una nova pallissa al pati i ja hi van ubicar 14 vaques. «Va ser un canvi senzill però important—diu l'Albert—, els vedells d'engreix van seguir a l'estable de la casa, però les vaques van guanyar en ventilació, llum i espai, i això va permetre més facilitat per treballar, amb abeuradors i la màquina de muntar. Fins aquell moment, les

A davant, la Carme i l'Esteve. A darrere, l'Albert, la Mercè i l'Adrià, a la porta de casa seva dins del recinte emmurallat de Palau-sator.

M3

La creu de Sant Martí Vell era a tocar de l'església parroquial. En alguns llocs les creus de terme situades prop del temple, amb el temps, es van protegir amb una coberta a quatre aigües que va donar lloc a les estructures conegudes com a comunidors —'comunidor' prové de la paraula 'comunir', que significa 'conjurat'—.

ANY: 1911-1936
AUTOR: VALENTÍ FARGNOLI
PROCEDÈNCIA: AJUNTAMENT DE GIRONA.
CRDI (VALENTÍ FARGNOLI IANNETTA)

M4

Des de la creu del Pedró de l'ermita de Sant Sebastià hi ha una magnífica vista panoràmica de Palafrugell i Mont-ras. L'any 1951, s'hi col·locà una bella creu de forja, obra de Joan Gich; després de ser arrabassada, se n'hi va posar una de més senzilla, també de ferro, obra del mateix autor.

ANY: 1911-1936
AUTOR: VALENTÍ FARGNOLI
PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI (VALENTÍ FARGNOLI IANNETTA)

DOSSIER

VIDA MONÀSTICA

PITU BASART > COORDINACIÓ

'Auxilium aliis'	34	PITU BASART [Cassà de la Selva, 1960. Filòleg]
Pous de memòria	36	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
Recés de reflexió i pregària	38	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
PERFIL > Lluís Sendra	42	M.TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
Un calongí a Guatemala	44	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
L'erudit dels benedictins	46	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
Vedrunes i ganxones	48	MERITXELL DARANAS [Palamós, 1975. Professora de secundària]
Les salesianes a Tossa	50	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
La congregació de la Maria Gay	51	JOAN VENTURA [Llagostera, 1955. Periodista]
Santa Elena, a Solius	54	M.TERESA COSTA
Un pis que és un convent	56	LLUÍS FREIXAS MASCORT [Cassà de la Selva, 1964. Periodista i escriptor]
La Casa de Caldes	58	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
PERFIL > Arturo Fernández	59	CARLES SERRA [Quart, 1972. Filòleg]
La Fraternitat de Santa Clara	60	ELVIS MALLORQUÍ
Les monges negres	62	SÍLVIA YXART [Barcelona, 1980. Periodista] / JOSEP BURSET [Juià, 1963. Fotògraf]
Espai d'acollida a la Bisbal	66	DANIEL SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
El convent de Sant Sebastià i Sant Roc	68	JORDI FRIGOLA I ARPA [La Bisbal d'Empordà, 1934. Historiador]
El pare Joan, carmelita	70	TERESA BONAL [Palafrugell, 1959. Filòloga] / NURI SÀBAT [Palafrugell, 1959. Filòloga]
Les dominiques de l'Anunciata	74	MAR CAMPS I MORA [Palamós, 1991. Periodista]
'Ora et labora' a les Gavarres	76	NÚRIA TURA [Girona, 1969. Gestora de projectes de difusió del patrimoni cultural]
Les Germanetes dels Pobres	80	JOSEP PASTELLS [La Creueta, 1966. Periodista i escriptor]
PERFIL > Flora Ridaura	83	CARLES SERRA

~

Rosari dels monjos del monestir de Solius // FOTO: Josep M. Fusté.

‘Auxilium aliis’

Pitu Basart > TEXT

L'individualisme ens encercla. I va guanyant la batalla. Les utopies de la fraternitat universal i de la igualtat de totes les persones van essent vençudes per una visió del món cada vegada més particular, cada vegada més restringida al petit cercle que envolta l'individu, cada vegada més condicionada pels *mass media* del capital. I els marges d'aquest camí són plens de la desferra de la batalla pel diner. En aquesta nostra societat occidental tan competitiva, però, hi ha persones que intenten combatre aquesta tendència. Han baixat del cavall en la cursa per tot allò material i han pres altres camins. Nosaltres ens hem fixat en aquelles que han renunciat al món material i han encarat les seves vides a l'espiritualitat i a l'ajut als altres en la seva via d'acostament a déu. I, en aquest dossier, us en volem deixar testimoni d'algunes.

Comencem amb una introducció històrica de l'Elvis Mallorquí, que repassa els orígens de la vida monàstica, els primers establiments de les nostres comarques i les successives crisis dels monestirs que els van abocar a la fi, al segle XIX. El repàs de l'actual món monacal comença a la vall del Ridaura. L'Àngel Jiménez se'n va a Solius per parlar amb els monjos cistercencs de la fundació del monestir, del silenci, del diàleg, de la vigència de la

Regla i del futur. Riu avall, a Castell d'Aro, la Maria Teresa Costa escolta en Lluís Sendra per informar-se sobre el moviment *focolar*. I, a la Platja d'Aro, on el Riudaura es fon amb la mar, mossèn Ernest Zaragoza explica a l'Albert López-Tauler la seva experiència i el seu coneixement sobre el monaquisme peninsular. A Sant Feliu, la Mertixell Daranas comprova l'arrelament i el compromís de tres germanes vedrunes –la Lola, la Teresa i la Maria Àngels– al barri de Vilartagues. I, a Calonge, l'Albert Vilar ens fa partícips del passat i el present del dominic calongí Josep Parra, actual bisbe auxiliar a Guatemala.

La Maria Gay, nascuda a Llagostera, va ser la fundadora de la Congregació de les Germanes de Sant Josep. En Joan Ventura ens parla de la seva vida, de la fundació de l'orde i conversa amb la germana Felicitas, de la comunitat de Girona; en Lluís Freixas, pel seu costat, repassa amb les germanes Petra, Casilda, Primitiva i Catalina la trajectòria de l'hospital de Cassà i la seva feina actual de voluntariat; i la Maria Teresa Costa ens fa tornar a Solius per seguir les monges de Sant Josep en el seu projecte que la Casa Santa Elena sigui un lloc de reflexió i espiritualitat i alhora una residència de turisme ètic i responsable.

Reclinador de l'església de Cassà.

FOTO: Josep M. Fusté.

L'Eli Serra ha entrat a la Casa de Caldes per conèixer amb l'ajut de la Pilar Casanova el passat d'aquesta llar provincial de les vedrunes que avui és la residència de 25 germanes de la congregació. No gaire lluny, a Tossa, en David Moré repassa el pas de les monges per la vila i es fixa en les salesianes, dedicades a l'educació i que van estar-s'hi des de 1944 fins a 1973. L'Elvis Mallorquí revisa la trajectòria de la Fraternitat de Santa Clara, que és establerta a Vilobí des de 1974 després de passar tota mena de vicissituds a Girona i a Salt. També són clarisses les religioses conegudes a Torroella com a 'monges negres', que es van establir a la vila del Montgrí el 1858 i van estar-s'hi fins al 2015: en Josep Riera en conta els seus records a la Sílvia Yxart i a en Josep Bursset.

A la Bisbal, hi ha el convent de Sant Sebastià; en Jordi Frigola ens n'explica la història i en Dani Sabaté en reviu els darrers anys –la relació amb els bisbalencs, les activitats socials...– abans que la comunitat franciscana abandonés el poble i el convent es convertís en centre d'acollida per a persones en risc d'exclusió social. Per Palafrugell, hi han passat moltes congregacions religioses; la Nuri Sàbat i la Teresa Bonal se centren en els carmelites i parlen amb en Joan Badia, el darrer germà del convent de Palafrugell, que també va ser rector de Mont-ras i que sempre ha estat al costat de la gent rasa.

I acabem a Girona. La Mar Camps hi conversa amb la germana Montserrat, dominica de l'Anunciata pare Coll, congregació que s'havia dedicat en els seus inicis

a l'educació de les classes socials menys afavorides i a les missions i que encara té diversos centres educatius a les nostra zona: al Pont Major i Sant Narcís de Girona, a Salt i a Anglès. A la vall de Sant Daniel, hi ha un convent benedictí mil·lenari: la Núria Tura ens acosta a la vida de la congregació després d'escoltar i seguir el dia a dia de les quatre monges que formen part d'aquesta comunitat gavarrenca que té d'estendard l'acolliment. Al carrer de Barcelona, hi ha l'asil de les Germanetes dels Pobres; en Josep Pastells en repassa els 110 anys de trajectòria i conversa amb la germana Maria Montserrat per conèixer la realitat de la residència per a ancians en uns temps tan complicats. També viuen i treballen a Girona l'Arturo Fernández, marista, i la Flora Ridaura, exmissionera del Cor de Maria; en Carles Serra parla amb ambdós per certificar el seu compromís d'ajudar les persones que queden als marges de la nostra societat.

