

40

PREU EXEMPLAR 10 €

CONVERSA

Narcís Subirana

HISTORIADOR I
ACTIVISTA SOCIAL DE
PALS AMB ANCESTRES A
SANT CEBRIÀ DELS ALLS

RETRAT DE FAMÍLIA

**Cal Rajoler de
Sant Martí Vell**

ESTIMACIÓ PER LA
CUINA I ARRELAMENT
A LA TERRA

PERFILS

Pere Vilà Puig

LA DURESA DE
LA GUERRA I LA
POSTGUERRA A QUART

Josep Iglesias

FLEQUER A CORÇA
I CAMBRER A CALONGE
I A L'ESTAT FRANCÈS

Conxita Vidal

RECORDS DE JOVENESA
A CAN VILALLONGA DE
VERNEDA

INDRET

**Sant Julià
de Ramis**

UNA MIRADA
AL PAISATGE

L'Era de la Llaca

A PEU

**De Sant Andreu
a Sant Vicenç
El puig de la
Font Pascuala**

gavarres

www.grupgavarres.cat

DOSSIER

EXCURSIONISME

57 pàgines que ens
acostaran a homes i
dones que han caminat
i ens han fet caminar
pel nostre país per
descobrir-lo i gaudir-ne,
però també per
defensar-lo

Relat
Recerca
Reflexió
Realitat
Resposta
Revista

**Per gaudir, entendre i aprendre.
Les revistes t'acompanyen sempre, per fer camí.**

L'APPEC representa les editorials de revistes
i mitjans digitals en llengua catalana.

Més de 200 capçaleres de 30 temàtiques diferents.

www.iquiosc.cat

DIRECTOR >

Pitu Basart
pitu@grupgavarres.cat

COORDINACIÓ >

Lia Pou (Continguts)
Eloi Madrià (Patrimoni)

REDACCIÓ >

Telèfon 972 46 29 29
gavarres@grupgavarres.cat

COL·LABORADORS >

Jaume Badias
Gerard Bagué
Teresa Bonal
Glòria Bosch
Quim Bosch
Gisela Buixeda
Josep Bursat
Olga Cercós
Sílvia Comas
M. Teresa Costa
Jordi Couso Vilà
Paco Dalmau
Meritxell Daranas
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté
Àngel Jiménez
Albert López-Tauler
Elvis Mallorqui
Lídia Masllorens
David Moré
Anna M. Oliva
Josep Pastells
Joan Pinsach
Àngel del Pozo
Enric Ramionet
Sergi Rexach Camps
Aniol Resclosa i Planes
Nuri Sabat
Dani Sabater
Carles Serra
Elisabet Serra
Núria Terris
Eva Vázquez Ramió
Salvador Vega
Joan Ventura
Josep Vilallonga
Albert Vilar Massó
Xavier Viñas
Alexander Weltz Gispert
Sílvia Yxart

EDICIÓ DE TEXTOS >

Pitu Basart
Carme Xifre

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 I MAQUETACIÓ >

Jon Gierè i Mònica Sala
disseny@grupgavarres.cat

COMUNICACIÓ >

Lia Pou
comunicacio@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
garonanogueres@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'
- > Premis ADAC 'Millor empresa 2020'

FOTO DE PORTADA
REALITZADA AMB MATERIAL
CEDIT PER JOSEP M. BOSCH,
JORDI DORCA I LA COLLA
EXCURSIONISTA CASSANENCA.
AUTOR: JOSEP M. FUSTÉ.

SUMARI

4-5

PRIMERS RELLEUS MONTGÓ, PLATJA SEGONA

EVA VÀZQUEZ RAMIÓ (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA NARCÍS SUBIRANA

PITU BASART (TEXT) // PACO DALMAU (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA CAL RAJOLER DE SANT MARTÍ VELL

JOAN PINSACH (TEXT I FOTOGRAFIA)

26-31

PERFILS

PERE VILÀ / JOSEP IGLESIAS / CONXITA VIDAL

CARLES SERRA / ENRIC RAMIONET / PITU BASART (TEXT)
JOSEP M. FUSTÉ / JOSEP BURSET / LÍDIA MASLLORENS (FOTOGRAFIA)

33-89

DOSSIER EXCURSIONISME

PITU BASART (COORDINACIÓ)

93-107

PATRIMONI

ETNOLOGIA // HISTÒRIA // PINTURA // VELLES BOTIGUES // EN MAR // FLORA // PLANTES I REMEIS

108-111

INDRET SANT JULIÀ DE RAMIS

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

112-115

UNA MIRADA EN EL PAISATGE L'ERA DE LA LLACA

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

116-119

A PEU

DE SANT ANDREU SALOU A SANT VICENÇ D'ESCLET

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

EL PUIG DE FONT PASQUALA, DE GUALTA

DANI SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA PONTS

GISELA BUIXEDA (RECERCA I DOCUMENTACIÓ FOTOGRÀFICA)

conversa

AMB UN HISTORIADOR LOCAL > EN NARCÍS HA FET UNA MICA DE TOT A LA VIDA. PERÒ A PARTIR DE LA JUBILACIÓ, HA ENCARAT ELS ESFORÇOS CAP A UN ACTIVISME A FAVOR DEL SEU POBLE, PALS, I DEL PAÍS DELS SEUS ANCESTRES, SANT CEBRIÀ DELS ALLS. ÉS, DES DE FA DEU ANYS, REGIDOR MUNICIPAL PER COMPROMÍS AMB PALS, UN GRUP D'ELECTORS CATALANISTA I SENSE LIGAM AMB CAP PARTIT POLÍTIC; TAMBÉ HA FORMAT PART DELS GRUPS DE DEFENSA DE LA COSTA BRAVA EN LA LLUITA PER SALVAR LES PINEDES, LES DUNES I ELS AIGUAMOLLS DEL SEU POBLE. PER ALTRA BANDA, RECUPERA LA MEMÒRIA DE PALS I DE SANT CEBRIÀ DELS ALLS A TRAVÉS DELS SEUS RECORDS, DELS DELS SEUS PARES I, SOBRETOT, DELS SEUS AVIS PATERNS, PUBLICANT ARTICLES HISTÒRICS EN DIVERSOS MITJANS. PER SI NO N'HI HAGUÉS PROU, ÉS EL PRESIDENT DE LA LLAR DELS PENSIONISTES PALENCES, QUE TÉ MÉS DE 430 SOCIS. I ÉS MEMBRE DEL CERCLE CATALÀ D'HISTÒRIA.

PITU BASART TEXT

PACO DALMAU FOTOGRAFIA

Narcís Subirana

—«Vaig néixer al mas Corredor de Pals el 4 de maig de 1956, l'any de la fred. El meu pare es deia Josep Subirana Subirana (1921-2015) i era de can Sabater de Sant Cebrià dels Alls; i la meva mare va néixer a Sant Joan de Palamós i es deia Margarita Feliu Mateu (1928-2011). Vaig casar-me el 1985 amb Neus Macía Franco, d'Arbúcies, i tenim un fill nascut el 1995, en David Subirana.»

—Tots els que us dieu Subirana veniu d'allà mateix...

—«La família ve de la Grevolosa, una casa a tocar de l'embassament de Susqueda. En Josep Subirana, nascut el 2 de maig de 1790, de solter va arribar de Susqueda durant la guerra del Francès. Treballava com a mosso a les masies de les Gavarres i es va casar amb la Francisca Aldrich Mercader,

neta de l'avi Mercader, de Pastells, baixant de Rocablanca cap a Cruïlles. Varen anar a viure al mas Sàbat, propietat de la família Pouplana, una casa entre Cruïlles i Sant Cebrià dels Alls. Van tenir vuit fills, que van anar colonitzant totes les Gavarres. L'hereu, en Josep Subirana Aldrich, el meu rebesavi, es va casar dues vegades, primer amb la Llúcia Gispert i en segones núpcies amb la Catalina Frigola Juliol, de Pals. En Josep era milicià del bàndol liberal i els carlistes li van cremar el mas Sàbat. Acabat el conflicte va rebre una subvenció per les pèrdues. El mas es va arruïnar i la seva família va anar al mas Sabater. Parlem de mitjans del XIX. En Josep Subirana Aldrich va tenir 18 fills, i 60 nets; el meu besavi era l'hereu, es deia Esteve Subirana Gispert i es va casar amb la Margarita Maruny Cruanyes de Sant

PITU BASART. Cassà de la Selva, 1960. Filòleg

PACO DALMAU. Palafrugell, 1953. Fotògraf

retrat de família

CAL RAJOLER DE SANT MARTÍ VELL > ARRIBANT A SANT MARTÍ VELL, A MÀ ESQUERRA DE LA CARRETERA, HI HA CAL RAJOLER. ARA, DES DE FA MÉS DE 30 ANYS, ÉS EL RESTAURANT SANT MARTÍ, AMB UNA CUINA VARIADA DE TRADICIÓ FAMILIAR, QUE REGENTA LA FAMÍLIA VILÀ-BRUGUÉS. HI HEM TROBAT LA JOVITA, EN ROBERT, LA ROSER, LA CLÀUDIA I LA CLARA, TRES GENERACIONS QUE HI VIUEN I HI TREBALLEN AMB ARRELS DES DEL 1915.

JOAN PINSACH TEXT I FOTOGRAFIA

La il·lusió de cuinar a casa

La Jovita Brugués Dalmau (Sant Martí Vell, 1943) té pocs records de la seva infància. Un de molt viu, però, l'ha acompanyat tota la seva vida. Tenia 12 anys. «A casa érem pobres –comença a explicar–, i havia d'ajudar. Un dia que una meva amiga i jo anàvem a engegar ànecs, va caure un xàfec molt i molt gran i no podíem passar per tornar. La mare de l'amiga la va venir a buscar i a mi em va deixar sola. Ho tinc aquí dins clavat. Em pensava que em moriria». Els seus pares també treballaven i, quan van arribar a casa i van veure que no hi era, la van anar a trobar, ja cap al tard. Potser aquell desemparament i l'ansia per sobreviure han tingut alguna cosa a veure en la manera de ser

d'aquesta dona, que ha après a estimar la vida, a espremer-la amb passió i a perseguir sempre els somnis.

La vida difícil. Va néixer a cal Rajoler, a l'entrada de Sant Martí Vell, on ara hi ha el restaurant i el pis on viu. A l'entrada de la casa, una pedra té gravat l'any 1915, quan els seus avis paterns, en Joan i la Carmeta, la van construir. Fins a la Guerra Civil, aquí hi va haver la fonda i la sala de ball del poble, que va regentar l'àvia. La Jovita recorda que els seus pares, en Camil Brugués Gou (Sant Martí Vell, 1915-2008) i la Dolors Dalmau Geli (Pals, 1915-2009), van treballar molt durament i que li van ensenyar la virtut de l'estalvi. «Si no tens una

pesseta mai tindràs un duro; tingues una poma a la butxaca per quan tinguis set», diu que sempre li deien. Tenien alguns camps, un hort i bestiar petit. La mare anava a cuinar per les cases, i a cavar. El pare, igual que l'avi, també va fer de rajoler, fins que va haver de tancar amb l'arribada de la producció industrial. «Llavors va posar una granja de porcs, als baixos de la casa, amb un soci que el va fotre: un dia va retirar tots els cèntims del banc i va desaparèixer. Els pares van haver de treballar més de 10 anys per tornar els diners!»

