
18 mm

w
w

w
.p

o
rt

ic
.c

at
 |

 @
E

d
_P

o
rt

ic

L’Empordanet no existeix. Aquesta és la primera

afirmació que es trobarà el lector quan obri la guia que

té a les mans. Un cop superada la sorpresa, descobrirà

el pacte que li proposa l’Adrià Pujol Cruells. Si li fa

confiança, l’autor el conduirà pels pobles i veïnats que

s’estenen al sud del Montgrí i al voltant del mercat de

la Bisbal, li descobrirà racons secrets, el farà enfilar-

se fins a les talaies amb més bona vista, el durà per

carreteres on ve de gust conduir amb la finestra oberta,

li descobrirà capricis geològics, ermites solitàries, bars

oblidats i algunes de les cales més boniques

de l’univers.

El nostre guia no oblida la gastronomia, la parla local

i encara menys la història: la petjada dels ibers, la dels

grecs, els nyaps del franquisme. Fotografies i mapes

detallats acabaran de fer necessari aquest llibre.

Després de Josep Pla i de Gaziel, algú podria pensar

que ja s’ha dit tot sobre aquesta comarca tan visitada i

mitificada, però la guia de l’Adrià Pujol Cruells és una

font de sorpreses i d’humor propi. Val la pena fer-li

confiança.

Guia sentimental
de Perpinyà

Joan Daniel Bezsonoff

Guia sentimental
de l’Alguer

Joan-Elies Adell

10139134

Adrià Pujol Cruells (Begur, 1974)

és antropòleg, escriptor, traductor i

professor d’escriptura. S’encarrega de

la museografia del Museu Etnològic

de Barcelona. Ha guanyat el Premi de

Literatura Experimental de l’Ajuntament

d’Olot (2004) i el Premi Mitrofan al millor

llibre del 2015. Ha traduït obres de Georges

Perec, Louis Calaferte i Claude Lévi-

Strauss. Col·labora amb L’Avenç i la Revista

de Girona. D’entre la seva obra narrativa,

cal remarcar Escafarlata d’Empordà (Sidillà,

2011), Alteracions (Males herbes, 2013) i

Picadura de Barcelona (Sidillà, 2014).

Disseny de la coberta: Dept. d’art i disseny. Àrea editorial. Grup Planeta

Fotografia de la coberta: © Alex Salcedo - Getty Images

Fotografia de l’autor: © James Cardús

A
d

ri
à

P
u

jo
l

 G
u

ia
 s

en
ti

m
en

ta
l d

e
l’E

m
p

o
rd

an
et

98
9 7 8 8 4 9 8 0 9 3 6 6 7

Adrià Pujol
Cruells
Guia sentimental
de l’Empordanet

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes,
stampings, etc.

DISSENY Julia

EDICIÓ

Adrià Pujol Cruells

Guia sentimental
de l’Empordanet

033-122715-Guia sentimental empordanet.indd 3 04/04/16 12:10

Primera edició: maig del 2016
© Adrià Pujol Cruells, 2016
© Mapes: Geotec
© Imatges: AIAB Fons Ajuntament de Begur, pàg. 49; Ajuntament de Pals, 159; Àrea
de Promoció Econòmica i Turisme de l’Ajuntament de Begur, pàg. 29; Fons Adrià Pujol
Cruells, pàg. 205, (AC. Baix Empordà. Revista de Palafrugell), pàg. 208; Fons de l’Institut
de Promoció Econòmica de Palafrugell, pàg. 151, (Antonio Torres), 155b, 245; Fons Joan
Vinyoli, pàg. 58; Fundació Josep Pla (autor desconegut), pàg. 48, (autor Lluís Maimí),
pàg. 54; Hugues Argence, pàg. 44, 120, 219, 269; Joan Guitart, pàg. 145, 155a, 224;
Josep Pareta Sens (observador metereològic – Estació de la Bisbal d’Empordà) pàg. 23;
Oficina de Turisme de la Bisbal d’Empordà (Rubén García), pàg. 213; Oficina de Turisme
de Platja d’Aro, pàg. 116; Pals Radio Station Museum, 264; Turisme. Consell Comarcal
del Baix Empordà, pàg. 102, 124, 155c, 234, 241

Drets exclusius d’aquesta edició:
Raval Edicions SLU, Pòrtic
Diagonal, 662-664
08034 Barcelona
www.portic.cat

ISBN: 978-84-9809-366-7
Dipòsit legal: B-7.751-2016

Redisseny i maquetació: Víctor Igual, S. L.
Impressió: Liberduplex

Queda rigorosament prohibida sense autorització escrita de l’editor qualsevol forma
de reproducció, distribució, comunicació pública o transformació d’aquesta obra,
que serà sotmesa a les sancions establertes per la llei. Podeu adreçar-vos a Cedro
(Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar
o escanejar algun fragment d’aquesta obra (www.conlicencia.com;
91 702 19 70 / 93 272 04 47).
Tots els drets reservats.