Quan tanqueu aquest dossier, segurament haureu confirmat allò que ja sabíeu abans de començar-lo: que cada vegada són menys persones i més envellides, que cada vegada estan més soles... També haureu constatat, però, que encara hi són. I que han fet i encara fan una feina, generosa i sense demanar torna en molts casos, a l'hora d'atendre els que no tenen possibilitats. Històricament, una bona part del poble s'ha mirat de lluny i amb cert recel els ordes religiosos, només cal consultar el refranyer per confirmar-ho; de raons, n'hi ha. *L'auxilium aliis* –l'ajuda als altres– ens els ha de fer més propers ☘

Residència de les Germanetes dels Pobres de Girona. Any 1962.

PROCEDÈNCIA: Ajuntament de Girona. CRDI (Narcís Sans Prats).

Recés de reflexió i pregària

A SOLIUS, DES DE FA MÉS DE CINQUANTA ANYS, LA PETITA COMUNITAT CRISTIANA DEL CISTER IRRADIA PAU A LA VALL DEL RIDAURA

Àngel Jiménez > TEXT // Josep M. Fusté > FOTOGRAFIA

Arreu de la comarca romanen vestigis que testimonien la presència de comunitats religioses que han conviscut amb els veïns de les seves poblacions. Quan més d'un quaranta per cent dels catalans es declaren ateu, agnòstics o no creients, és lògic que les esglésies es buidïn i que escassegin les vocacions dedicades al culte i a la vida contemplativa. Ens trobem en plena crisi, en una transició entre un món que s'enfonsa i un altre que emergeix sense mostrar-se del tot. I, a sobre, ens engoleix una epidèmia que ens fa prendre consciència de la més crua contingència humana. La incertesa i el neguit suscitats empenyen la gent a la recerca d'un sentit més profund de la vida, davant la superficialitat que sura.

Fa més de cinquanta anys, als voltants de la vall del Ridaura, entre les Gavarres i l'Ardenya, arribava una bona notícia: uns monjos de Poblet s'hi establiren. Aleshores, el panorama religiós era animat i es vivia l'eufòria creada pel Concili Vaticà II, un esdeveniment que va generar entusiasme i esperança. En aquest context històric, l'Edmon M. Garreta, en Jordi Gibert, l'Enric Benito i l'Albert Fontanet hi fundaren el monestir el 1967. L'abat emèrit va precisar-ne el significat: «Creiem que la vida monàstica, avui com

ahir, té la missió primordial de prestar un humil servei de presència enmig de la societat del nostre temps. Amb una presència activa que centra tot el seu esforç més en el 'ser' que no pas en el 'fer'; d'aquí brolla la misteriosa fecunditat apostòlica dels contemplatius, de què parla el Concili. Per això, en vista al futur voldríem que Solius fos cada dia més i millor un lloc d'acolliment, una casa d'oració, un centre de vida evangèlica, senzill, humil i sense pretensions de protagonisme de cap mena.»

El present del monestir. De llavors ençà, han passat molts anys i tot ha canviat. En parlem amb els monjos Josep Peñarroya, prior, i Albert Fontanet, l'últim supervivent de l'aventura fundacional. Centrats en el present de Solius, enraonem de l'actualitat del monestir dins dels paràmetres espirituals assenyalats més amunt pel pare Edmon. Tenim en compte que, malgrat la crisi religiosa esmentada, creix la petició de llocs, mestres i guies de vida interior. Persisteix la necessitat de meditar i de fer aquell silenci interior que possibilita l'espiritualitat, que X. Melloni defineix com *«Aquella dimensió que fa referència a allò més obert i intangible que ens constitueix com a éssers humans».*

Demano pels exercicis espirituals de la darrera setmana d'agost. «Han estat els *Exercicis* típics de sant Ignasi –responen–. Cada any la comunitat en fa. Com tot en la vida, l'esperit per viure i créixer necessita exercitar-se: conèixer-se i créixer com a persona. Alguna cosa que ens convé a tots, religiosos i laics, creients i agnòstics. Tots anem cap al mateix destí.»

Comentem que abans, si volies dedicar-te a la vida contemplativa, havies d'ingressar en un orde religiós determinat. Ara, en canvi, es pot ser contemplatiu en la vida quotidiana, secular. El teòleg Rahner deia que el segle XXI o és místic o no serà res. En aquest sentit constatem que els centres de meditació i ioga s'han multiplicat a les nostres poblacions i també que el camí i els mètodes de la religió cristiana no es poden considerar com a únics. Actualment, en la vida espiritual de moltes persones, hi poden convergir i s'hi poden integrar aportacions de diverses tradicions religioses i valors que procedeixen de la laïcitat. En aquest context, de la comunitat de Solius, ens interessa la seva experiència d'allò que li és més propi, la font de la seva vida. «És un monestir religiós de tradició catòlica, cistercenc, que prega i treballa –ens diuen–. Els ritus, el res de les hores, la litúrgia, etc. són només llenguatge simbòlic i celebració d'una vida interior més profunda, de què a

Cogulla antiga dels monjos del monestir de Solius.

Missa conventual a l'església del monestir de Solius, el diumenge 18 d'octubre d'aquest any.

les nostres parròquies no se n'ha parlat massa. Hem predicat molta moral, dogmes, idees... i ens hem descuidat de promoure el nucli experimental de tota religió: l'amor i la llibertat interior que ens capacita per transcendir-nos, i que és a l'abast de tothom. Com els exercicis espirituals, les meditacions, les lectures i les conferències són altres moments de renovació, que se sumen a les pregàries de les hores, seguint la Regla de sant Benet». Els monjos viuen la religió i l'espiritualitat com una unitat, seguint els uns passos previstos.

La vigència de la Regla. Pregunto si uns escrits del segle VI poden regir encara la vida monàstica. «Sí, i tant! La Regla de sant Benet continua oferint un mestratge de saviesa vàlid als nostres temps, i no sols per als religiosos. La Regla té un valor social, més enllà de la vida monàstica». L'Albert ens fa observar que «és normal que alguns comentaristes de la Regla siguin monjos, com Cassià M. Just. Però el més sorprenent és que actualment siguin seglars els que la comenten i recomanen per gestionar temes de convivència familiar, laboral, a empreses o associacions».

El sentit de la norma és prou ampli com per aplicar-la a necessitats diferents, dins un marge de llibertat, però sempre atenent-se als tres principis de «pregària prolongada, feta en comú, distribuïda en el temps». I, així, els monjos cada dia reciten o canten els salms a cors alterns. Són les hores: matines, laudes, tèrcia, sexta, nona, vespres i completes. Demano si no deu ser fàcil caure, per inèrcia, en la monotonia repetitiva d'unes pregàries de fa dos mil cinc-cents anys, redacta-

Vedrunes i ganxones

LA LOLA, LA TERESA I LA MARIA ÀNGELS SÓN GERMANES VEDRUNES, S'HAN DEDICAT A L'ENSENYAMENT I VIUEN, COMPROMESES, AL BARRI DE VILARTAGUES DE SANT FELIU

Meritxell Daranas > TEXT // Paco Dalmau > FOTOGRAFIA

Estan jubilades, però em diuen que em faran una classe. Em fan passar en un pati refrescat pel vent que bufa de garbí. I em conviden a una llimonada casolana, ni massa àcida ni massa dolça, que fa la Lola Gómez Vílchez (Malgrat de Mar, 1927), «la més ganxona de totes». Fa 27 anys de l'última classe que em van fer la Maria Àngels Capa Sanromà (Granollers, 1946) i la Teresa Carrió Serch (Manresa, 1943). Les retrobo enèrgiques, intel·ligents i divertides disposades a parlar-me de la vida i de les relacions amb l'entorn... fins que se'ns fa fosc. La conversa és franca i reveladora, i penso que és una sort que no n'hagi de fer un examen perquè seria com una d'aquelles proves de matemàtiques que ens feia la Maria

Àngels, que començaven a les tres de la tarda i s'acabaven de vespre.