Van ser uns temps difícils a casa seva. Els pares treballaven de sol a sol darrere dels porcs, per pagar els deutes i viure justament; així que amb 14 anys

JOAN PINSACH. Llagostera, 1958. Professor d'ensenyament secundari

la Jovita se'n va haver d'anar a treballar fora de casa. I aquí comença el seu períple vital, l'autèntica forja de la persona singular que ha estat i encara és. Amb empenta i iniciativa, ambiciosa i amb ganes d'aprendre. Lluitadora. I molt emocional, directa i sincera; «clara», com diu ella. Així, aquella adolescent que va marxar per alleugerir les càrregues familiars se'n va anar a servir a diverses cases burgeses de Girona. I va començar a aprofitar les oportunitats que la vida tímidament li oferia. Diu que a les cases s'hi estava tota la setmana i que, la tarda lliure que tenia, l'aprofitava per aprendre a cosir i a brodar. N'aprenia tant i tan de pressa que aviat es va convertir en mestra d'altres

noies. «Em va anar molt bé aprendre *corte y confección*, perquè més endavant, quan em vaig casar, em vaig posar de modista. I vaig tenir molta sort amb les cases, a tot arreu em volien». Cada dos diumenges anava a casa. I en algun dels retorns va passar una d'aquelles coses imprevisibles i decisives a la vida. Un noi alt i prim, ben plantat, en Josep Vilà Sastre (1936-2010), veí del mas Torrent, a tocar del petit nucli urbà, un dia li va preguntar on treballava perquè la volia anar a esperar el diumenge següent a la tarda. Quan va arribar el dia, en Josep va anar fins a Girona, va aparcar la seva Lambretta i, decidit, li va etzibar: «Jovita, no et pensis que vinc per passar el temps amb tu, eh! Vinc

per casar-me, perquè fa molt que estic enamorat; i com que no ets mai a Sant Martí no sabia com dir-t'ho.»

El somni fet realitat. L'any 1966 es van casar als Àngels i també hi van fer la festa. Se'n van anar a viure a Bordils, on aviat van néixer els seus tres fills: la Judit (1967), en Robert (1970) i en Xavier (1971). Inquieta i motivada sempre per l'acció, primer va aprofitar els seus coneixements de costura per obrir un taller de modisteria a casa, amb molta feina. I quan ja tenia 30 anys va entrar a treballar de cuinera al restaurant Sant Ponç. Aprenent sobre la base del que li havia ensenyat la mare, al cap de 6 anys havia arribat al punt de la seva madu-

D'esquerra a dreta, la Roser, en Robert, la Jovita, la Clàudia i la Clara, davant del restaurant.

M3

El pont de Verges va ser construït a principis del XX i es va haver de refer durant la segona meitat de segle a causa d'unes inundacions. Actualment, de l'obra inicial, només se'n conserven els pilars i la rampa sud. Aquest pont forma part de l'anomenada ruta del Ter.

ANY: 1910

AUTOR: DESCONEGUT

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI. COL·LECCIÓ JOAN CORTÉS

M4

L'antic pont de la Bisbal d'Empordà, anomenat també Pont Vell. Segons la placa que hi ha al propi pont, es va construir l'any 1605 tot i que sembla que l'origen és més antic. Disposava d'una torre amb un portal a la part central i tot ell estava fortificat ja que comunicava la vila emmurallada amb el camí de Girona. Per aquest pont varen entrar les tropes del general O'Donnell durant la guerra del Francès.

ANY: ENTRE 1910 I 1925

AUTOR: DESCONEGUT

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI (FOTOTÍPIA THOMAS, ED.). COL·LECCIÓ JOAN CORTÉS

DOSSIER

EXCURSIONISME

PITU BASART > COORDINACIÓ

- Viure el paisatge** 34 **PITU BASART** [Cassà de la Selva, 1960. Filòleg]
- Obrir pas i fer camí** 36 **ELVIS MALLORQUÍ** [Riudellots, 1971. Historiador]
- La Colla: esport, cultura i país** 38 **PITU BASART**
- PERFIL > Carles Malagrida** 41 **PITU BASART**
- El magnetisme de la muntanya** 42 **JOSEP PASTELLS** [La Creueta, 1966. Periodista i escriptor]
- PERFIL > Narcís Bes** 44 **JOSEP PASTELLS**
- L'AE de Quart fa colla** 45 **CARLES SERRA** [Quart, 1972. Filòleg]
- La UEC de Girona** 46 **ALBERT LÓPEZ-TAULER** [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
- PERFIL > Pere Planas Petit** 48 **ALBERT LÓPEZ-TAULER**
- GERDS, de Riudellots de la Selva** 49 **ELVIS MALLORQUÍ**
- Entre el Ter i les Gavarres** 50 **LIA POU** [Bordils, 1991. Graduada en Comunicació Cultural]
- 25 anys del CE Caldes** 53 **ELISABET SERRA** [Caldes de Malavella, 1976. Periodista i fotògrafa]
- «Tot ho apreníem a muntanya»** 54 **MERITXELL DARANAS** [Palamós, 1975. Professora de secundària]
- El CE del Baix Empordà** 56 **DANI SABATER** [La Bisbal d'Empordà, 1974. Ambientòleg]
- Impressions d'un excursionista bisbalenc** 58 **JORDI FRIGOLA I ARPA** [La Bisbal d'Empordà, 1934. Historiador]
- Caminant pel Montgrí** 60 **SÍLVIA YXART** [Barcelona, 1980. Periodista]
- PERFIL > Mossèn Josep Barcons** 63 **SÍLVIA YXART**
- L'AE Palafrugell** 64 **TERESA BONAL** [Palafrugell, 1959. Filòloga]
- PERFIL > Ramon Rodríguez** 66 **NURI SÀBAT** [Palafrugell, 1959. Filòloga]
- A Calonge, excursionisme centenari** 67 **TERESA BONAL I NURI SÀBAT**
- La muntanya compartida** 68 **ALBERT VILAR MASSÓ** [Calonge, 1961. Historiador i periodista]
- Els excursionistes de Palamós** 70 **SALVADOR VEGA** [Verges, 1964. Historiador]
- El Montclar, de Sant Feliu** 74 **ALEXANDRE WELTZ GISPERT** [Sant Hilari Sacalm, 1980. Antropòleg]
- Els Perduts de Begur** 77 **ÀNGEL JIMÉNEZ** [Girona, 1940. Historiador]
- Solius, l'escola d'escalada** 78 **OLGA CERCÓS** [Esclanyà, 1978. Narradora]
- L'AE Matxacuca, de Santa Cristina d'Aro** 81 **JOAN PINSACH** [Llagostera, 1958. Professor d'ensenyament secundari]
- El Bell Matí, l'essència del poble** 82 **M. TERESA COSTA** [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
- PERFIL > Joan Sàbat** 84 **JOAN VENTURA** [Llagostera, 1955. Periodista]
- L'Ignasi Melé, l'excursionisme científic a Tossa** 85 **JOAN VENTURA**
- Als cims més alts** 86 **DAVID MORÉ** [Tossa de Mar, 1974. Historiador i arxiver]
- PERFIL > Josep Santané** 89 **QUIM BOSCH** [Girona, 1954. Llicenciat en Ciències Físiques]
- JORDI COUSO VILÀ** [Barcelona, 1972. Llicenciat en Ciències Ambientals]

Plat i cantimplora.
FOTO: Josep M. Fusté.

Viure el paisatge

Pitu Basart > TEXT

Un vespre d'agost de 1923, el Tavellí va passar el portal de casa seva, al Firal de Cassà, amb el cabàs ple de menges que havia preparat la Carmeta, la seva dona. Amb ella i el seu únic fill de sis anys, el feien sovint, aquest camí que ara començaven, de poc més de tres quilòmetres. Anaven a una sureda prop del mas Cordet, al vessant sud d'allò que en diem avui les Gavarres. Allà s'asseuriem en unes pedres, es repartirien l'amanida, el pa amb tomata i la llonganissa. I tot mastegant mirarien a llevant. Anaven allà per això. Per allargar la vista mata de suro enllà. Per orejar-se de marinada en l'estiu roent. Per cavalcar amb els ulls aquelles muntanyes rodones i velles, tocades pel sol de ponent. Per passejar amb el pensament, en silenci, amb calma, fins al seu infinit.

Tothom, en el grau que sigui, és capaç de tenir consciència del paisatge, de la seva bellesa. Tots tenim la capacitat de sentir-nos abstrats per l'harmonia d'un indret o pels colors encesos d'un cel trencat pel vent a la posta de sol. Dic això perquè sembla acceptat que la gent rural va començar a valorar el paisatge, a passejar-hi, a gaudir-ne –l'excursionisme és això– quan van arribar de ciutat els ecos de les primeres associacions que pretenien descobrir el país des dels vessants científic, cultural i de delectació. I jo penso que no. Crec que els avantpassats de la

gent de la ruralia, ja sentien l'atracció per l'entorn, però no tenien la paraula –els periòdics, els llibres...– per expressar allò que veien, allò que els commovia, allò que els era plaent. I ens és complicat de constatar-ho si no és per la memòria oral. O per la toponímia, que potser n'és el testimoni més viu i més antic.

Sigui com sigui, aquest dossier vol parlar d'excursionisme, de la gent i de les agrupacions que han trespàs i ens han fet trespàs pel nostre territori amb voluntat de coneixença o simplement de gaudi. I el comencem amb una introducció de l'Elvis Mallorquí, que es mira l'excursionisme des de la perspectiva històrica i des del temps prehistòric. Tot seguit, comencem un recorregut, vila per vila, a la recerca d'excursionistes. A Cassà, la Colla ha estat des de finals dels anys 50 un motor de l'activitat esportiva, cultural i social del poble: ens ho fan present en Quim Bosch, la Dolors Rubirola, l'Eloi Madrià i en Carles Malagrida. En Carles Serra, l'Eli Serra i l'Elvis Mallorquí ens conten, respectivament, el naixement i l'activitat de 25 anys de l'AE Quart i del CE Caldes i dels 15 anys del GERDS de Riudellots.

A Girona, en Josep Pastells repassa, amb l'ajut d'en Paco Montero i en Josep Oller, la història centenària del GEiEG i ens acosta a la figura polièdrica d'en Narcís Bes; l'Albert López-Tauler

Llanterna // FOTO:
Josep M. Fusté.

ens apropa a l'alpinisme de la UEC conversant amb en Pere Plana i en Salvador Boix; i en Mon Marquès i en Tavi Casellas expliquen les seves experiències d'escoltisme a la Meritxell Daranas. A la vora del Ter, la Lia Pou conversa amb en Josep Puig, l'Antoni Arcas i l'Eloi Batllori sobre les inquietuds del GA Bordils, el CE de Celrà, el CE Portal de les Gavarres i l'AE Medinyà.

A la Bisbal, en Pep Roldós i l'Àngel Cals revisen amb en Dani Sabater els antecedents i el naixement del CE del Baix Empordà; mentre que en Jordi Frigola aporta un fragment del seu dietari d'excursionista a les Gavarres escrit pels volts de 1960. A Torroella, la Sívila Yxart conversa amb en Xavier Mundet, en Josep Riera, en Ramon Alenyà i en Pere Pasqual per confirmar la importància del Casal, l'Associació d'Amics de Santa Caterina, el CE Montgrí i mossèn Miquel Bosch en l'excursionisme; a més, ens presenta la figura de mossèn Josep Barcons, promotor d'aquest esport entre el jovent. A Verges, en Salvador Vega dibuixa la figura d'en Lluís Vilanova, mestre i muntanyenc, a qui agrada compartir el camí per anar pintant el viatge interior.