033-122715-Guia sentimental empordanet.indd 4 04/04/16 12:10

7

índex

una qüestió de noms . 13

la faixa . 21

tres talaies, tres visions, i un botó . 26

el tarannà local . 34

els papers des del país . 46

els papers de pas pel país. 53

primer apunt sentimental per agafar aire 60

els llocs secrets . 62

Les rieres . 63

Cales i camins de ronda . 65

Coves, grutes i mines . 71

els llocs gens secrets . 75

indrets on entaular-se, i tres alcaldes 78

carreteres secundàries i camins vells 88

cinc ermites i una església . 97

segon apunt sentimental per agafar aire 102

pobles i veïnats . 104

Albons . 107

Anyells . 107

Begur . 107

Bell-lloc d’Aro . 109

Bellcaire d’Empordà . 109

Bevià . 109

Calonge i Sant Antoni . 110

Canet de la Tallada . 111

Casavells . 111

Cassà de Pelràs . 112

Castell d’Empordà . 112

Castell i Platja d’Aro . 113

Colomers . 115

033-122715-Guia sentimental empordanet.indd 7 04/04/16 12:10

8

Corçà . 116

Cruïlles - Monells - Sant Sadurní de l’Heura. 116

Cruïlles. 116

Monells . 117

Sant Sadurní de l’Heura . 119

Puigventós . 120

Les Rabioses . 120

Sant Cebrià de Lledó (Els Metges) . 121

Sant Cebrià dels Alls (o de Camós) . 121

Sant Miquel de Cruïlles. 122

Santa Pellaia . 122

Ermedàs . 123

Esclanyà . 123

Flaçà . 124

Foixà . 124

Fonolleres . 125

Fontanilles. 126

Fontclara . 127

Forallac . 127

Canapost . 127

Fonteta i Fitor . 128

Sant Climent de Peralta . 131

Santa Susanna de Peralta . 131

Peratallada. 132

Vulpellac . 134

Garrigoles i les Olives . 134

Gaüses . 135

Gualta . 136

Jafre . 136

La Bolleria i Sobrestany . 137

La Bisbal d’Empordà . 138

La Pera, Púbol, Riuràs i Pedrinyà . 140

La Tallada d’Empordà . 142

Llabià . 142

Llofriu . 143

033-122715-Guia sentimental empordanet.indd 8 04/04/16 12:10

9

Madremanya . 143

Matajudaica . 144

Mont-ras . 145

Palafrugell . 146

Calella, Llafranc i Tamariu . 149

Palamós i Sant Joan de Palamós . 153

Palau-sator . 154

Pals . 155

Pantaleu . 157

Parlavà . 157

Planils . 158

Regencós . 158

Romanyà de la Selva . 159

Rupià . 160

S’Agaró . 161

Sant Julià de Boada i Sant Feliu de Boada . 162

Sant Iscle . 163

Sant Martí Vell . 164

Sant Pol . 164

Santa Cristina d’Aro . 164

Sant Feliu de Guíxols . 165

Serra de Daró . 167

Torrent i Torrentí . 168

Torroella de Montgrí i l’Estartit . 169

Ullà . 171

Ullastret . 172

Ultramort . 173

Vall-llobrega . 173

Verges . 175

Vilopriu . 176

Zoo d’Empordà . 176

demanar perdó . 179

hotels, fondes, càmpings, apartaments
i cases rurals . 180

els museus . 182

033-122715-Guia sentimental empordanet.indd 9 04/04/16 12:10

10

vocabulari d’emergència . 187

tercer apunt sentimental per agafar aire 189

la petjada del franquisme . 191

Gratacels . 194

Urbanitzacions . 195

Altres nyaps . 197

En resum . 198

el turisme . 199

activisme polític . 202

tres masos de bandera . 205

breu corol·lari de la desinformació. 209

La terrissa de la Bisbal . 209

La gamba de Palamós . 210

Les sardanes . 210

Geocerca . 211

Les móres i les cireres d’arboç . 212

Els núvols . 212

Tres polígons industrials . 213

El parlar salat continental . 214

La Dansa de la Mort de Verges . 215

El recuit de Fonteta . 217

Colles castelleres . 217

La bola del món . 217

Els espirituosos locals . 218

Fogueres i banys de Sant Joan . 219

Camps de golf . 220

Les Gavarres . 220

El cap de Sant Sebastià . 220

La Fira dels Indians de Begur . 221

On comprar droga . 222

Les havaneres de Calella . 223

Videojocs ambientats a l’Empordà Petit . 224

Establiments contra les criatures . 225

Gossos a la platja . 226

Farmàcies amb encant . 227

033-122715-Guia sentimental empordanet.indd 10 04/04/16 12:10

11

Cases de barrets . 227

La central atòmica de Pals . 227

Tres clubs nàutics . 228

La Ruta 66 . 229

Santa Coloma de Fitor . 230

Tres esdeveniments que la gent en diu events 230

La torna esotèrica . 232

Bolets . 232

La tramuntana . 233

Ses Falugues . 234

Veure senglars de nit . 235

Espàrrecs. 236

Festival de Cap Roig . 236

En barca a les Medes . 237

Muntar a cavall . 238

Bars de copes . 239

Arbres monumentals . 239

L’Ardenya i Solius . 241