Aquesta família de tres dones es va formar el 1976 després d'haver superat els «no t'hi adaptaràs pas», «no hi aguantaràs ni un dia» que es van sentir dir de parents i amics en comunicar-los la decisió d'entrar al noviciat. La Teresa és la que es va decidir de més gran, amb 24 anys, un cop acabada la carrera de Filologia romànica i quan ja havia exercit un any de professora a l'institut de Manresa. La Maria Àngels i la Lola van ser més precoces, amb 19 i 21 anys respectivament. La Maria Àngels treballava a l'hospital de Granollers fent tasques administratives i va començar a sentir curiositat per la vida religiosa en veure la dedicació amb què les germanes tenien cura dels malalts, vetllant-los de nit, si calia. Primer va anar a una comunitat propera a demanar informació, la van fer passar i la van tancar en un rebedor petit. L'espera va ser llarga i alguna cosa no li va fer el pes; tot plegat tenia un aire de misteri i va decidir marxar. Però no va marxar per la porta per on havia entrat, sinó saltant per la finestra. Després va pensar d'informar-se a la comunitat de l'hospital on treballava. Hi va anar i, just en aquell moment, l'hermana que la va obrir li va dir que l'acompanyés, que sortia a extremunciar un malalt i

l'ajudaria a portar els atuells. I la Maria Àngels la va seguir.

Cap a una comunitat d'inserció.

Passada l'etapa de formació i ratificat el compromís, l'atzar les va portar a l'Escola Vedruna de Palamós amb 22 germanes que vivien «en una comunitat gran, d'aquestes clàssiques», diu la Teresa. «Eren els anys setanta, nosaltres érem joves, hi havia hagut el concili Vaticà II que havia donat una altra obertura a l'església i vam plantejar que voldríem anar a una comunitat més petita, en deien comunitat d'inserció, on les relacions humanes poguessin ser d'una altra manera.»

Els tràmits per a l'emancipació no van ser fàcils; però, al final, la congregació els va donar el vistiplau, va dir que sí, amb una condició: haurien de viure a Sant Feliu perquè no volien perdre la presència que hi havien tingut les germanes Vedruna des de mitjans del segle XIX. Expliquem-ho: el 1858 havien vingut les primeres germanes carmelites a col·laborar amb l'hospital. Al cap d'uns anys, van veure la necessitat d'ensenyar les nenes i hi van posar un parvulari. L'escolarització femenina va ser tan ben rebuda, que al 1880 van construir una escola al carrer de Capmany que va anar creixent fins a oferir batxillerat.

Quan la Teresa, la Maria Àngels i la Lola van demanar de viure en una comunitat més petita, a Sant Feliu hi havia

Pujada al Canigó. D'esquerra a dreta: la M. Àngels Capa, la Pilar Vivet, la Maria Busquets i la Teresa Carrió; davant, la Lola Gómez. Setembre de 1979 // PROCEDÈNCIA: Arxiu de les germanes Vedrunes de Palamós.

l'escola Vedruna, el Sant Josep, el Cor de Maria i les escoles públiques. Era massa. Ja s'havia decidit que l'escola Vedruna –les antigues Carmelites– tancava, però el bisbat volia mantenir la presència de la congregació a Sant Feliu i ho va fer demanant que hi anessin a viure i que una d'elles treballés a l'escola Sant Josep. Li va tocar a la Lola. «I així és que ens hem fet ganxones. Però la Lola, més!» em diuen.

La implicació amb el barri. Se'n van anar a viure al barri de Vilartagues que aleshores ni tan sols tenia els carrers asfaltats, a la casa on som ara. Una casa senzilla i de planta baixa, com totes les del carrer. És còmoda i acollidora, amb un pati fresc i una petita capella on cada matí el mossèn Pere Torres hi ve a dir la missa. Es van implicar amb el barri com una família més. «No tingueu pressa, aneu i viviu», els va dir Carles Puigvert, el rector d'aleshores. I així va ser. Es van trobar en un moment que l'associació de veïns era necessària i molt dinàmica: «Amb moltes ganes de treballar i treballar bé. Vam començar per asfaltar els carrers». Els amoïnava que la mainada es passés la

tarda voleiant pel barri, tirant pedres i barallant-se, se li va ocórrer a la Lola de crear un coro per fer-los cantar. I qui els faria cantar? No van trobar ningú i ho va fer ella. Així va néixer la coral 'Els Rossinyols'. Després van venir 'Els Rossinyolets' amb els més petits, de 3 a 5 anys, i més tard 'El Romaní' per a adults. La Maria Busquets, que aleshores vivia amb elles, va engegar el casal i el MIJAC. La Teresa es va atrevir a assajar un grup de teatre a la parròquia. Van fer algunes representacions d'Els Pastors per Nadal i La Passió per Setmana Santa. «Encara la fem, explica. És una passió diferent. Li hem donat un estil que no pretén ser lo clàssic.» Sempre han sigut una miqueta... transgressores. «En Pere Torres, el mossèn de la parròquia, ha escrit el guió basat en l'Evangeli de Sant Joan. És que les passions clàssiques són molt realistes i aquesta té un significat simbòlic. Amb els fets que estem vivint últimament a nivell polític, el judici de Jesús ens fa pensar en algunes escenes vistes per televisió. Els jutges el condemnen no tant pel mal que ha fet, sinó pel que podria fer». Fa més de 20 anys que en Toni Escobar fa

de Judes i mantenen la passió viva gràcies, també, a incorporacions novelles com la d'en Marc Escobar o en Bernat Vendrell que segueixen les aficions familiars.

La vinculació amb el barri i la parròquia ha anat evolucionant segons les necessitats. «En un moment determinat es va deixar de fer casal perquè el casal ja el feia l'ajuntament. Es va deixar de fer MIJAC perquè allò ja estava cobert. Es va deixar de portar el coro perquè van anar sorgint més corals». La Lola havia fet classes d'alfabetització al centre cívic. Hi ha veïns a qui puntualment han ensenyat a escriure. «De tasques d'aquestes n'hem fet a manta. Ens hem involucrat al barri com una família més», diu la Lola.

Una família amb 44 anys de convivència. «Normalment, diu la Teresa, una comunitat no és estable com ens ha passat a nosaltres, i per molts anys! Hem compartit casa amb altres germanes més joves que van i venen. I nosaltres seguim». El secret d'aquesta bona entesa ens el diu la Maria Àngels, les tasques de casa estan molt ben repartides: «La Lola és la cuinera, la Teresa ho acaba d'amanir i jo ho tasto» 🍷

D'esquerra a dreta: la Lola Gómez, la Teresa Carrió i la Maria Àngels Caps, aquest estiu al pati de casa seva.

La Fraternitat de Santa Clara

LES GERMANES DE LA COMUNITAT DE VILOBÍ SABEN PROU BÉ QUE AÏLLAR-SE DEL MÓN VOL DIR IMPLICAR-SE D'UNA ALTRA MANERA AMB LA REALITAT QUE ENS TOCA VIURE

Elvis Mallorquí > TEXT

No us hi heu fixat mai? En el canvi de rasant de la carretera de Santa Coloma de Farners cap a Girona, poc després de l'Eix Transversal, hi ha el rètol de la Fraternitat de Santa Clara. L'indret, conegut com les Quatre Carreteres, era la cruïlla de l'antic camí ral de Girona a Santa Coloma amb un camí carener que unia Vilobí i Vic pel veïnat de la Sarreda, l'ermita de Serrallonga, can Segarra, el coll de Ruscall i Sant Hilari Sacalm. Era per on baixava, al segle XVII, la quadri-lla d'en Serrallonga des de les Guillerries per assaltar viatgers i pagesos. Avui és un lloc de pau, repòs i tranquil·litat, el que buscava la comunitat de monges clarisses quan s'hi va instal·lar l'any 1974 després d'una llarga història estretament lligada a la de la ciutat de Girona.

L'orde de Santa Clara a Girona. La nit del 18 al 19 de març de 1212, Fran-

cisc d'Assís va acollir Clara a casa seva, li va tallar els cabells i la va consagrar per a la vida religiosa en una comunitat femenina a l'església de San Damiano, prop d'Assís, que seguien les directrius franciscanes: estricta pobresa i dedicació a la pregària, contemplació i servei als més pobres i malalts, com els leprosos. Abans de la seva mort el 1253, Clara d'Assís va veure com el papa Innocenci IV aprovava els dotze articles que havia dictat com a regla per a la seva comunitat: viure seguint l'exemple de Jesús en els Evangelis i en castedat; fer professió de fe i vots davant la comunitat; vendre els béns propis per a les necessitats dels pobres; vestir adequadament; seguir els oficis divins, els dejunis, les confessions i la comunió; regir la comunitat i elegir l'abadessa en les reunions al capítol; mantenir el silenci; treballar manualment i no demanar almoïna si

no era per a les necessitats de la comunitat; tenir cura de les germanes malaltes; no sortir fora del convent si no era per a encàrrecs concrets. «Que no portin res del soroll del món», ens aclareix la germana Clara de la fraternitat de Vilobí.