Arribem a la costa. A Begur, l'Olga Cercós narra el naixement de CE Els Perduts gràcies a l'empenta de dos mestres, en Xevi Jou i en Rogeli Nieto. A Palafrugell, la Teresa Bonal i la Nuri Sàbat repassen amb en Santi Curanta les persones i entitats que van participar en la gestació de l'AE Palafrugell; i, endemés, fan una semblança per acostar-nos a en Ramon Rodríguez, un guia palafrugellenc que ha trescat el món. A Palamós, l'Alexandre Weltz busca les primeres entitats excursionistes palamosines i ens apropa a la figura d'en Zisco Rodríguez, un dels fundadors del CA Palamós.

A Calonge, l'excursionisme és centenari: l'Abert Vilar en parla amb en Josep Maria Prohias, un dels fundadors dels Gorges Blancs. A Sant Feliu, l'Àngel Jiménez es troba amb el seu amic Joan Maura, que li explica el seu pas per la presidència i la junta del CE Montclar. A l'Ardenya, en Joan Pinsach repassa la història de l'escola d'escalada, que en Carles Cañiguer i molts d'altres van crear a les parets granítics de Solius. Un lloc en el qual han passat hores els membres de l'AE Matxacuca, de Santa Cristina, segons han comptat a la Maria Teresa Costa.

Tossa va ser bressol de l'excursionisme científic al primer terç del segle XX: ens ho explica en David Moré a partir de la figura del doctor Malé. Per la seva banda, en Jordi Couso ens presenta la figura del tossenc Josep Santané, pal de pallar de l'excursionisme a les Cadiretes. No gaire lluny, a Llagostera, en Joan Ventura parla amb l'Àngel Oliveras, en Julià Xirgu i en Santi Soler sobre el GE Bell Matí i la tasca de dinamització social i esportiva que va portar a terme; també ens acosta a un dels símbols d'aquest grup, en Joan Sàbat. Finalment, en Quim Bosch dialoga amb en Ramon Estiu i en Joan Cardona, dos dels alpinistes del nostre territori que han arribat més amunt, als vuitmils.

Lavi Tavellí no formava part de cap grup excursionista, no tenia ni mapes ni brúixola. Anava amb pantalons de vellut i una mangala... Però va transmetre al seu fill aquesta filia per l'entorn. I el seu fill també la va llegar. I, com ells, veureu que totes les persones esmentades a les pàgines següents pateixen aquesta afecció per trescar camins i viure el paisatge. Seran una bona companyia durant la caminada! 🧭

Excursió a la Canya dels 'ràngers' de l'Agrupament Escolta Sant Martí de Cassà. D'esquerra a dreta, en Carles Miquel, en Josep M. Batallé, en Mingo Rabassedas, en Francesc Carbó, en Josep Bernà, en Joaquim Riera i el germà Tamburini. Any 1973 // PROCEDÈNCIA: Arxiu Carles Miquel.

La Colla: esport, cultura i país

CAP ASSOCIACIÓ DE CASSÀ NO HA FET TANT EN TANTS CAMPS COM LA COLLA EXCURSIONISTA CASSANENCA, FUNDADA FA SEIXANTA-QUATRE ANYS, EL 1957

Pitu Basart > TEXT

A principis i mitjans dels anys cinquanta, diversa gent de Cassà es va començar a moure pel país per continuar arrelant-se a la terra i a la cultura catalana en ple franquisme. Continuaven la tradició excursionista que va néixer a la Renaixença i va continuar fins als anys trenta del segle XX. En parlo un dia de tardor amb l'Anna Pascual (Cassà, 1936), una cassanenca que viu des de fa decennis al cor de la Girona vella. Asseguts en un sofà, voltats de quadres i de records del seu marit, l'Isidre Vicens, recorda les primeres sortides, els anys 1955-58. «Vaig començar amb 17 anys. En Pitu Torras i en Robert Vilallonga eren els que ens dirigien. Tinc presents companys i companyes: en Quim Mundet, en Martí Basart, la Montserrat Abulí, la Dolors Dausà, la Maria Culubret...

Més tard s'hi van afegir en Narcís i en Joan Maymí i altres que ara no et sé dir». La primera sortida que van fer va ser a l'ermita del Remei, a pocs quilòmetres del poble; ella, però, encara té a la memòria una excursió a les Salines. «Els diumenges, que era el dia de sortida, havíem d'anar a missa. Hi anàvem a les sis del dematí. En acabat tornàvem a casa, ens *trevíem* la faldilla, ens posàvem pantalons i... cap a caminar». Com aquest grup, n'hi havia d'altres que devien, si fa no fa, tenir els mateixos objectius. Tots els grups van convergir l'any 1957 en la creació de la Colla Excursionista Cassanenca, que va buscar empara en un club esportiu, la Unió Deportiva Cassà, que pre-

sidia el doctor Josep Rusalleda i en la qual van ser acceptats com a secció.

Un dia d'estiu, em reuneixo a l'antic celler de can Galà, on té la seu de l'entitat la Colla Excursionista Cassanenca des de l'any 1992. Hi ha en Quim Bosch, la Dolors Rubirola, l'Eloi Madrià i en Carles Malagrida, tres expresidents i un membre de la junta, tots actualment socis actius de l'entitat, per parlar del naixement i els trets que han identificat i que encara defineixen aquesta agrupació. M'expliquen que la Colla ha passat per diversos locals de reunió abans de can Galà: les dependències del camp d'esports, el desaparegut bar Salvi, el bar Font o el Círculo Recreativo i algunes cases particulars. Em parlen del grup de socis

La primera sortida de la Colla, a l'ermita del Remei del veïnat de Sangosta de Cassà, l'any 1957. A davant de tot, la Montserrat Abulí i l'Anna Pascual // PROCEDÈNCIA: Arxiu Anna Pascual. Al detall, butlletins de la Colla // PROCEDÈNCIA: Arxiu revista Gavarres.

fundadors –en Narcís Maymí, en Lluís Pagès, en Joaquim Mundet, en Narcís Horta, en Martí Basart...– als quals es van afegir molta altra gent: l'Angelina March, en Joan Dausà, en Joan Anglada, la Marcel·lina Isern...

Els anys 60. En aquests anys, la cultura i la reivindicació del país anaven de bracet amb l'excursionisme a la Colla. Fan memòria de l'escoltisme, que havia nascut al voltant de la parròquia amb mossèn Martí Colomer i en Mon Marquès, en Jordi Albertí i en Josep Donés i que es va convertir en planter de l'excursionisme. I és que, a mitjan dècada dels seixanta, es fan al si de la Colla moltes activitats transcendents: algunes tindran a veure amb l'excursionisme, però també n'hi haurà d'altres que acostaran a la gent del poble la història, l'entorn gavarrenc, el coneixement de la llengua i la ciència del país.

La Colla va crear la seva biblioteca i la seva discoteca i aleshores ja plantejava cicles de conferències. L'any 1964, va començar el primer curs de català, impartit per en Manel Tolosà i Surroca i, posteriorment, el seguiran d'altres, a càrrec d'en Toni Rusalleda i en Manel Miralles. També hi va sortir una secció d'arqueologia, portada per en Marià Vilallonga i guiada per l'arqueòleg Miquel Oliva i Prats, que va excavar sobre tot el poblat ibèric del Puig del Castell. També, el 1965, s'hi va iniciar un curs per aprendre de ballar sardanes, el primer embrió d'Amics de la Sardana, que, l'any 1974, es constituïria com a associació independent. El mateix 1965, la Colla va obrir una secció fotogràfica –amb en Martí Basart i en Josep Mateu com a vocals– que va convocar el primer concurs de fotografia l'any següent i que continuaria treballant alguns anys. També hi va néixer un cinema-club, que va fer més

de cent sessions i que va tenir a l'inici com a vocals en Ramon Rabassedas, en Jaume Roser i en Martí Bosch.

Les setmanes culturals del grup, dins les quals van néixer els premis literaris de 'la Colla', van començar el 1967. S'organitzaven al voltant de Sant Jordi i van iniciar el camí de les reivindicacions culturals, polítiques i socials al poble. Hi havia al davant, l'Enric Ametller i la Neus Cassà. «Els premis literaris, que encara avui tenen lloc, van ser uns dels degans de Catalunya i dels més rellevants de les comarques gironines, juntament amb els de Girona, d'Olot i de Blanes», recorda l'Eloi. Mentrestant, a les seccions d'excursionisme, hi trobem en Josep Alameda i els enyorats Narcís Artau i Jaume Abel.

En aquesta època, a la Colla, hi batregava l'inici del canvi cap a la democràcia i s'hi movien les reivindicacions d'un país que fins aquell moment havia hagut de callar.

La dècada dels 70. La UD Cassà, forçada pels compromisos polítics que cada vegada més prenia la Colla, va decidir treure-se-la del damunt. L'any 1970, en Narcís Artau, president aleshores, va deixar el càrrec. Aquest fet va coincidir amb la sortida de la UD Cassà i l'aprovació dels estatuts com a entitat independent. Començava la dècada de 1970 amb un nou president –en Carles Malagrida– al qual seguirien en Ramon Rabassedas i

l'enyorat Joan Xirgo, que va haver d'entomar el període de la transició política. Mentrestant, la Colla no parava: marcava camins a les Gavarres, continuava organitzant conferències, algunes sobre temes tinguts com a tabús, com la sexualitat, un festival de jazz i música progressiva i altres actes dins d'una activitat que pren el nom de Cultural, el 1974. També aquest any, crea una secció excursionista per a joves de 10 a 16 anys. Un temps complicat, del qual fa memòria en Carles Malagrida «El 20 de novembre de 1975, teníem prevista una reunió a Girona amb altres entitats, però la vam suspendre per la mort del dictador i vam organitzar una sortida a Romanyà. Des d'aquells vessants vam veure el que ens havia avançat en Joan Cals: estaven removent terres i feien camins a la zona del puig d'Arques».

Aquí va començar un altre front de lluita de la Colla amb altres entitats del país: 'Les Gavarres, parc natural irrenunciable'. S'iniciava la defensa d'unes muntanyes desemparades i a mercè dels oportunistes que construïen carrers d'urbanitzacions il·legals. Del 76 al 78, la Colla va organitzar cada estiu un Gran Agost, un mes en el qual va oferir al poble un acte cultural o lúdic cada dia per activar la vida participativa i crítica; al capdavant, els malaguanys Quim Cateura i Leonor Bertran, entre molta altra gent.

Que l'associacionisme és un viver per garantir la presència de persones

Una trentena de membres de la Colla a les Salines, l'any 1960.
PROCEDÈNCIA: Arxiu Martí Basart.

La UEC de Girona

ELS MEMBRES D'AQUESTA ENTITAT, UNA COLLA D'AMICS, VAN CONTRIBUÏR A L'ARRIBADA DELS MUNTANYENCS GIRONINS ALS CIMS MÉS ALTS D'ARREU DEL MÓN

Albert López-Tauler > TEXT

Segurament la història de la Unió Excursionista de Catalunya (UEC) a Girona és l'exemple més clar de la passió per l'alta muntanya a les nostres comarques. En parlem amb en Pere Planas i Petit (Girona, 1935) i en Salvador Boix i Teixidor (Girona, 1944). Ambdós van viure la seva evolució quasi des de l'inici fins al seu final, l'any 1998. La UEC-Girona «neix arran d'unes raonades discrepàncies amb la secció de muntanya del Grup Excursionista i Esportiu Gironí», que ambdós, en Pere i en Salvador, reconeixen que «és qui havia posat la base de l'excursionisme a Girona». Una colla de muntanyencs molt actius tenien la voluntat d'anar una mica més enllà i, com que en aquella època no era permès crear noves entitats, l'any 1954, aquell grup va esdevenir la delegació d'una entitat que ja existia a Barcelona i a altres indrets de Catalunya, la UEC.

De mica en mica la UEC de Girona es va anar convertint en el grup referent

de l'alta muntanya a les nostres comarques. Les limitades possibilitats de mobilitat d'aquella època els va fer esdevenir pirineïstes, abans que alpinistes. La primera aventura fora del Pirineu no va ser als Alps, sinó a l'Atlas, al Toubkal i després cap a l'Ahaggar, al sud d'Algèria, a la zona de Tamanrasset. També van col·laborar en les primeres pràctiques i cursets d'escalada que el GEIEG havia iniciat a Girona. Encetats els anys 70, la UEC-Girona ja era el referent de l'alta muntanya a la ciutat, i a les reunions a la seu del número 1 del carrer Ferreries Velles s'hi trobaven sovint més d'una vintena de persones. «En aquell local, als vespres, s'hi feien tertúlies, projeccions de diapositives i pel·lícules, classes de català d'amagatotis i, òbviament, s'hi preparaven les sortides. Ah!, i també s'aprofitava la llar de foc i s'hi feia alguna botifarrada», expliquen en Pere i en Salvador tot rient. Durant aquells anys, en Joaquim Casals, membre de la *Escuela*

Nacional de Alta Montaña (ENAM), va començar a fer formació d'escalada i alpinisme, cercant la col·laboració dels membres de la UEC, ja que eren els que tenien més experiència de la zona.

Més endavant, un cop superades les proves de rigor, membres de la UEC van passar a formar part de la mateixa ENAM i del *Grupo de Alta Montaña Español* (GAME). En aquella època, a l'estiu, també es començaven a fer campaments d'alta muntanya al Pirineu. És per tot això que, a la UEC-Girona, es va iniciar la formació d'escaladors, alpinistes i esquiadors de muntanya. Activitats que, amb el reconeixement que comportaven, van suposar per a l'entitat organitzadora assumir certa responsabilitat alhora que obtenien un cert prestigi entre la gent que feia muntanya.

L'alpinisme. Amb el bagatge adquirit va arribar el moment d'anar als Alps. «Aquí sí que ja vam anar a fer alpinisme,

A l'esquerra, un grup d'excursionistes de la UEC a Courmayeur (Itàlia), tornant de l'Esperó de la Brenva, l'any 1974. A la dreta, durant l'ascensió al camp 3, al Chinchey, una muntanya de la Cordillera Blanca, als Andes peruans, l'any 1975 // PROCEDÈNCIA: Arxiu UEC.

hi anàvem molt il·lusionats, però ens vam adonar que les ascensions alpines superaven de molt les ascensions pirinenques a les quals estàvem acostumats», recorden en Pere i en Salvador. Malgrat això, l'any 1969 es van fer unes quantes ascensions a cims de 4.000 metres i al Matterhorn o Cerví (4.477 metres) per l'aresta Leone, al vessant italià. Més tard van continuar fent sortides als Alps, on s'assoliren ascensions més llargues i de més dificultat, com la Tour Ronde (1973), l'aresta Küffner (1973), la travessa integral del pic de la Meije (1976) i l'esperó Frendo de l'Aguilla de Midi (1980), entre altres. «Vam aprendre la lliçó d'abandonar a temps quan les circumstàncies i la prudència ho recomanaven, com va succeir a l'intent a la cara nord del Dru», apunten els nostres protagonistes.

Simultàniament a les sortides que s'anaven fent als Alps, l'any 1975, es va organitzar la primera expedició als Andes peruans. «Hi havia la intenció de pujar al Nevado Chinchey (6.310 metres), però les dimensions i característiques dels 'nevados' andins no ens van permetre assolir el cim». Nova lliçó apresada.

Per fer aquestes sortides s'intentava aconseguir subvencions d'aquí i d'allà, i sembla evident que «sense aquell finançament en diverses ocasions no hauria estat possible assolir els objectius que ens proposàvem». A partir de llavors, amb la motxilla carregada d'experiència, es van assolir diversos cims, com el pic Lenin (7.134 metres) l'any 1981 i el Tirich Mir W (7.487 metres) el 1982, a l'Hindukush. Tot plegat, fins a culminar en l'organització de l'expedició de l'any 1986 al Kangchenjunga (8.568 metres), en la qual alpinistes de les comarques gironines van assolir el seu primer 8.000, fet que tindria continuïtat amb posteriors expedicions, també exitoses, a altres cims de més de 8.000 metres.

Rescats, no només de muntanya.

Des dels anys 70 alguns membres de la UEC també formaven part dels Grups de Socors de Muntanya (GSM), quan encara no existia l'actual GRAE (Grup de Recolzament d'Actuacions Especials). «Sortíem a fer els serveis amb el Land Rover d'en Salvador», recorden. Alguns avisos, els més complicats, «van suposar trobar-se amb un bon drama».

Canviant radicalment de tema, expliquen com a finals del franquisme, un 11 de setembre, va aparèixer una pancarta demanant l'Amnistia a la catedral de Girona, «i s'hi va passar uns quants dies». La policia va anar a la seu de la UEC a demanar-los explicacions, argumentant que eren els que estaven més ben preparats, o sigui, «que ningú més s'hauria pogut enfilar allà dalt». Demanaven una llista dels membres de la UEC-Girona, i en Pere, com a president de l'entitat, va donar la cara: «Els vaig anar donant allargues, i ni llista ni res.»

La fi de l'entitat. «Al final érem un grup d'alta muntanya, no només excursionistes, que anàvem molt a la nostra». L'autosuficiència va fer que l'entitat quedés de banda i, de mica en mica, el caliu social es va anar perdent. Coincideixen a admetre que «finalment ningú no es va voler fer càrrec de l'entitat». El que els mantenia units «era el local social, però les activitats de club varen anar minvant i cada colleta feia la seva». Llavors, la rehabilitació urbanística del Barri Vell de Girona també els va tocar de ple. Primer va ser un particular i, més endavant, un important grup immobiliari de la ciutat que els va pressionar per marxar de la seu quan ja havien fet fora a tots els altres veïns de l'edifici.

No només de paraula, sinó que els van entrar diverses vegades a fer destrosses. Finalment, «amb la raó que ens donava ser una institució legalment reconeguda, es va poder negociar i aconseguir una indemnització raonable». «Ens en vam anar gastant una part construint la passera metàl·lica sobre la riera de Beget a la vall de l'Hortmoier, a Oix, i amb altres activitats relacionades amb l'excursionisme. També vam acabar, no fa pas tant, les canaleres per a la recollida d'aigües pluvials del refugi de Sant Aniol d'Aguja». En tot cas, i això queda ben clar, «sempre quedarà el bon record d'haver estat la llavor d'aquell grup de muntanyencs de les comarques gironines, del qual han sortit alpinistes que han fet vies d'escalada molt notables i han assolit alguns dels cims més alts del planeta» 🏔️

Components de la primera expedició de la UEC als Andes peruans. Any 1975.
PROCEDÈNCIA: Arxiu UEC.

Entre el Ter i les Gavarres

MOLTS JOVES DE PROP DEL CONGOST VAN DESCOBRIR, JA FA UN GRAPAT D'ANYS, LA PASSIÓ PER L'EXCURSIONISME AMB EL GRUP ATLÈTIC BORDILS I EL CENTRE EXCURSIONISTA DE CELRÀ

Lia Pou > TEXT

Les ganes de conèixer les Gavarres i els Pirineus, de resseguir els camins de ronda i de passar el cap de setmana amb família i amics van fer néixer el Grup Atlètic Bordils, i uns anys més tard, el Centre Excursionista Celrà. Les dues associacions van convertir-se en unes de les més transitades dels pobles de la llera del Ter durant la dècada de 1990 i principis de l'any 2000. Em trobo amb dos dels fundadors, en Josep Puig, de Bordils, i l'Antoni Arcas, de Celrà.

El Grup Atlètic Bordils. A finals dels anys setanta i després d'haver participat a la marxa dels 40 quilòmetres de Torroella de Montgrí, en Josep Puig, en Pere Ferrer i en Jordi Bossacoma van engrescar-se a organitzar la marxa Popular de Bordils. «La primera va ser el 20 de maig del 1979. Sort que va ploure i no va venir molta gent perquè no sabíem massa què fèiem», explica rient en Josep Puig, fundador i president

del Grup Atlètic Bordils. Podríem dir, doncs, que aquest és el punt de partida del naixement del GA Bordils.

Va ser a mitjans dels anys vuitanta, quan el Grup Atlètic va fer un pas endavant. El grup d'integrants havia augmentat i entre tots van proposar començar a fer excursions. Les primeres no tenien gaire res a veure amb l'excursionisme, sinó que van ser més culturals, però de seguida van engrescar-se a organitzar-ne de caire esportiu. L'entorn de Bordils, les Gavarres i els cims de les comarques gironines van ser de les primeres sortides, però al llarg d'aquests quaranta anys n'han fet més de tres-centes, un centenar de diferents, i altres que han repetit. «Des dels inicis i fins al mes de març de 2020 que el Grup Atlètic no ha parat. Solíem fer entre deu i dotze sortides l'any. Tenim una llarga llista de cims que hem fet: el Balandrau, el Matagalls, l'Olla de Núria, el Taga, el Carlit, el Pedraforca, el puig d'Arques... I també sortides arran

de mar, com els camins de ronda de la Costa Brava», diu en Puig.

«Els anys noranta, pel Grup Atlètic Bordils, van ser l'època més gloriosa, per dir-ho d'una manera. La majoria de sortides eren familiars i hi venia molta gent, tant adults com mainada. En aquell moment, i ara vist en perspectiva, segurament es va cobrir un buit perquè no teníem tant d'accés als llocs ni hi havia tantes facilitats», recorda en Josep Puig. La gent de Bordils, i d'arreu, que s'afegia a les sortides del GAB poden afirmar que aquelles excursions es convertien en un punt de trobada per a molts.

El GAB sempre ha funcionat de la mateixa manera. Des que va agafar embranzida els anys vuitanta, el nombre de membres del Grup va créixer. Bordilencs aficionats a l'excursionisme com en Xevi Jou, en Carles Pou, en Josep Carreras, en Narcís Anglada, en Jordi Barrera, en Jordi Mercader, o en Víctor Roca, de Girona, entres d'altres, van co-

Membres del Grup Atlètic Bordils en ruta per la costa del Montgrí, l'any 2006 // FOTO: Josep Puig.

mençar a donar forma a un projecte que ja porta més de quatre dècades. «Organitzàvem les sortides en base que algú de nosaltres coneixia la ruta i l'havia fet anteriorment. Muntàvem un calendari i entre els mesos de febrer i octubre, fins i tot a vegades arribàvem a desembre, hi solia haver una sortida per mes. Anualment, també fèiem una sortida amb bicicleta», explica en Josep Puig.