És, encara avui, l'única regla d'un orde religiós escrita per una dona. Però era massa radical. Deu anys després, el 1263, el papa Urbà IV en va aprovar una altra que permetia a la comunitat tenir béns i, per tant, acollir dames de la reialesa i de la noblesa sense que perdessin el seu estatus. Les comunitats que seguien aquesta segona regla – la majoria – es van estendre a les ciutats a l'Occident cristià des de mitjan segle XIII. El primer convent de Girona, fundat el 1319 a iniciativa de l'infant Joan d'Aragó, fill de Jaume II, era entre els carrers Ferran Agulló i Bacià, de ma-

L'actual comunitat de germanes de Vilobí.

PROCEDÈNCIA: Arxiu Fraternitat de Germanes Clarisses de Vilobí d'Onyar.

nera que va quedar fora de la muralla de la segona meitat del segle XIV.

Després del setge de Girona de l'any 1653, quan les tropes del rei de França havien ocupat el Rosselló i campaven sense aturador per l'Empordà, el convent de Santa Clara va ser enderrocat i les seves pedres van servir per al baluard defensiu d'aquell sector. Del nou establiment al Mercadal, en dona fe el nom actual del carrer Santa Clara.

A mitjan segle XIX la industrialització i el creixement de la població del barri va dur la comunitat a una nova ubicació en un poble rural, Salt. Des del 1882 les monges tenien un convent de tres pisos, un claustre amb grans arcades i una església de tres naus, amb el retaule barroc de la Immaculada Concepció, fet per Pau Costa i recuperat del convent del Mercadal. L'església servia també per als habitants del Veïnat de Salt.

En esclatar la Guerra Civil, la comunitat es va dispersar. L'edifici va ser abandonat, espoliat i assaltat, i el retaule, cremat. S'hi van allotjar refugiats. A partir del 1939, el convent va esdevenir presó per als represaliats del franquisme i els estrangers fugitius de la segona guerra mundial. L'any 1945 la comunitat, formada per dotze monges, vivia a la petita casa del capellà. Les promeses dels governadors civils i dels ministres de Justícia de retornar el convent a les monges es van convertir en excuses fins que el 1967 no es va obrir la nova presó al Pont Major.

L'establiment a Vilobí. Quan el convent encara era presó i les monges de més edat eren a Salt, algunes de joves es van instal·lar a la torre d'en Picó, de Vilobí, propietat del general Emilio López de Letona. La seva vídua, Cristina Navarro Morenés, que volia que les germanes estiguessin al seu

servei, els va oferir un terreny seu per a un nou convent, però la majoria de monges va preferir alliberar-se d'aquelles condicions tan servils. A partir del 1968, l'abadessa Amata de Jesús acordà unilateralment lliurar els terrenys del convent i l'església, que amenaçaven ruïnes, al bisbat de Girona per tal d'edificar la nova parròquia del Veïnat de Salt. Les germanes s'hi van negar i, des d'aleshores, es van topar amb un gros entrebanc: la negativa del bisbe Narcís Jubany a autoritzar que la comunitat fes les gestions necessàries per adquirir uns terrenys i edificar un convent digne.

Després que l'abadessa Amata abandonés la comunitat, la germana Mercè Ruiz, recolzada pel pare Ramírez, provincial dels claretians de Catalunya, d'altres persones i tota la comunitat, va guanyar diverses querelles judicials al tribunal territorial de Tarragona, a Madrid i a la Signatura Apostòlica i, l'any 1971, va obtenir l'autorització de la Santa Seu per iniciar la construcció d'un nou edifici que havia de ser al municipi de Vilobí. És aleshores que van adquirir una parcel·la, al paratge de les Quatre Carreteres, on van construir un convent modern i perfectament integrat dintre la pineda preexistent. La comunitat, formada per vint germanes dirigides, s'hi va establir l'estiu del 1974 amb l'objectiu de recuperar la identitat pròpia de l'Orde de les Germanes Pobres que havia fundat Santa Clara el segle XIII.

Temps nous. En els més de quaranta anys que són a Vilobí s'hi han consolidat. A banda de les misses diàries, el tercer dissabte d'agost celebren una festa de Santa Clara força concorreguda, fins l'any passat. Durant anys havien elaborat capses per a productes de luxe per gràfiques Alzamora. Tot i viure a part del món, la crisi també els va afectar a partir del 2011. Els encàrrecs es van acabar i van optar per aprendre a elaborar les formes santes, amb farina i aigua, per a moltes parròquies gironines. També van obrir una hostatgeria per qui volgués fer-hi estades, sol o en grup. A l'any hi podien passar entre 2.000 i 3.000 persones.

Tot s'ha aturat, però, el març del 2020 amb el confinament. La comunitat actual, formada per onze germanes, ha patit per la salut de les germanes de més edat –només quatre tenen menys de setanta anys– i també per la situació del país i del món. Però han reaccionat de pressa. A partir de robes que els havien donat, durant la primera fase de la pandèmia han confeccionat manualment moltes mascaretes que han fet arribar als centres sanitaris i socials, també bosses per a la roba de malalts de Covid-19 i per als uniformes dels sanitaris. A l'estiu han tornat a la seva tasca habitual. Tancades en el convent, han sabut veure bé quines eren les necessitats més urgents de la gent i hi han reaccionat ràpidament. Segur que han après de la seva pròpia història per encarar un futur incert ☛

Convent de les Clarisses al carrer de l'Abat Oliba, antigament de Santa Clara, del Veïnat de Salt. Any 1924.
AUTOR: desconegut. PROCEDÈNCIA: Arxiu d'imatges de l'Ajuntament de Salt.

El pare Joan, carmelita

EN JOAN BADIA MORERA, RECTOR DE MONT-RAS I DARRER PARE CARMELITA DEL CONVENT DE PALAFRUGELL, SEMPRE HA TREBALLAT AL COSTAT DE LA GENT

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

De les congregacions religioses establertes a Palafrugell a partir de la segona meitat del segle XIX, gairebé només en resta el testimoni dels edificis que van habitar. Quant a les monges, consten primer les germanes de la Immaculada Concepció (1852-1857), anomenades també monges franceses, que s'ocupaven dels malalts i l'educació cristiana. L'any 1859 els prenien el relleu les germanes carmelites, que van separar la tasca hospitalària de l'educativa i van obrir un col·legi per a nenes al carrer de Sant Sebastià. El 1956, van deixar d'atendre malalts –les germanes de Sant Josep se'n van encarregar fins a l'any 1989– i, acabat el curs 2002-2003, les 5 darreres germanes marxaven del col·legi posant punt i final a 144 anys de presència carmelita femenina a la vila. Actualment, al poble, només hi queden les sis germanes dels Ancians Desemparats de la Llar de Nostra Senyora de Montserrat, que van arribar el 1897 en fundar-se l'Asil de Palafrugell.

Pel que fa als frares, els maristes van residir a la vila des de 1853 fins a 1936. Eren un grup reduït que es dedicava a l'ensenyament dels nens i que, entre molts d'altres, tingué com a alumne Josep Pla. L'any 1918 es fundava el convent dels carmelites descalços de la Mare de Déu del Mont Carmel, dalt de tot

del carrer de la Garriga, en una finca amb un hort, que treballaven i els productes del qual venien al mercat de la Bisbal. Amb el temps, a l'edifici es van bastir les cel·les per a la comunitat de monjos, les aules i els dormitoris dels nens procedents majoritàriament del convent de Barcelona, una biblioteca i l'església que es va inaugurar el 1926. Deu anys després, els frares eren obligats a marxar i el convent era saquejat, cremat i convertit en magatzem. Aquest parèntesi es perllonga fins al 1948 en què uns frares venen a fer-hi endreça per tal de retornar amb els novicis procedents, ara, de Tarragona. A la dècada dels setanta ja no hi ha novicis, al convent cada cop hi ha menys frares i al setembre de 2011 el pare Joan Badia tanca les portes definitivament.

L'arribada. Quan en Joan Badia Morera, nascut a Nalec (Urgell) el 29 de març de 1963 i tercer de sis germans, va arribar a Palafrugell –l'any 2005– al convent només hi havia un frare, el germà Pere. Venia de Badalona, on s'havia estat 12 anys. Allà «vivia al centre, prop de l'ajuntament, on hi ha els badalonins de tota la vida i era com un poble: sempre que volies saber alguna cosa només havies d'anar al mercat i t'assabentaves de tot! Són molt tafaners! Per això no em

va costar gaire fer el canvi a Palafrugell. Ara bé, haver de marxar d'aquí per anar a Barcelona ja em va costar més, tot i que no tant com quan vaig tornar del Congo, on vaig fer de missioner durant 5 anys». En parla amb devoció, i no dubta a dir que «hi tornaria ara mateix; van ser anys durs però molt macos. La feina era més agraïda, de seguida en veies els resultats, aquí és una mica com picar ferro fred.»