Pel que fa a l'actualitat, i de fa uns anys ençà, l'excursionisme ha pres un altre tipus de dimensió. S'han continuat organitzant excursions, però no hi ha l'afluència de gent que hi va haver anys enrere. Tot i això, el Grup Atlètic Bordils fa més de quatre dècades que fa cims i sortides i, el més important i la raó per la qual va començar tot plegat, la marxa Popular s'ha celebrat cada primer de maig des de fa quaranta anys.

El Centre Excursionista de Celrà. Entorn els anys noranta, a Celrà s'havia creat un petit grup excursionista. Tenien els seus estatuts i de tant en tant feien sortides, però va ser el 1999 quan en Toni Arcas, celranenc de tota la vida, va entrar a l'Ajuntament com a regidor d'Esports i va decidir agafar-ne el relleu i va oficialitzar el Centre Excursionista de Celrà. És a partir d'aquest moment que,

L'Agrupació Esportiva Medinyà

A l'altre costat del riu Ter trobem Medinyà. L'any 1977 amb la intenció de potenciar l'excursionisme i acostar la gent del poble a la muntanya va néixer l'Agrupació Esportiva Medinyà, a partir de la iniciativa d'un grup de persones compromeses amb l'associacionisme. Quinze anys més tard, l'any 1992, el ciclisme es va incorporar a l'entitat. Per tant, durant els anys noranta, s'aplegaven junts l'esport de les caminades i del ciclisme; cada mes s'organitzaven sortides, travesses i pujades a gairebé totes les muntanyes dels Pirineus i les Gavarres. Algunes de les excursions més emblemàtiques –segons explica Eloi Batllori, actual president de l'associació– van ser la travessia del Besiberri, a l'Alta Ribagorça, fent nit als estanys; l'excursió al Toubkal (4.167 metres), al Marroc, que va durar sis dies; la ruta del Vignemale (3.298 metres) i al Montserrat (3.219 metres), als Pirineus; i, durant vuit anys seguits, l'excursió Medinyà-Andorra.

Un fet destacable és que durant divuit anys la secció de ciclisme va organitzar una marxa amb BTT pels voltants del poble. Però, un dels èxits més importants de l'Agrupació Esportiva Medinyà és l'organització de la marxa a Tomet, que aquest mes d'octubre passat ha celebrat la seva 43a edició amb un recorregut d'uns deu quilòmetres per camins de bosc de l'entorn de Medinyà. I, des de fa un temps, a finals de juny, pels volts de Sant Joan, també fan una marxa nocturna. Eloi Batllori reflexiona sobre el futur de l'entitat: «L'AE Medinyà ha passat de generació en generació. Durant molts anys, a totes les sortides hi ha hagut molta participació. Actualment, i per culpa de la pandèmia de la Covid, les excursions s'han aturat tot i que esperem recuperar-les aviat. Tot i així, dins de l'associació hem recuperat els orígens perquè fa cinc anys vam crear una escola de ciclisme per a mainada de 4 a 14 anys». Després de tants anys, l'Agrupació Esportiva Medinyà segueix caminant i pedalant pels voltants del poble 🚲.

A l'esquerra, descans durant la ruta de les Cinc Emes al Montigalar, al terme de Quart, l'any 2006. A la dreta, excursió per la costa, entre Blanes i Lloret de Mar, l'any 2007 // FOTOS: Josep Puig.

Els excursionistes de Palamós

DES DE LES PRIMERES ENTITATS FINS A LA CONSOLIDACIÓ DEL CLUB ALPÍ PALAMÓS I LA SEVA DESCOBERTA D'ENTORNS I MUNTANYES

Alexandre Wertz Gispert > TEXT // Paco Dalmau > FOTOGRAFIA

A Palamós, l'Empordà o la Costa Brava, gaudim d'un entorn privilegiat on la costa marítima connecta amb les muntanyes, on trobem nombroses rutes que ressegueixen la costa o s'endinsen a les Gavarres. Però la relació amb els espais naturals que ens envolten no ha estat sempre la mateixa. Anys enrere qui anava als boscos ho feia per extreure'n recursos naturals, sigui suro, carbó, feixines o altres plantes que, amb nombrosos usos avui perduts, eren utilitzats en els nuclis urbans. Les condicions de vida d'altres èpoques no facilitaven l'exploració alegre del medi natural que podem fer avui. Tot i això, l'esperit aventurer i de descoberta ha estat sempre present a la societat i a les darreries del segle XIX es manifestava amb la creació d'entitats com el Centre Excursionista de Catalunya

que, ben aviat, també havia organitzat alguna sortida a les nostres contrades. La ciutadania començava a veure com hi havia gent d'altres ciutats i poblacions que s'organitzaven per conèixer el territori per plaer. Les noves connexions ferroviàries o la possibilitat d'organitzar el transport col·lectiu amb autobusos facilitaven la pràctica de l'excursionisme a indrets més allunyats, ja que el transport amb tartanes o cotxes tirats per cavall que hi havia fins llavors ho feia més complicat. La primavera de l'any 1898, es recollia en el setmanari local *La Senyera* com l'escriptor palamosí Frederic Pujolà va venir amb bicicleta des de Barcelona fins a Palamós, propagant amb ell l'esperit d'un excursionisme que durant anys aniria arrelant entre els ciutadans de la vila.

L'excursionisme organitzat a l'entorn d'associacions no va aparèixer de forma decidida a Palamós. A banda de l'incipient turisme que es popularitzava a principis de segle XX, l'excursionisme popular vinculat a una coneixença tranquil·la i pausada de la natura i de l'entorn es practicava a partir de sortides lúdiques a espais propers o consistien en romiatges que anualment conduïen a una ermita on es feia un aplec. Moltes sortides i excursions també s'organitzaven des d'entitats culturals, centres socials o grups gremials. L'any 1916 consta l'organització, per part dels impulsors de la publicació local *Marinada*, d'excursions a diferents punts de les Gavarres o a les ruïnes d'Empúries. També el Museu del Cau de la Costa Brava, l'Agrupació Catalanista –que va

Motxilla // FOTO:
Josep M. Fusté.

arribar a crear una secció d'excursionisme— o el Centre Agrupació Republicana de Sant Joan organitzaven excursions a diferents indrets. Crida l'atenció com, a finals dels anys vint, a la revista *Marinada*, s'instava a crear una «associació que d'una manera fixa i constant ens permetés fruir d'aquests esplèndids dies a fora», fet que denotava la voluntat i, alhora, la manca d'unitat organitzativa dels excursionistes del municipi. Fins i tot, en un article signat per un tal Néstor al *Setmanari Costa Brava* (1928) es denuncia que «el més sensible és que a Palamós ningú se'n preocupa de les flors ni de l'excursionisme, ni de res que no sigui ball, cine o futbol». Precisament a principis dels anys trenta es va crear una nova entitat, el Nostre Ideal Club, que tenia vocació de formar culturalment i esportivament els nois i noies del municipi, gaudia d'una comissió d'esports que organitzava excursions a peu, acampades i sortides amb bicicleta. Però l'activitat dels joves d'aquesta voluntariosa entitat es va aturar amb la Guerra Civil.

Un cop passada la contesa bèl·lica, ja als anys cinquanta, la revista *Proa* or-

ganitzava excursions amb un caràcter més aviat turístic, igual que ho podien fer per mar les rutes marítimes dels Creuers Costa Brava. Als anys seixanta, però, ja consta la creació d'una secció dedicada al 'Aire lliure' de la OJE, la qual feia excursions i disposava de cinc tendes d'acampada. Poc després, el 1967, la *Asociación de Familias Cristianas* també gaudeix d'una secció d'excursionisme i consta l'organització de diverses activitats a la natura i acampades. Als anys setanta i vuitanta hi hagué un bon nombre d'entitats que fomentaven l'excursionisme a Palamós. Per la seva rellevància —ja que segueix actiu— cal destacar l'Agrupament Escolta i Guia Palamosí, que recentment ha celebrat el cinquantè aniversari. A més d'aquest agrupament hi hagué el Centre Excursionista Palamosí, l'Agrupament Scout Sant Jordi, el MIJAC o els casals parroquials que també proposaven diferents activitats a l'aire lliure, gran part d'aquestes sota el paraigua de l'església. Certament, aquest ventall d'opcions va promoure l'esperit excursionista i l'estima per la natura i la muntanya al

conjunt de la ciutadania, especialment als més joves.

El naixement del CAP. Amb el pas dels anys, gran part d'aquelles entitats excursionistes van desaparèixer. Malgrat tot, van permetre nodrir i facilitar la consolidació d'una de les principals associacions locals d'excursionisme de l'actualitat, el Club Alpí Palamós. El 1991, a partir de la trobada d'un grup d'aficionats a la muntanya va fundar-se el Club Alpí amb l'objectiu de gaudir de la muntanya i facilitar el seu coneixement mitjançant vivències i activitats variades. Des del principi ha estat un procés d'aprenentatge autodidacta i progressiu. Si bé en una primera etapa es va posar el focus en les expedicions de muntanya, posteriorment l'entitat agafaria un caire més popular i ha acabat obrint-se a noves pràctiques esportives vinculades als espais naturals. De fet, al llarg dels seus trenta anys d'història l'entitat ha promogut activament l'excursionisme, l'alpinisme, el senderisme, l'escalada, el barranquisme, les curses, la bicicleta de muntanya, etc. Cal destacar la seva

Excursió al Gra de Fajol amb motiu del 25è aniversari del Club Alpí Palamós.

PROCEDÈNCIA: Club Alpí Palamós.

Solius, l'escola d'escalada

DES DE FA MÉS DE 50 ANYS, GENERACIONS D'ESCALADORS S'HAN ENFILAT A LES SEVES PARETS DE ROQUES SINGULARS PER GAUDIR DE L'ENTORN I AFRONTAR LA VIDA

Joan Pinsach > TEXT

Dir Ardenya és dir terreny aspre, granític, sauló, entre brucs, arboços, gatoes i suros. Amb molts espais oberts, a causa dels seus afloraments de roquisar, caminant s'hi respira un aire com enigmàtic o misteriós, de cosa per descobrir. Perquè aquí, les formes de les roques, erosionades pel vent i l'aigua, són capriciosament suggerents d'alguna figura imaginada, i les restes de poblament antic, cataus naturals i vestigis d'enterraments prehistòrics ens adverteixen de possibles secrets amagats. I dir Solius, quan es parla d'escalada, és situar-nos al mateix castell, als Carcaixells, a les roques Àligues i, sobretot, a la zona del Roca Ponsa, un conjunt de monòlits o doms granítics d'entre 30 i 100 metres d'alçària, al cor d'aquest massís.

Aquí hi ha centenars d'itineraris de dificultat de tota mena. Es tracta d'una escalada d'escola, com s'anomenen els

indrets preparats per fer fàcil, segur i assequible l'aprenentatge i entrenament en aquest esport. D'una escola molt peculiar. Perquè és, sobretot, una escalada de placa –tot i que també hi trobarem algunes fissures, diedres i alguna xemeneia–, amb poques preses de mans i peus. Per tant, l'adherència dels peus de gat hi juga un paper fonamental. Com que la textura de la roca és rugosament abrasiva i la inclinació no arriba gairebé mai a la verticalitat, el plaer consisteix a buscar el límit d'un desafiament de la gravetat amb passos fins d'equilibri.

Un intangible. I dir Solius, doncs, és esmentar l'escola d'escalada de la gent d'aquí i de més enllà d'aquest petit país que és l'entorn de Gavarres i d'Ardenya. Cada cap de setmana hi podem trobar practicants de totes les edats, també famílies amb mainada, que busquen gaudir d'aquest esport. I entre setmana, persones que després de la feina troben el gust d'arribar al cim d'una d'aquestes modestes agulles, quan el sol se'n va per ponent i els negocis de la costa s'il·luminen sota un horitzó grisós de mar. Amb el cos perfumat de natura, els dits asprosos d'escarrapar les preses dels quars i feldspats punxeguts, i l'esperit i la mirada volant cap a projectes i fites de muntanyes més altes i compromeses. Gent de tot arreu, també estiuiejants

que passen uns dies a la Costa Brava. Persones que, en molts casos, van començar fent excursions organitzades pel centre excursionista del seu poble o ciutat i que l'evolució i la curiositat els ha portat a conèixer com es transita pels camins verticals. Per cobejar una il·lusió muntanyenca de més volada. I tot això que és possible té un valor intangible grandios: l'escola de Solius, la fidelitat de Solius, sempre a mà per a tothom.

La història. I, és clar, darrere d'aquesta possibilitat de tenir a l'abast un indret de gaudi, hi ha moltes persones que han dedicat part del seu temps, energies i imaginació a obrir rutes inèdites entre les roques. Així, tenim constància que ja als anys 60 el gironí Quim Casals i el seu fill, Joaquim, van obrir la via de 'la Xemeneia', a l'agulla de Dalt, i també van traçar una línia directa d'un centenar de metres, agosarada, vertical i aèria, que van equipar amb ferrament artesanal, a l'agulla més alta i senyera, el Roca Ponsa. Des d'aleshores, una quarantena d'escaladors de diverses generacions, alguns vinculats a la Colla Excursionista Cassanenca, amb el seu entusiasme han obert centenars de vies i han fet possible aquest intangible. Un d'ells, en Josep M. Bosch, el 'Padrino de Solius', que li diuen, a més hi ha dut a terme una notable tasca de formació de gent jove. Amb l'organització de molts curssets d'iniciació i de perfeccionament

En Carles Cañigueral escalant els últims metres de la via 'El somni del peix volador que volia ser escalador', a la cara sud de l'agulla de Dalt, en una imatge de principis de la dècada del 2000 // PROCEDÈNCIA: Els Fills de Solius.

segur que també ha obert nous camins de vida per a moltes persones.

En Carles. Solius, doncs, s'ha fet amb la suma d'esforços i entusiasme de molta gent, l'aportació més gran a la qual, però, sens dubte ha estat la d'en Carles Cañiguer Vilà (Cassà de la Selva, 1973). Hi ha un ampli consens en això. Perquè ha dedicat una bona part de la seva vida a mirar, imaginar, provar i escalar, netejar, equipar, polir, graduar i retolar centenars de vies. A l'àrea del Roca Ponsa i també en altres de properes. Ha fet de la seva vida un compromís amb l'escalada. Amb un historial destacable d'alpinisme a grans massissos de casa nostra i d'arreu del món, ha arribat a estimar

aquest lloc més que cap altre. I n'ha estat el seu custodi i referent.

Hem parlat amb ell el setembre passat, i hem sabut que quan tenia 8 o 9 anys ja s'enfilava amb els seus germans i cosins pels blocs de pedra de la vora del riu Ser, quan tota la família anava a estiuejar a la rectoria del Torn. Ens ha assegurat que aquelles aventures infantils de vida isarda pel riu, les roques i les cabanes dels arbres el van marcar profundament. Tot i això, no va ser fins cap als 18 anys quan va començar escalar amb unes cordes, al rocòdrom del pavelló de Cassà. Amb companys que li'n varen ensenyar els primers fonaments, com ara en Joan Duch, en Manel Casanova, en Pere Gispert, la Cristina Castañer,

la Sara Blanquera o en Pere Hospital. I recorda que un parell d'anys després d'aquells inicis va obrir la seva primera via a Romanyà. Després en vindrien moltes més. «No les he comptat mai –diu–, però segur que són més de 200». Vies que són reconeixibles per als escaladors experimentats. Una via d'en Canyi, diu tothom, té alguna cosa especial. «Miro que hi hagi una assegurança abans d'un pas difícil –explica–, que puguis posar la baga bé en un repòs i no quan ja has començat el pas, i pensant i comprovant com seria una possible caiguda». I de totes les que s'han obert a Solius, en destaca la 'Flames de pedra', la 'Tempera matinera', la del 'Do', l'Arrels', la 'Tòtem', la 'Demència'. «Però –matisa–, si algun visitant només disposés d'un matí per tastar què és la nostra escalada hauria de fer la 'Tòtem', a la cara est dels Carcaixells, perquè és una síntesi d'aquesta escola, de 3 llargs i amb una lògica alpina en la seva obertura i equipament. De les últimes que he obert.»

'Tòtem', una via de maduresa que potser en Carles hauria mostrat quan uns anys abans va viure una experiència inoblidable. Per sorpresa seva, l'any 2001 el gran alpinista anglès Chris Bonington va visitar la zona de Roca Ponsa amb la intenció d'escalar-hi, aprofitant un viatge a Catalunya. Anava acompanyat d'en Darío Rodríguez, el director de la revista *Desnivel*. «Van venir a casa –recorda–, vam fer unes birres i vaig parlar amb ell per veure què podia fer perquè s'ho passés bé, que li costés però se'n sortís. Vam parlar d'aventures i de seguida vam connectar amb complicitat. Després el vaig portar a fer les vies 'Drecera vertical', a l'Esperó, i 'Tallades encara put', a l'agulla Central». En Carles s'emociona quan rememora el moment: «Eh, en Bonington, amb 67 anys, alt i amb un cos gran, fent vies de primer, de 6a i a vista, de Solius! La història viva de l'alpinisme mundial aquí mateix!»

Escaladors, equipats amb material de l'època, pujant per una via de la cara sud de l'agulla Central. Principis dels anys 80 // PROCEDÈNCIA: Joan Carles Codolà.

Als cims més alts

EN JOAN CARDONA, QUE VIU A LLAMBILLES, I EN RAMON ESTIU, QUE ÉS DE GIRONA, REPASSEN LA SEVA TRAJECTÒRIA ALPINISTA, QUE HA ARRIBAT A LES COTES MÉS ALTES DEL PLANETA

Quim Bosch > TEXT I FOTOGRAFIA

«Anys enrere –ens remuntem als anys 80 del segle passat– arribar a una expedició era un llarg procés, ara tot és més fàcil però també es banalitza tot. Estem d'acord que això ha canviat, hi ha molta informació, sembla que es pot anar a tot arreu, i és més fàcil anar-hi, és clar. Però abans començaves aquí, després al Pirineu, més endavant als Alps i als Andes, i buscant les alçades màximes, cap a l'Himàlaia. És el camí que pràcticament vam seguir tots». Així encetem la conversa amb en Joan Cardona. I d'una forma similar ho farem amb en Ramon Estiu. L'un i l'altre ens poden donar una visió que segur que serà compartida per molts altres escaladors més o menys coneguts de les nostres contrades.

En Joan Cardona. Els seus inicis, a diferència de molta altra gent de la seva època, no són en el món de l'escoltisme. Va començar fent atletisme a Sant Hilari, amb en Pep Permanyer, un altre nom important. Juntament amb gent d'Arbúcies i de Sant Hilari, varen anar

al Pirineu a grimpar però no a escalar. De tornada es van dir: «Hem de fer alguna cosa més», i juntament amb en Santi Carrillo varen iniciar-se en l'escalada prop de Sant Hilari –Roques del rei, Santa Brígida...–. I va continuar la progressió. «Ben aviat amb en Pep vam dir 'Hem de fotre-li canya'. Vam anar a Montserrat, segurament el lloc on vam començar a escalar més seriosament. El material evolucionava i nosaltres amb ell, de la bota rígida als peus de gat, un bon salt endavant». A la zona de Sant Benet, als anys 80, s'hi concentrava molta gent amb ànim escalador: «Montserrat és la millor escola, indiscutiblement. Pensa que hi ha més de 4.000 vies d'escalada de tot tipus... Els alpinistes catalans més anomenats hi han començat: l'Anglada, en Cerdà, en Guillamon...»

De Montserrat a Terradets, a Montrebei... i, a l'hivern, amb esquís. «El primer viatge que vaig fer va ser als Andes peruans el 1982. Amb uns arbucians vam fer el Chopicalqui (6.355 m), el Nevado Pisco (5.752 m). El 1983 vaig anar-hi de nou amb en Pep Permanyer i en Santi Carrillo. Més endavant vam contactar amb la UEC de Girona, especialment amb en Ramon Estiu. Calia baixar-hi perquè t'obries una miqueta, tot i que nosaltres portàvem molta més empenta.»

En la conversa surten més noms importants lligats al UEC:

en Pere Planas, en Salvador Boix, però especialment en Joan Hugas, a través dels contactes amb bascos del qual li va ser possible anar al McKinley (6.190 m), a Alaska. Aquesta experiència li va ser clau per fer la primera expedició gironina a l'Himàlaia, al Kanchenjunga, de la qual relata els detalls: «El 1984 vam anar a fer un 6.000, el Pyramid Peak, amb en Ramon Estiu i la Carme Bosch. Vam patir algunes vicissituds: la falta de permís i l'edema cerebral d'en Jordi Terrades. Allà vaig dir a en Ramon: 'Hem d'anar a fer un 8.000'. Ell no ho veia gens clar. En tornar vam contactar amb en Joan Hugas i vam demanar un permís per un 8.000. Volíem l'Annapurna, però no ens el van donar, ens van oferir el Kanchenjunga. No sabíem ni on era, però vam dir que sí.»

Companys de viatge. A la conversa, van sortir noms d'escaladors –en Carles Figueres, en Quico Campos, en Berenguer Sabadell, en Jordi Servosa, la Blanca Ardanaz, en Carles Cañiguer, en Jordi Tosas, l'Hortalà, l'Àlex Serra, en Vinyeta–; també de cims assolits i d'intents; i el complicat procés que significava muntar una expedició. L'èxit del Kanch va ser un impuls que va fer sorgir molts projectes: el Broad Peak, el Makalu, el Cho Oyu amb esquís, el G-II, el Hidden Peak, el Shisha Pangma... Al diàleg, també hi participa l'actual company de cordada d'en Joan,

En Ramon Estiu al cim West 1 del Tirich Mir, al Pakistan. Any 1982.

PROCEDÈNCIA: Arxiu Ramon Estiu.

en Pinsach, que remarca: «Podem considerar el Kanch com el moment fundacional de l'alpinisme gironí: a partir d'aquí van anar sorgint les expedicions a vuitmils.»

El diàleg ens duu a debatre sobre les relacions personals, que s'intensifiquen en moments complicats. En Joan té l'opinió que «en realitat és el mateix que en el dia a dia a casa. Penso que aquest as-

pecte està molt mitificat. Res no canvia. Un és igual aquí que allà». Parlem també de la clau de l'èxit i, contundent, diu: «Sort i gent preparada per fer cim, res més...». I remarca com a molt important el treball en equip amb un exemple: «Al Kanch, anàvem a fer cim en Pep Permanyer i jo, ajudats per en Joan Hugas i en Salvador Coll, situats a 7.000 metres. A mi tant m'era que fes el cim en

Pep o que fos jo. Això era el que em feia feliç. Però penso que, al Makalu, aquest esperit col·lectiu es va trencar.»