Com a prior del convent de Palafrugell, la seva feina consistia «a ocupar-me del convent i ser rector de Mont-ras, sempre segons la meua manera de ser, que és la de donar a tot una dimensió social i participativa. Al convent, ateníem i acollíem gent de tota mena, sobretot gent fotuda i, a Mont-ras, com a rector, intentava que la gent se sentís a gust a la parròquia i procurava facilitar-los el que necessitaven. Feia misses als dos llocs i tapàvem forats dels capellans que tenien un casament o altres tasques, per exemple la catequesi de confirmació. Recordo que a Mont-ras vam organitzar la vinguda dels Reis a l'església a donar regals i el casal de la gent gran a la biblioteca de l'ajuntament, fèiem reforç escolar després de classe i una revisteta que sortia un cop al mes. Vam arreglar l'església... va ser tot molt fàcil perquè la gent hi col·laborava molt», relata el pare Joan.

Potser pel seu aspecte juvenil i informal, però sobretot pel seu tarannà rialler, extravertit i per la seva gran capacitat de connectar amb gent de totes

En Joan Badia, pare carmelita i rector de Mont-ras, va arribar a Palafrugell l'any 2005 i en va marxar el 2011.

les edats i condicions, es pot ben dir que l'estada del pare Joan a Palafrugell i a Mont-ras va marcar època.

Aquesta manera de ser i d'actuar li va procurar un munt de fidels que se'l rifaven cada cop que deia missa. Fins i tot la parròquia de Sant Martí va perdre alguns seguidors, que van preferir anar a missa al convent o a Mont-ras —«però aquí només per l'aparcament!»—, puntualitza rient. Sigui com sigui, el fet és que sempre omplia. «Sí, fèiem les misses molt participatives, amb la canalla a dalt de l'altar perquè també parlessin... Era molt familiar, la gent venia 20 minuts abans per xerrar una estona dins de l'església. Una vegada van venir uns feligresos dels de segona residència que encara no em coneixien i van trobar-se tothom a dins parlant. Van preguntar com era que encara no havia arribat el

capellà i, assenyalant-me, els van dir que ja hi era. Em van mirar de dalt a baix i van marxar; jo vaig seguir parlant amb una iaia com si sentís ploure. No devien saber que, a Mont-ras, la missa sempre començava, com a mínim, deu minuts més tard; per això em deien en Joan i 10!», relata Badia.

De mestre a frare i doctor en teologia.

En Joan no havia pensat mai a prendre l'hàbit, perquè «jo no vinc d'una família religiosa, a casa érem més aviat menjacapellans». Havia decidit fer magisteri a Lleida i mentre estudiava «amb l'Anna, que llavors era la meva parella, va venir un frare carmelita buscant gent per ajudar-lo, necessitava voluntaris per acompanyar a morir malalts de sida en tres pisos on els acollia. D'entrada, la idea no em va entusiasmar, però l'Anna m'hi va

engrescar i allà se'm va obrir la llumeta i em vaig plantejar dedicar la vida a ajudar els altres. Jo no era gaire creient, però veient aquell frare que feia allò que el motivava, vaig experimentar un canvi i em vaig dir: per què no ho faig jo? Sóc bastant arrauxat, per això m'hi trobava tan bé a Palafrugell, amb la tramuntana —ironitza—. Si hi ha gent que necessita que estiguis al seu costat, per què no estar-hi sempre? Aquell frare carmelita em va fer veure que hi ha un Déu diferent, molt proper i que aquesta feina val la pena fer-la si saps descobrir Déu en la gent. És un Déu a qui pots parlar de tu, un Déu que té sida, que és una prostituta, que truca a la porta i et demana ajuda... I, avui, després de tot el que sé i he vist, tornaria a fer-me carmelita. Soc feliç, que és la cosa principal d'aquesta vida. Hem vingut a ser feliços

Joan Badia fent la benedicció d'animals en la celebració de Sant Antoni Abad, a la plaça de l'església de Sant Esteve de Mont-ras. Any 2009.

‘Ora et labora’ a les Gavarres

LA COMUNITAT DE SANT DANIEL ÉS FORMADA PER QUATRE GERMANES –LA MARIA ASSUMPCIÓ, LA MARIA ÀNGELS, LA MERCÈ I LA NATIVITAT–, QUE VIUEN SEGUINT LA REGLA DE SANT BENET

Núria Tura > TEXT // Aniol Resclosa > FOTOGRAFIA

La comtessa Ermessenda va fundar aquest monestir a la vall de Sant Daniel, a les Gavarres de Girona, entre els anys 1015 i 1018. Ja fa, doncs, més de 1000 anys que una comunitat habita el monestir regit per la Regla benedictina, que encara avui marca el batec diari de la vida.

Són 2/4 de 7 del matí i toquen a matines, les monges es dirigeixen a la sala capitular per a la primera pregària del dia. Abans d'esmorzar encara celebraran la pregària de laudes i l'Eucaristia. Després d'esmorzar inicien el *labora*: cadascuna d'elles té les seves tasques i les seves responsabilitats. La germana Mercè es dirigeix cap al seu despatx de majordomia per imprimir els documents que necessita per treballar perquè avui serà ella qui farà el torn de matí a la porteria i s'emporta la feina cap allà. De deu a un quart de dues i de quatre a tres quarts de set sempre hi trobareu algú, a la porteria, per atendre qualsevol persona que s'acosti al monestir, ja sigui una visita, un proveïdor, persones interessades en el seu patrimoni històrico-artístic o algú que arriba per estar-se a l'hostatgeria. La Regla de Sant Benet té en l'acollida un dels seus pilars i, al monestir de Sant Daniel, aquesta acollida es concreta sobretot en l'hostatgeria, on s'atenen moltes menes diferents d'hostes: des de persones que venen a fer retirs individuals o a preparar oposicions, a empreses que venen a celebrar les seves reunions en un ambient

de quietud i natura, passant per grups de ioga o de meditació... «Les persones que venen a l'hostatgeria no tenen un perfil concret, però tots tenen en comú que cerquen un lloc de silenci, de pau i de reflexió on allunyar-se uns dies de la seva quotidianitat. Uns venen a treballar en els seus projectes i d'altres a retirar-se i a participar en les pregàries de la comunitat –comenta la germana Mercè, majordoma, i per tant responsable de tota la part econòmica–. Tot i que amb la pandèmia han deixat de venir els grups de l'estranger i de fora de Catalunya que regularment hi feien estades. Ara sobretot venen hostes d'aquí, catalans.»

La relació amb el món. Al monestir també s'hi organitzen visites guiades i altres activitats culturals. Les monges de Sant Daniel són conscients del llegat patrimonial que administren i de l'interès que va despertar la celebració del mil·lenari del monestir ja fa uns anys i volen compartir aquest patrimoni.

El contacte amb la gent agrada a la comunitat, que se sent estimada a Girona i manté una relació cordial amb veïns i institucions. Aquesta relació amb les persones, diuen, és important perquè les fa ser més comprensives. «Quan coneixes l'altre i hi parles, et pots posar en la seva pell i arribar a comprendre per què actua i pensa d'aquella manera. Allò diferent ens enriqueix, ens permet veure les coses des d'una altra perspectiva», reflexionen.

Estan contentes de la relació que tenen amb els veïns de la vall. Durant la festa major de Sant Daniel, el monestir ha esdevingut un espai que acull diverses activitats. Una és la ballada de 'La sardana de les monges' al claustre, activitat que ja té uns anys. Una novetat de la festa major de l'any passat va ser l'organització conjuntament amb els veïns d'unes visites teatralitzades que van tenir tant d'èxit que es van haver de repetir: durant unes hores els mateixos veïns esdevenien personatges històrics en diferents escenes que representaven moments cabdals de la història del monestir de manera solemne i amena alhora. I recentment el monestir de Sant Daniel ha organitzat una visita guiada conjunta amb el de Sant Pere Galligants, també benedictí però sense comunitat des de l'any 1836. Es tracta d'un projecte de col·laboració que és només un exemple de la voluntat de la comunitat de donar a conèixer la vida monàstica.

La germana Maria Àngels tragina per l'església, com a sagristana és la responsable de tot allò referent a l'església. Ara la trobem recollint tots els ornaments que s'han utilitzat a la celebració eucarística i arreglant el ram de flors que gairebé sempre acompanya la imatge de la Mare de Déu. Ella també té cura de totes les plantes i flors del jardí monàstic, que tot estigui en ordre a la roberia i, com a secretària del consell, cada dia escriu la crònica dels afers del monestir. «De

La Nativitat, la Mercè, la Maria Assumpció i la Maria Àngels, assegudes al claustre a finals d'aquest setembre.