En Joan subratlla l'existència, més enllà dels cercles més coneguts, d'un gruix important de gent que ha aconseguit fites d'un nivell altíssim, a part dels esmentats. Assolir objectius de gran nivell significa també haver tingut uns referents que et portin de les excursions de joventut als cims més alts: «Van ser les pel·lícules d'en Jordi Pons. Encara hi mantinc el contacte i sempre li recordo que ell és el culpable que jo hagi fet alpinisme». I en Pinsach hi afegeix: «És el referent indiscutible i ens fa pensar, veient-lo a la seva edat (88 anys), que encara podem continuar temps fent activitat». De tota manera no sempre s'assoleixen els objectius. «Moltes vegades m'ha passat no poder fer cim, només he arribat a dalt d'un 8.000 tres cops, tot i haver anat al Kanchenjunga, al Makalu, al Broad Peak, al Shisha Pangma, al G-II, al Cho Oyu dues vegades i a l'Everest també dos cops.»

A punt d'acabar tornem als canvis que han provocat les expedicions comercials. «En fer l'Everest, el 2006, vaig comprovar com funcionen. Baixant del cim vaig veure morts, gent abandonada...». Experiències punyents, que qualifica de surrealistes perquè la gent pensa que amb els diners pot aconseguir-ho tot. «Gaudir de la muntanya és un privilegi; quan escalo penso que estic en un altre món. No hi ha cap més activitat que et porti a estar unes hores seguides en què ni penses ni pots pensar en res més.»

En Ramon Estiu. Comencem la conversa amb en Ramon tot recordant temps compartits quan érem escoltes a Girona, moltes excursions i campaments d'estiu al Pirineu i l'activitat espeleològica

A dalt, en Joan Cardona al cim del Shisha Pangma Central, al Tibet. Any 2002 // PROCEDÈNCIA: Arxiu Joan Cardona. **A baix, ajupits, d'esquerra a dreta: el cuiner Mussa, en Pere Planas, en Salvador Boix i en Ramon Estiu; drets: el segon per l'esquerra és en Josep Aliu, i el tercer, l'oficial d'enllaç, el capità Mohamend Akram, al camp base del Tirich Mir // PROCEDÈNCIA:** Arxiu Ramon Estiu.

M5

El barri de Sant Pere de Galligants, emmurallat, i el llit –en aquest cas sec– del Galligants. Sobre el riu, un aqüeducte i, en segon terme, el pont del carrer de la Barca.

ANY: 1877

AUTOR: JOAN MARTÍ
CENTELLES

PROCEDÈNCIA: AJUNTAMENT
DE GIRONA. CRDI. COL·LECCIÓ
AJUNTAMENT DE GIRONA

M6

L'antic pont de l'Aigua, que comunicava el barri del Pont Major amb Sarrià de Ter. Aquest pont, d'origen romà, va ser volat durant la retirada de l'exèrcit republicà l'any 1939; l'any 1940 se'n va iniciar la reconstrucció, feta per presos polítics. Actualment encara s'hi poden observar les plaques franquistes de commemoració de la guerra civil.

ANY: 1880-1890

AUTOR: AMÍS UNAL ALÀ

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI. COL·LECCIÓ JOSEP MARIA VILA BURCH

PATRIMONI

ETNOLOGIA

Els fejocistes 94 **JORDI FRIGOLA I ARPA** [La Bisbal d'Empordà, 1934. Historiador]

HISTÒRIA

'Ad prandum et ad cenam' 96 **SERGI REXACH CAMPS** [Girona, 1995. Historiador]

PINTURA

Artistes ocultes, invisibles 98 **GLÒRIA BOSCH** [Girona, 1955. Historiadora de l'art i investigadora]

VELLES BOTIGUES

Can Baldiri, de Palafrugell 100 **SÍLVIA COMAS** [Llagostera, 1988. Periodista]

EN MAR

Del mar als fogons 102 **JAUME BADIAS** [Tàrrrega, 1972. Historiador i arqueòleg]

FLORA

El pa i peixet 104 **NÚRIA TERRIS** [Cassà de la Selva, 1959. Química]
XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]

PLANTES I REMEIS

Cosmètica natural 106 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

En Josep Ferrer amb un treballador de la fleca Can Baldiri de Palafrugell a punt de garbellar carbonet. Anys 30. PROCEDÈNCIA: Arxiu família Ferrer.

Artistes ocultes, invisibles

CAL OBRIR LA CLAU DEL TEMPS I FER JUSTÍCIA, EL PROBLEMA DE FONDS SÓN ELS CLIXÉS, ELS TÒPICS I ELS TRIATGES QUE ENCARA PRODUUEIXEN SITUACIONS MASCLISTES I MISÒGINES

Glòria Bosch > TEXT

De frases ridícules n'he sentit moltes al llarg de la vida. Amb tot i l'esforç de recuperació dels darrers anys, la lentitud viscuda per donar presència a la dona m'ha situat davant les respostes dràstiques, absurdes, que tanquen l'aixeta des de la ignorància, el desconeixement i l'insult: «Si no hi són és que no s'ho mereixen!». Les opcions passen per esperar que s'obri la llum verda i avançar; o insistir amb dades i exemples per donar pas a les que no s'ho mereixen segons l'espavilat de torn.

Tossa, amb un impacte cultural equivalent a Ceret, és el microcosmos ideal per veure com un bon grapat d'autores interessants, algunes ben transgressores, independents i agosarades, van passar de llarg. Les lectures de les obres també es fan de passada, sense gratar en el que ells en diuen 'modèstia' i jo en diria tatuatge educatiu. I això ens porta al dia 1 de setembre de 1935, quan el primer museu d'art contemporani estatal obre portes amb una seixantena d'homes i quatre dones, que ens deixen un rastre gairebé inexistent. Cal reescriure la història partidista i obrir finestres que deixin passar l'aire. A fora, sí que s'han pogut recuperar dades, llibres i documents, amb exemples destacats com els de la Dora Maar, la Mela Muter i la Maria Girona.

'L'ècole de Tossa'. Aquell lloc selvàtic, a partir de 1915, acull artistes refugiats de la Primera Guerra Mundial i segueix cap a la «Babel

de les Arts» de 1934, recollida a la revista *Art* per en Rafael Benet i ampliada amb escrits a *La Veu de Catalunya*. Un any abans, en Georges Charensol, a la revista *Beaux Arts*, s'avança amb 'L'ècole de Tossa', il·lustrat amb una fotografia compartida -Kefer-Maar- en la qual només hi apareix una dona, la Germaine Labaye, pintora i il·lustradora, amiga íntima de la Jeanne Hébuterne. La Dora Maar va passar com una ombra rere la càmera per tots aquells escenaris compartits: la muralla des de la platja gran, les barques amb pescadors, els banyistes, els personatges del poble en el seu hàbitat... Si fem un pas enrere en

el temps, el 1914 arriba la pintora Olga Sacharoff. Ella no formarà part del grup invisible perquè la seva pintura entra al fons del museu, en el qual també hi ha obres de la Jeanne Laillard i la Concepció Boter, proposada per la Carme Karr -directora de *Feminal* i escriptora vinculada al poble- a través d'una carta a en Benet en què demana la presència d'artistes catalanes.

Al costat de l'Olga, trobem la Marie Laurencin, la Juliette Roche, la Dagmar Mouat, la Gabrielle Buffet, la Valentine de Saint Point -autora d'una dansa cubista i del manifest de la dona futurista- i, entre altres, l'Hortense Begué, que aviat descobrirem en l'exposició del Museu d'Art de Girona. Si avancem en el temps cap al café d'en Biel, la sucursal artística de París, entre les cartes i els diferents articles, podem observar com es passa gairebé de puntetes sobre les dones, perquè, amb tot i ser artistes, apareixen a remolc del nom del marit o de la parella. Un cas interessant és la Dalla Husband, però també la Suzanne Phocas, amb obra al Centre Georges Pompidou de París i el Museu Brooklyn de Nova York, invisible en el museu, mentre sí que hi trobem el seu marit Metzinger. I, entre una llarga llista, la Graziela Aranis, la Mariana Goncharova, la Frances Hodgkins, l'Elsie Barling, la Helen Riehm, l'Elisabeth Maurer...

'Artistes femenines', aquest és el nom de l'article publicat per Benet a *La Veu de Catalunya* el 26 de

A dalt, una obra de la Cristina Castellà Boada // FOTO: Glòria Bosch. A baix, Tossa de Mar pintat per l'Elsie Barling.

novembre de 1933, dins la secció 'Reflexos. Coneguts d'estiu': «Moltes d'aquestes dones artistes són maridades amb pintors; algunes són artistes notabilíssimes». Cita a la Phocas: «Muller d'en Metzinger, grava amb una sensibilitat delicadíssima i amb coneixements tècnics considerables. Pinta també afirmant sempre les virtuts femenines...». De la Labaye, ens diu que és ben coneguda a París, mentre que de l'Aranis, «muller del pintor Brignoni», assenyala que practica la fotografia «i tots els trucs d'avantguarda que és possible obtenir amb la Leica», però quan dibuixa i pinta fa «arabescos amb fantasia de col·legiala». Quan entra amb la Husband, «l'anglesa sobrerrealista, segueix Hayter en el camí de les abstraccions» i afegeix que l'ha espiada «mentre anotava amb ciència i normalitat els tipus del país». I, finalment, la darrera és Mme. Dem –pseudònim de Mme. Wolfson–, «una ceramista de fama». Ens diu que «la dama és ja d'ella mateixa una figura de porcellana. Petita com un bibelot al costat del seu marit M. Wolfson, que és alt com un

Sant Pau...». Quan segueixes el padró de 1936, les dones consten com a «dedicades als seus quefers.»

La pintora de Tossa. L'any 1931 arriba la Lola Bech. Només hi havia d'estar un parell de dies, però s'hi va quedar tota la vida. Ella recordava les tertúlies amb els artistes i també algunes escriptores, com la Clementina Arderiu, i potser altres no citades com l'Aurora Bertrana, que també hi era el 1932. Tossa li va donar l'oportunitat d'exposar a París quan, un dia, mentre pintava, una senyora francesa se li va acostar per conèixer l'obra i, uns dies més tard, una carta de la Galeria Rosenthal li donava dates i unes bones condicions. Ella sí serà coneguda com 'la pintora de Tossa'.

A dalt, un grup d'amics artistes a la platja de Tossa, al voltant de 1920 // FOTO: Otho Lloyd. PROCEDÈNCIA: Arxiu M. Lluïsa Borràs. Al detall, una foto de la Dora Maar de l'any 1934, en què es veuen 'remendadores' a la platja de Tossa // PROCEDÈNCIA: catàleg 'Dora Maar. La fotografia, Picasso y los surrealistas'. L'Hospitalet, Tecla Sala, 2002.

Amb els anys hem descobert el món literari de la Nancy Johnstone, però també cal considerar el pas de la Greville Teixidor, brigadista durant la guerra, i el seu llibre *In fifteen minutes you can say a lot*, així com l'estudi que en va fer la Margot Schwass. Un altre cas és el de l'escriptora i guionista de cinema Dinah Nelken, compromesa contra el feixisme. En el seu llibre-collage *I to you* (1939), una novel·la amb cartes, telegrams, bitllets d'avió..., ens situa en la Fonda Can Biel. Sis anys més tard, el 1945, apareix l'edició publicada a Barcelona per l'editor M. Arimany que trobareu al MACBA.