M5

Detall de la creu de Bordils que es trobava col·locada sobre una mènsula a la paret de l'església parroquial. A l'extrem de la mènsula, un capitell corinti l'aguantava; es tracta d'una creu molt treballada, exponent del gòtic florit. Abans de ser mutilada el 1936, conservava una inscripció amb la data de 1572 i el nom d'Esteve Ribas, que és qui la va fer.

ANY: 1911-1936

AUTOR: VALENTÍ FARGNOLI

PROCEDÈNCIA: AJUNTAMENT DE GIRONA.
CRDI (VALENTÍ FARGNOLI IANNETTA)

M6

Creu del Pedró de Pals. Aquesta imatge del Sant Crist presidia el magnífic paisatge dels Masos de Pals, el Montgrí i les illes Medes. Durant un temps, per protegir-la de les inclemències meteorològiques va estar protegida amb un petit cobert; sembla que fou destruïda el 1936 i, acabada la guerra, restituïda per una simple creu de fusta. Actualment, en el mateix Pedró, s'hi alça una creu de ferro.

ANY: 1911-1936

AUTOR: VALENTÍ FARGNOLI

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI (VALENTÍ FARGNOLI IANNETTA)

PATRIMONI

ARQUEOLOGIA

Sant Esteve de Mar 88 **JOAN LLINÀS I POL** [Sils, 1966. Historiador i arqueòleg]

HISTÒRIA

Cinema mut i cupletistes 90 **JORDI FRIGOLA I ARPA** [La Bisbal d'Empordà, 1934. Historiador]

BOTIGUES DE TOTA LA VIDA

Can Baulida 92 **PITU BASART** [Cassà de la Selva, 1960. Filòleg]

SURO

El capellà taper 94 **PITU BASART** [Cassà de la Selva, 1960. Filòleg]
ELOI MADRIÀ [Cassà de la Selva, 1957. Tècnic en manteniment d'espais forestals]

EN MAR

Un mestre d'aixa suís 96 **JAUME BADIÀS** [Tàrraga, 1972. Historiador]

FAUNA

El durbec 98 **ENRIC FÀBREGAS** [Girona, 1972. Biòleg]

FLORA

La rosella 100 **XAVIER VIÑAS** [Cassà de la Selva, 1959. Botànic]
NÚRIA TERRIS [Cassà de la Selva, 1959. Química]

PLANTES I REMEIS

Els ungüents de la Dolors 102 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

Olis elaborats per la Dolors Freixas, d'Ullà // FOTO: Anna M. Oliva.

Sant Esteve de Mar

Les restes d'aquest castell medieval de Palamós, bastit a l'emplaçament d'una vil·la romana, estan amagades sota les ruïnes d'un baluard i del mas que el va reaprofitar

L'element més característic del skyline de la Fosca és la mossegada de les restes del castell de Sant Esteve sobre el penya-segat que emmarca per lllevant aquesta platja palamosina. Però si de lluny ens fan pensar en un gran castell, de prop descobrim que els vestigis d'un baluard modern i d'una vella masia fan difícil esbrinar quines restes medievals, en realitat, han sobreviscut. L'explicació és senzilla, perquè fins ara no s'ha anat més enllà del control arqueològic dels treballs de desenrunament i consolidació de les parets, a la realització d'uns petits sondejos i a la formulació d'unes hipòtesis que esperen una excavació arqueològica a fons.

El castell. L'11 de maig de 1063, Otger Gaufred i els seus

germans Pere, Arnau, Udalard i Bernat reconeixien que retenien irregularment els castells Maur i de Sant Esteve de *Peculiare* i els retornaven al seu legítim possessor, el monestir de Sant Pere de Galligants, que els tenia gràcies a una donació del comte Sunyer de feia més d'un segle. Aquest és el primer cop que es documenta el *castrum Sancti Stephani*, i ja es fa amb aquest nom. Això fa pen-

sar en l'existència prèvia d'una església amb aquesta antiga advocació, que hauria donat nom al castell i que potser seria el testimoni de la continuïtat d'una vil·la romana que hi havia hagut al mateix lloc.

L'any 1277 el castell pertanyia a Dalmau de Palol, que el va vendre al rei Pere II amb tota la seva jurisdicció. Seguidament, el rei va fundar un port en el seu terme, va nomenar un batlle i va concedir franqueses i una carta de poblament per atraure nous habitants. Acabava de néixer la vila de Palamós.

Aleshores, el castell va quedar eclipsat per la nova població, emmurallada i presidida per un flamant palau reial. Tant és així que els anys 1334 i 1337 Alfons III i Pere III van haver de concedir al batlle Bernat Pallarès autorització per reparar la fortificació, que estava en mal estat. Tampoc devia estar gaire millor la capella, que el 1387 consta com a «destruïda per les tempestes del mar» i amb el benefici vacant.

A l'espera de més dades arqueològiques, no sabem l'abast d'aquests arranjaments, com tampoc coneixem amb exactitud com era el castell en tots aquests segles. Podem avançar-ne, així sí, alguns trets generals que indiquen que estava constituït per un recinte emmurallat d'uns 46 per 15 metres, orientat NW-SE i subdividit en dues grans parts.

Restes del castell i del mas, vistos des del nord // FOTO: Emma Llach. Al detall, la capella de Sant Esteve, dins del recinte del castell.

La vil·la romana

Pella i Forgas ofereix el primer testimoni de l'existència d'una vil·la romana a l'esplanada que s'estén al nord del castell, que fou certificada després per Miquel Oliva, que va veure «restos de muros y pavimentos que asoman por entre la hierba de los prados, donde no es raro efectuar hallazgos de cerámica romana». Durant les darreres excavacions es va trobar ceràmica romana entre els enderrocs i anivellaments de l'interior del castell, indici que la mateixa fortalesa degué comportar la destrucció parcial d'aquest primer jaciment.

No se'ns fa estranya, ans al contrari, la imatge d'una vil·la romana enfilada en aquest magnífic balcó sobre el mar. En tenim un paral·lel ben proper al Collet de Sant Antoni de Calonge i uns de més llunyans a Santa Cristina i a can Juncadelles, a Lloret de Mar. Mentrestant, l'espai on roman soterrada una part de la vil·la romana de Sant Esteve de Mar, al nord del castell, continua esperant que s'hi comencin les excavacions 🗺️

Al nord-oest, a la part més enlairada, hi havia el recinte principal, de 19 per 15 metres, amb la torre mestra al costat nord i tres estances adossades a la muralla nord-est i al mur perimetral sud-est. Torre i estances formaven un cos unitari que s'obria al sud-oest a un espai de pas, delimitat a ponent per un pany de muralla fortificat amb dues torres.

La primera torre, al nord, defensava el portal d'entrada, les característiques del qual ens són desconegudes, mentre que la del costat sud, quadrangular, flanquejava l'accés al segon recinte, ubicat a una cota més baixa. Aquesta part del castell, de 27 per 15 metres, era un gran pati d'armes delimitat per una muralla reforçada amb dues torres, una a migdia, que sembla que fou habilitada també com una cisterna, i l'altra a l'est, quadrangular, que encara es pot apreciar bé des de l'actual camí de ronda.

Al sud-oest, fora del recinte i en un esperó abocat als penya-segats, hi havia la capella de Sant Esteve, que desconeixem com era en aquests primers segles perquè l'edifici actual és fruit d'una construcció posterior.

El mas i el baluard. Malgrat les reformes, el castell no es va recuperar mai del tot. L'any 1396, entre els seus murs, s'hi havia habilitat un mas, que Jaume Dalmau de Morrafret i la seva muller Gueraua feien treballar en nom dels nous batlles, els Cruïlles. Però la vella fortalesa era també un punt de gaita privilegiat d'un bon tram de costa en un moment en què la força destructiva de naus de potències estrangeres i de vaixells pirates creixia de manera exponencial.

Per això, l'any 1567 l'edifici va ser objecte d'unes importants remodelacions centrades sobretot al segon recinte, que fou substituït per un baluard pentagonal, amb talussos i elements d'artilleria, adaptat a les necessitats bèl·liques de l'època. Aquesta construcció suposà el colgament de les dues terceres parts de l'antic pati d'armes, mentre que el terç meridional, al caire del

Possiblement, una part de la vil·la romana de Sant Esteve resta sota l'esplanada que hi ha al costat del castell.

penya-segat, s'abandonà pel perill d'ensorrament. Al costat i a l'exterior, es va reconstruir la capella, que seguia la mateixa orientació nord-sud de l'anterior, però que reculava una mica en el seu costat sud, situat perillosament massa a prop de l'espadat.