Un dels punts que considero necessaris és estirar i posar en paral·lel l'evolució d'aquests mons creatius: autores de fora i del poble. Aquestes han viscut ocultes amb una doble vida: la que tocava, amb el que es permetia per existir de cares enfora; i la del seu amagatall, el silenci que els permetia expressar sense sentir-se marginades o esclafades per un sistema. La Cristina Castellà Boada (1936-2015) n'és un exemple. Oculta als ulls dels altres, no parava de créixer. Les pintures, les notes i els poemes tenen un registre especial i autèntic, perquè com explica la Laura Font, «era una persona que vivia en un poble, en plena postguerra i, a més a més, dona; amb poques possibilitats d'accedir a uns estudis». El seu món és un cas com tants altres que han passat sense soroll, perquè l'art i la creació no va de llistes més votades, sinó de generositat per obrir la clau de la llum. Aquí no s'han de pagar taxes ni impostos.

Acabo amb unes paraules de la Rebecca Solnit: «[...] és massa fàcil no veure qui i què no és present en un lloc» 🍷

PATRIMONI VELLES BOTIGUES

Can Baldiri, de Palafrugell

DESPRÉS DE MÉS DE CENT ANYS FENT PANS I CROISSANTS 'DE PEL·LÍCULA' AL COR DE LA COSTA BRAVA, LA FAMÍLIA FERRER HA PASSAT EL TESTIMONI A L'ANDREU AGUILERA

Sílvia Comas > TEXT

Per defecte professional, quan busco qualsevol negoci a Google, n'acabo llegint les ressenyes que escriuen els usuaris a la xarxa. I la fleca Can Baldiri de Palafrugell, no en va ser una excepció. Al cercar la direcció per anar a fer l'entrevista em vaig adonar que, a gairebé tots els comentaris, tothom en lloava els seus croissants. Així doncs, el viatge a Palafrugell acaba tenint un doble objectiu: tenir suficient informació per escriure aquestes línies i provar els millors croissants de la Costa Brava.

La fleca Can Baldiri està situada en un lloc privilegiat de Palafrugell, al número 4 del carrer de Pi i Margall, a tocar de plaça Nova i del mercat. Als vidres de la petita botiga hi llueix el nom i

la data de fundació del negoci: 'Des de 1865'. A dins, a la part esquerra de la botiga, una dependenta s'encarrega de servir el gènere, mentre que a la part dreta, una altra cobra el que la primera li ha escrit en un cartonet.

Quan arribo, l'Andreu Aguilera ja m'espera. Ara fa tres anys, quan en Baldiri i la Montse Ferrer van decidir jubilar-se, i al veure que el fill d'aquesta no volia continuar el negoci familiar, va animar-se a agafar el testimoni de la fleca. Portava trenta anys a l'obrador, des que amb setze hi havia començat a treballar per aprendre l'ofici.

«Com que m'han vist créixer aquí, molta gent es pensa que soc de la família», em comenta l'Andreu mentre m'ensenya la

part 'oculta' del negoci: l'obrador. Just en aquell moment, arriba en Baldiri Ferrer, Baldi pels amics, antic propietari de la fleca: «Encara tenim una peça de museu, una pastera que fa gairebé quatre metres de llarg per un d'amplada, feta de caoba massissa. No pesa com un mort, sinó com tres o quatre. Segurament és del segle XIX». I és que certament, l'obrador conserva peces que podrien ser de col·leccionista. «Aquests calaixos apareixen a la pel·lícula *Nubes de verano* (2004), de Felipe Vega. Bé, van venir a rodar a l'obrador i aquella jornada vam tancar i ens van pagar el dia de feina», comenta en Baldiri.

Amb la sorpresa d'estar a l'escenari d'una pel·lícula, ens asseiem al voltant d'una taula que queda situada entre la botiga i l'obrador. Sentim com entren

A dalt, a l'esquerra, en Josep Ferrer al forn del carrer Pi Margall de Palafrugell, els anys 60. A la dreta, en Josep amb el carro del pa, els anys 40. Al detall, la Montse Ferrer a la botiga, els anys 60 // PROCEDÈNCIA: Arxiu família Ferrer.

clients i al mateix temps ens arriba l'escalfor del forn i l'olor de pa i croissants.

Arribats de Vilajuïga. En Baldiri explica que l'origen de la botiga segurament és anterior a la data que figura a la porta, tot i que no han trobat documents que ho certifiquin. Va ser el seu besavi, en Bernat Ferrer, qui la va fundar. En Bernat, originari de Vilajuïga, va començar a treballar a la fleca Cal Cardenal de Palafrugell, de mosso i d'aprenent. Passats uns anys, en Bernat va passar a fer-se càrrec de la fleca i va decidir portar la seva família, la dona i els sis fills, de Vilajuïga a Palafrugell. En Baldiri recorda que «sempre havia sentit a dir als vells que el viatge el van fer amb un carro, carregat amb quatre mobles i ells caminant tot darrere. Va ser tan llarg que fins i tot van haver de fer nit, sota el pont de *Tarroella* de Montgrí.»

Un dels sis fills del matrimoni, en Baldiri –l'avi d'en Baldi– va continuar amb el negoci familiar i anys més tard se'n va fer càrrec un dels seus fills, en Josep –el pare d'en Baldi–. Sembla que ell va ser l'únic que va anar a «aprendre fora, un temps a Sant Feliu de Guíxols i uns anys a Barcelona, a la pastisseria Aixelà, molt reconeguda en aquella època.»

No obstant això, a la fleca Can Baldiri sempre s'han dedicat a fer pa i croissants. Primerament, tenien l'obrador separat de la botiga, a poc més de cent metres de distància, prop de can Felip. Als aprenents els tocava fer viatges amb el carro carregat de pa des d'on s'elaborava fins on es venia. No va ser fins a principis dels anys seixanta que es va construir l'actual obrador, rere la zona de botiga. Primer es va fer un forn morú fix, com el que tenien a l'altre local, però segons en Baldiri va ser una equivocació. «Es feia el foc dins

del mateix forn on després ficaves el pa. Això volia dir que un cop cremades les feixines, havies de treure el carbó amb unes marranxes grosses, netejar i ficar a coure el pa. I per cada fornada s'havia de repetir el procés, cosa que feia alenar molt la jornada.»

Aquest forn no va durar ni tres anys, ja que l'any 1966 van decidir canviar-lo per la tecnologia més moderna del moment, un forn giratori, que encara és el que funciona avui. Té una cavitat inferior on es posa la llenya per escalfar-lo i la part superior consta d'una roda immensa que es va girant manualment per anar col·locant el pa i els croissants. Actualment, el forn funciona amb llenya però hi ha instal·lat un sistema de gas per tal de mantenir-ne la temperatura. «Amb la incorporació del gas vam reduir a la meitat les tones de llenya que cremàvem... havíem de demanar que ens tallessin el carrer per poder-les descarregar i anàvem fent viatges passant per aquest passadís tan estret amb un carro de tres rodes que feia un metre d'ample», explica en Baldiri.

La guerra i el turisme. No només la tecnologia ha fet que el negoci s'hagués d'anar adaptant en el transcurs de tots aquests anys. El context social també ha influït, des de la Guerra Civil i la consegüent postguerra, fins a l'aparició del turisme a la Costa Brava. «En temps de guerra a Palafrugell el pa no es va col-

lectivitzar i els flequers van anar fent el que van poder cadascú a casa seva, en funció de la farina que aconseguien», diu en Baldiri. «Hi va haver flequers que acabada la guerra van fer molts calés, els que podien aconseguir farina de sotamà, d'estraperlo, ja que hi havia molta picaresca.»

L'arribada del turisme va suposar un boom al municipi. «Quan jo era jove, hi va haver molts anys que no es tancava mai, es treballava de dilluns a diumenge, sense fer cap dia de festa», recorda en Baldiri. L'Andreu somriu i m'explica: «Aquest ha estat el primer any que durant l'agost hem tancat els dilluns. Normalment no ho fem, però aquesta no és una feina d'arribar, fitxar i marxar; si una fornada no queda bé, s'ha de repetir, les jornades són molt llargues i l'agost s'acabava fent etern.»

Abans de marxar, els confesso que quan he arribat, el primer que he fet ha estat comprar-me un croissant, per no quedar-me'n sense si se'n feia massa tard amb la xerrada. Tots dos riuen i m'expliquen que no havia de patir, sempre hi ha croissants acabats de fer: «Els deixem preparats en safates a la nevera i a mesura que es van venent, anem fent-ne fornades». M'acomio d'ells i encara no he arribat al cotxe que ja m'he menjat el croissant. Com que aquest text no és una crítica gastronòmica, em limitaré a dir que tinc un bon nou motiu per tornar a Palafrugell. 🍞

L'Andreu Aguilera i en Baldiri Ferrer a l'obrador de la fleca Can Baldiri // FOTO: Sílvia Comas.

Dues generacions de la família Tomàs posant davant del pou de l'hort de cal Rebitxo, al veïnat de Verneda de Cassà de la Selva. Any 1926 // PROCEDÈNCIA: Arxiu família Tomàs Grassot.

DOSSIER NÚMERO 41 VIURE A PAGÈS

AVUI, QUE TOTHOM RECLAMA CONSUMIR ALLÒ MÉS PRÒXIM PER FER EL PLANETA MÉS SOSTENIBLE I UN XIC MÉS LÒGIC, POTSER HAUREM MIRAR CAP A L'ORIGEN, CAP A PAGÈS. CAP A LA GENT DELS MASOS QUE FAN D'ARQUITECTES DEL PAISATGE, QUE ENCAMELLEN CAMPS I CONREUS AMB BOSCOS I RECS I QUE ENS HAN PROVEÏT –POTSER AVIAT HAUREM DE TORNAR A REFIAR-NOS-EN– DE TOT ALLÒ QUE NECESSITEM PER MENJAR I PER BEURE CADA DIA. EL PROPER NÚMERO, EL DEL VINTÈ ANIVERSARI, EL DEDIQUEM A LA GENT MÉS PROPERA A LA TERRA, ALS PAGESOS I LES PAGESES DEL NOSTRE TERRITORI, LES GAVARRES, L'ARDENYA, EL MONTGRÍ I EL BAIX TER.

A PARTIR DEL 17 DE JUNY DE 2022, A LA VENDA EL NÚMERO 41

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.cat).

Nova publicació

- ▶ Per adquisicions dirigiu-vos al Consorci de les Gavarres, a GRETA o a llibreries especialitzades.
- ▶ Més info a www.projectegreta.cat www.gavarres.cat

APRENDRE DE
**L'ARQUITECTURA
ANÒNIMA**

Les Gavarres

Tenim molt per aprendre dels mecanismes creatius de l'arquitectura tradicional, que amb molt d'enginy i pocs recursos ha anat donant resposta als diferents reptes que se li anaven presentant.

Deixeu-vos inspirar!

GRETA

Grup de Recuperació
i Estudi
de la Tradició
Arquitectònica

Diputació de Girona

**Això no és
un arbre mort.**

És un ecosistema ple de vida.*

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

*Faig (*Fagus sylvatica*) a l'EIN Muntanyes de Rocacorba

Diputació de Girona