Les estances del mas ocuparen el recinte principal del castell que, tot i que se'n conservà l'estructura i la volumetria (perímetre emmurallat i cambres del costat nord-est), fou totalment reconstruït. Fins i tot el portal d'entrada fou fet de cap i de nou, tal com resa la data de 1567 inscrita a la llinda de la porta.

El final. Les funcions militars del baluard es van mantenir fins que, al segle XVIII, els perills de les flotes hostils van remetre. La capella es va abandonar el 1806 a causa del seu mal estat i, per substituir-la, es va construir un nou temple exempt a uns 60 m de distància del mas. Part de l'espai del baluard fou ocupat per construccions auxiliars del mas i la vella capella es va convertir en cort de bestiar.

S'havien esborrat les darres reminiscències de la fortalesa medieval, però, realment, el final de Sant Esteve de Mar no va arribar fins a la segona meitat del segle XX quan, abandonats tant el mas com la nova capella, es va aturar per sempre la seva història mil·lenària i va deixar de ser un indret habitat per esdevenir, amb totes les lletres, el jaciment arqueològic del qual tot just hem començat a llegir els primers capítols. El nus i el desenllaç d'aquesta història ens continuen esperant 🗺️

Un mestre d'aixa suís

En Nicolas Stoll va venir de Basilea a Calonge, fa més de vint anys, per acomplir la seva gran passió de construir rèpliques de velers clàssics de fusta

L'any 1998 va arribar a Calonge en Nicolas Stoll, un mestre d'aixa nascut a Basilea el 1962. Va venir per fer una feina concreta, temporal, però s'hi va acabar instal·lant, potser, com tan d'altres, enamorat de la llum de la badia de Palamós. De fet, Calonge es va acabant convertint en el poble on les seves filles, Laura i Yasmin, que avui tenen 29 i 25 anys, van anar creixent. En Nicolas, tot i que prové d'un país sense mar, ha esdevingut amb els anys un especialista de reconegut prestigi en construcció naval i sovint ha aparegut en monogràfics de revistes especialitzades. Va aprendre aquest ofici ancestral a diferents indrets, com Suècia, Anglaterra, les Illes Canàries i Andalusia, treballant amb diferents tècniques però amb un mateix fi: el bastiment d'embarcacions de fusta.

Aquí, a l'Empordà, arribat ple de coneixements i ansios per poder desenvolupar-los, atret per la demanda que hi havia en aquella època per embarcacions com les que ell havia construït abans de venir, s'hi va posar de ple. Sabia que hi podia trobar clients, en molts casos estrangers instal·lats a la Costa Brava que podien pagar una feina que

comporta moltes hores de dedicació i un material per desenvolupar la construcció no gens barat. Des de llavors ha continuat desenvolupant la seva feina, però la seva formació nòrdica i britànica s'ha anat, a poc a poc, barrejant i embevent dels coneixements dels mestres d'aixa locals ara ja jubilats, com en Jaume Cusí—Tino— o en Pep Muriscot, a qui va comprar les màquines. Tot això, ens ho explica, en Nicolas, mitjançant una barreja de català, castellà, anglès, alemany i unes gotes d'italià: «Des que vaig arribar a Catalunya he treballat en el manteniment i restauració d'embarcacions de la flota pesquera i d'embarcacions d'esbarjo amarrades a diferents ports de la Costa Brava.»

Visita a en Pep Muriscot. Ell mateix recorda que quan va a arribar va anar a veure en Pep Muriscot i li va dir que volia fer una barca de fusta; ell li va respondre que les barques de fusta ja s'acabaven. De fet en Nicolas, que el va anar a visitar carregat d'il·lusió, recorda que es va quedar ben parat. Però, pensant-s'ho, considera «que va ser una resposta pròpia de la gent gran, una resposta pessimista d'un mestre d'aixa que de jove havia treballat en una drassana amb deu operaris més i que llavors, quan s'estava a punt de jubilar, treballava tot sol». Tot i aquesta perspectiva, en Nicolas començà a treballar i a tenir cada cop més clients per fer-los restauracions i manteniments i algun encàrrec en ferm per bastir un veler d'inici a fi-

nal, 'de quilla a *perilla*', com es diu en el món de la mar.

Majoritàriament ha desenvolupat la seva feina de manteniment d'embarcacions als ports de Palamós i a l'Escala, però a la vegada s'ha dedicat a treballar en la seva veritable gran passió, la construcció de velers clàssics, i a fe que ho ha aconseguit. Veient i escoltant el que fa en Nicolas, descobrim com a la Costa Brava s'hi pensen, dissenyen i es construeixen velers de fusta que solquen els mars d'arreu del món i que neixen a la drassana d'en Nicolas, anomenada *Classic Yacht*, una drassana que fins fa poc es trobava al carrer de la Font de Palamós fins que es va acabar traslladant al polígon de Vall-llobrega. El més habitual, però, és veure'l pels molls de Palamós o de l'Escala, acompanyat d'operaris del país que segueixen i executen les seves instruccions.

Un mestre d'aixa com en Nicolas coneix perfectament la fusta adient per a cada part de l'embarcació, però a diferència dels constructors locals ell habitualment no acostuma a utilitzar fusta del país, de fet majoritàriament treballa amb fusta tropical. De la mateixa manera que no ha seguit mai el cicle de les llunes ni s'ha cenyit a cercar llenya a bosc només al gener i al febrer, quan els arbres no mouen saba, com ancestralment feien els mestres d'aixa de la Mediterrània: «El fet de treballar amb fusta tropical no fa necessari seguir aquests criteris ja que els arbres tropicals creixen al mateix ritme tot l'any». Tot i això recorda com, a llocs on havia treballat d'Anglaterra i Suècia,

En Nicolas Stoll en plena construcció d'una rèplica d'un veler clàssic dissenyat per William Fife. Any 2005.

se seguia el tema de les llunes. Fins i tot una vegada a Suècia va haver d'anar a bosc a buscar un arbre per a un pal de vela, però aquest arbre havia de ser mort: «Allí no és tan important si hi vas a l'hivern o a la primavera.»

De fusta tropical. En Nicolas té molt clares les característiques de les diferents fustes que pot emprar. Per això, per a les seves embarcacions, sap que el millor és utilitzar la fusta d'iroco per a la quilla, roure francès per a les quadernes, caoba africana per al casc i teca per a les cobertes; no acostuma a fer servir ni pi ni pi de flandes perquè no tenen una vida tan llarga com les altres. Algun cop ha treballat amb fusta del país, depèn del treball i de la barca: «Si aconseguixes un bon pi del

país, molt bé, però el problema és trobar-ne un que sigui bo.»

Tenir una embarcació feta de fusta avui dia és gairebé un privilegi, ja que les hores de treball representen el 70% del preu del vaixell. Ens ho explica en Nicolas: «S'ha de tenir en compte que les barques de fusta són més cares perquè es tarda moltes hores a construir-se. I la gent s'espanta. Així, s'entén que prefereixin embarcacions de plàstic, com les que es fan ara, per exemple les mallorquines de 5-6 metres amb motor i cabina petita. Si aquesta barca s'hagués de fer amb fusta el preu seria molt més alt.»

4 velers, de moment. Com s'ha dit la seva gran passió en l'ofici és la construcció de rèpliques de velers clàssics i ha

tingut la sort de rebre diferents encàrrecs i poder-los entregar. Ell no té un mànager que li vengui el producte, a ell no li interessa aquesta part del treball. La seva difusió es basa en el boca-orella, ni per internet ni per altres mitjans. El venen a buscar persones que han vist alguna barca feta per ell i així ha aconseguit construir amb èxit quatre velers, de moment. Ha finalitzat la construcció de rèpliques de velers del prestigiós dissenyador escocès William Fife III, velers d'una eslora de 7,5 metres pensats per anar al so del vent.

El treball de bastir aquests velers és completament artesanal, normalment tenen 2000 hores de feina i els construeix seguint els paràmetres de la tècnica de construcció clàssica anglesa. El darrer veler William Fife, el va bastir sobre costelles de roure doblegades amb vapor i el va

folrar amb llates d'iroco fixades amb reblons de coure. Els acabats van ser fets de teca i llautó i, a excepció de les veles, pràcticament totes les peces són fetes a la drassana palamosina.

Per a en Nicolas, la construcció d'aquests vaixells conjuga l'arquitectura, el treball de la fusta i la navegació a vela, tres de les passions d'aquest mestre artesà. I el resultat són aquests vaixells, autèntiques joies i peces úniques, de línies fines i elegants i amb un navegar ràpid i suau alhora. Ara ja és l'únic de la península que s'engresca en aquests projectes i per això sovint el venen a veure. Ell, com sempre, els respondrà amb aquesta barreja d'idiomes tan seva, parlars de tota la gent de la qual ha après i també de la gent a la qual ha ensenyat. Per sort el tenim aquí. ■

En Nicolas Stoll feinejant al moll de Palamós aquesta tardor.

indret

GERARD BAGUÉ TEXT

Palol d'Onyar

CULTURA DE SUBSISTÈNCIA
ARRELADA EN EL LLÉCOL

La primera vegada que vaig trepitjar Palol d'Onyar devia ser a finals dels anys noranta, quan l'oficina de premsa dels Mossos d'Esquadra va convidar un grup de periodistes a un sopar de confraternització al Mesón Gascón per llimar les inevitables asprors que sorgeixen quan tu tens el deure d'informar i la policia el d'ocultar les informacions més sensibles i maquillar les errades del cos. Poc em podia imaginar que aquell local on oferien «*el mejor queso, vino y jamón*» i «*cochinillo y cabrito al horno procedente de Salamanca*» havia estat el mas Pairolí, bressol d'una nissaga de pagesos de la Catalunya Vella. L'escriptor Miquel Pairolí, una de les darreres baules d'aquesta cadena, ja alliberat de les servituds agrícoles, reivindicava al dietari *Octubre* la importància dels antecedents familiars: «*Avui circulen moltes idees interessadament enganyoses sobre la qüestió dels antecedents. És el vent que bufa. El progrés de la genètica*

com a ciència coincideix amb el menyspreu de l'herència familiar i cultural com a tret que caracteritza la personalitat». El Mesón Gascón, encara avui, exemplifica aquesta contradicció, íntima i de vegades irresoluble, entre assumir, refusar o negligir la importància dels orígens culturals i familiars. Una masia catalana on els Pairolí estan documentats almenys des del segle XVIII va ser adquirida per immigrants espanyols de Salamanca –que tampoc volen perdre els seus orígens– i reconvertida en restaurant d'especialitats gastronòmiques forasteres.

És possible que, com jo, molts lectors només coneguim Palol d'Onyar pel Mesón Gascón. Fem doncs una descripció general del nucli: es troba dins el terme de Quart, a la comarca del Gironès, juntament amb el nucli de la Creueta i els veïnats del Castellar, Sant Mateu de Montnegre i Montnegre. Palol és només a quatre quilòmetres de

Girona, més lluny que la Creueta però més a prop que Quart. Sembla que el nom de Palol prové del llatí *Palatiolu*, diminutiu de *Palatiu*. Com d'altres topònims iguals, sovint és una derivació de la descripció d'un castell o casa fortificada. Al terme de Quart podem trobar fins a quatre esglésies d'origen medieval, inclosa la de sant Sadurní de Palol.

Tornant a en Miquel Pairolí, en un opuscle dedicat a Quart esmenta que en el cens del 1359 hi consten a Palol set cases o focs, amb un total de 32 habitants. La zona té una antiga activitat terrissaire, focalitzada a Quart, que es remunta també a l'època medieval i que continua fins als nostres dies.

El castell. Tot i la dispersió de masies aïllades enmig del bosc que defineixen el Palol històric, hi ha una construcció que li dona entitat: és l'anomenat castell de Palol, en realitat una casa fortificada

GERARD BAGUÉ. Girona, 1967. Periodista

aparellada amb l'església de Sant Sadurní i que apareix documentada el 1041. A l'interior de l'església, hi trobem la indiscutible joia artística del nucli: un retaule de rajola amb cinc escenes dedicades a la devoció de la verge del Roser, encarregada per l'orde dels dominics de Girona i que evoca, entre altres fets històrics, el setge de Girona durant la guerra de Successió per part de les tropes franceses del duc de Noailles, entre el 1710 i 1711. També s'hi reflecteixen els miracles de la verge contra la guerra, els fenòmens meteorològics o fins i tot l'expulsió del maligne del cos dels endimoniats. És d'estètica més barroca que neoclàssica i ocupa dues parets laterals de la capella del Roser. Va ser bastit al primer terç del XVIII. Es pot visitar els diumenges i festius, a dos quarts d'una, abans, durant o després de la missa.

Tornant al segle XX, en Pairoli fa referència a l'arribada d'immigrants es-

panyols a l'indret entre finals dels anys cinquanta i la primera meitat dels setanta, i explica que «*constitueixen un nucli urbà a Palol que mai no havia existit*». A finals del mateix segle, ja s'entra en un altre etapa de creixement amb la construcció d'urbanitzacions afavorides per la proximitat a Girona, un fenomen que en Pairoli deia que encara continuava el 2003 i que ara torna a reviscolar. Aquests dies es poden veure obres de nous xalets i cases aparellades en dansa, tot i que algunes estructures aturades durant la crisi immobiliària del 2008 dormen encara un somni que sembla etern.

La immigració. La Fina Pairoli (Quart, 1964), seguint el fil del que va deixar escrit el seu germà, admet que no comença a veure un esperit de comunitat a Palol d'Onyar fins que arriben els immigrants del sud d'Espanya,

que aniran aixecant barraques d'obra o petites cases. La comunitat dels xarnegos, tal i com la Fina admet que els autòctons els anomenaven, anirà creixent i prosperant, amb cognoms com els Robles –amb una fusteria–, els Calero –obres i transports– o els Coronado –amb un escorxadador de conills–. «La primera sensació de poble o de barri era la d'aquesta comunitat, amb la qual no ens relacionàvem», explica Pairoli. Les primeres casetes es van aixecar a la pujada i en un parell de carrers. El bar Málaga, també d'aquella època, perviu encara com a nexa d'unió d'aquesta comunitat.

Al Palol històric hi havia la barriada de la carretera, a la zona de l'actual restaurant cal Ferrer Vell, i a cal Pilot, just darrere de la nau actual de construccions Oliveras, a l'altra banda de la carretera. I la banda de cases satèl·lit de l'església i el castell: ca l'Endal, can Ro-

Una vista general de Palol d'Onyar amb els camps, ara convertits en habitatges, treballats. Principis dels 80 // PROCEDÈNCIA: Arxiu família Pairoli. Al detall, imatge de pedra a l'entrada de l'església parroquial // FOTO: Gerard Bagué.

Sala de ball del teatre Albéniz de Girona; nois i noies asseguts esperant per començar a ballar, mentre l'orquestra Pizarro, dalt de l'escenari, va tocant. Any 1949 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Martí Massafont Costals).

DOSSIER NÚMERO 39

SALES DE BALL

ELS DIUMENGES A LA TARDA, JOVES DE POBLET I DE MASIES DEL PLA O DE MUNTANYA ES CONGREGAVEN ALS POBLES MÉS GRANS. DEIXAVEN LA BICICLETA EN UNA CASA DE CONFIANÇA, ES CANVIAVEN LES ESPARDENYES PER SABATES I CAP AL BALL. EREN ELS ANYS CINQUANTA I SEIXANTA. I, A LES SALES –CAL TET, EL CASINO DELS NOIS, EL FRATERNAL, CAN MET, LA SALA GALÀ...–, UNA ORQUESTRINA I, MÉS ENDAVANT, UN CONJUNT MUSICAL FEIEN AIXECAR NOIES I NOIS DE LES CADIRES PER ENTRAR A LA PISTA A BALLAR. A LES LLOTGES, ASSEGUTS, ELS GRANS: HOMES I DONES, ESCOPETES DE VIGILÀNCIA. ALS SETANTA I VUITANTA, MOLTES D'AQUESTES SALES ES VAN TRANSFORMAR, ES VAN ENFOSQUIR I VAN ENLLAUNAR LA MÚSICA. LES DISCOTEQUES VAN FLORIR ARREU DEL TERRITORI, SOBRETOT A LA COSTA. EN EL PROPER NÚMERO DE GAVARRES VOLEM PARLAR D'AQUESTS LOCALS, QUE VAN ACOLLIR LA JOVENTUT DE TANTES GENERACIONS A TANTS POBLES DE L'ENTORN DE LES GAVARRES, L'ARDENYA, EL BAIX TER I EL MONTGRÍ.

A PARTIR DEL 2 DE JULIOL DE 2021, A LA VENDA EL NÚMERO 39

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)

Gavarres: natura i cultura

Consorci de
les Gavarres

Això no és una planteta

És un tresor*

Gaudim dels espais naturals i respectem-los. Preservem-ne la biodiversitat.

*Exemplar d'*Anthemis maritima*. Duna d'Empúries.

Diputació de Girona