La pela del suro . 241

La molsa . 241

La Carbonera . 241

La Sopa de Verges. 242

Es Niu . 242

El fill d’en Joan Carles I, exrei d’Espanya . 242

Músics i pintors d’ara mateix . 243

El pollastre amb llagosta (o amb escamarlans) 244

L’antibarcelonisme . 244

Els cementiris . 246

Malalties de petit empordanès . 247

El Land Art, llamp l’esquerdi . 247

Kàrting . 248

Paintball Empordà . 249

Tres cases de colònies . 249

Tres rellotges de sol . 250

Tres mercats . 251

033-122715-Guia sentimental empordanet.indd 11 04/04/16 12:10

12

tres activitats amb criatures . 253

Els Clots de Sant Julià . 253

Pescar peixet . 255

Aquadiver . 257

tres llocs inexistents . 259

Radio Liberty de Pals . 259

La casa dels prodigis d’en Mirabete . 260

L’estany d’Ullastret . 261

noms de barca . 263

comiat. 265

033-122715-Guia sentimental empordanet.indd 12 04/04/16 12:10

13

una qüestió de noms

L’Empordanet no existeix. És un sobrenom que es van inventar

els irònics de Figueres.

La comarcalització de Catalunya, la de l’any 1936, va practicar

un séc administratiu a la terra natural dels Empordans. Els enfoca-

ments historicistes del segle xix (els seriosos) solien deixar un Em-

pordà, amb capital a Figueres. El debat va durar cent cinquanta

anys. Hi van ficar cullerada botànics, advocats i farmacèutics. I gent

que tenia un os a l’esquena, o simplement ganes de fer-la petar. Val-

gui de mostra la divisió que va fer-ne el pedagog i festejador de la

meva besàvia materna, Francesc Flos i Calcat, l’any 1896. I geògrafs.

Però els vents pragmatistes d’inspiració francesa van fixar un nou

panorama, i l’Empordà es va dividir, seguint el patró que diu que

s’ha de poder anar i tornar de mercat en un sol dia de tartana. Pam.

[Els catalans som donats a tenir una opinió rodona sobre qualsevol as-

pecte del país. Toqui de prop el tema les nostres competències o no. I

sovint, com més lluny de la pròpia aptitud sigui el debat, més opinió hi

vessarem. Potser per això ens costa tant tenir-ne un, de país. Ens involu-

crem. No deixem que els professionals facin cadascun el seu paper. Els

flequers redacten constitucions. Les peixateres n’estripen. I els tapers de

Palafrugell les van desobeir totes.]

Any 1936. Aprofitant la línia natural que dibuixa el massís del

Montgrí, i tenint en compte l’ombra que projecta al pic del mig-

dia, es van estipular dues comarques, l’Alt i el Baix Empordà.

Dues planes, dos rius, dos mercats importants, dos noumons a

partir d’un de sol i molt vell. Des del Tractat dels Pirineus (1659)

que no es veia un especejat així en aquest racó de món.

S’ha d’anar amb compte quan es posen noms. Tenen poder.

Cisellen la personalitat, o condemnen els usufructuaris. No pas-

033-122715-Guia sentimental empordanet.indd 13 04/04/16 12:10

14

ses pel món de la mateixa manera, segons si ets de can Guerxo o

de cal Marquès.

L’Alt i el Baix. Des del primer moment els figuerencs de la bro-

ma, quan voltejaven el Montgrí, deien que es trobaven a l’Empor-

danet. És una sobergueria. Els diminutius són incumbència dels

gegants. Els superlatius, dels fans.

Això amb els figuerencs potser ja no passa. A Figueres hi tinc

amics que estan per altres menesters. Tenen feina amb el dali-

nisme de caire crematístic. I a preservar el cap de Creus dels

visionaris.

Potser els del Baix hauríem d’inventar l’Empordanot i visitar

més sovint el nostre gran nord. A l’Alt són relativistes. Ens

entenem.

El Baix Empordà té aproximadament la meitat de quilòmetres

quadrats que l’Alt. Per tant, és lògic que els de baix siguem de

l’Empordanet. O de l’Empordà Petit —és així com n’hem dit

sempre a casa meva. Però el contínuum entre les dues entitats

esborra qualsevol rec burocràtic, sardònic o de garrulada. Certifi-

ca aquesta afirmació l’ariet cultural que tenim encastat a la Cata-

lunya del Nord. Entre, posem per cas, Òpol (al Rosselló) i Vall-llo-

brega (sud de l’Empordà Petit), som cosins de primer grau, de

vegades malgré nous. Quan jo era petit, tant era que em duguessin

a fer l’indi a cala Jóncols o a prendre un gelat a Sant Feliu de Guí-

xols: no sortíem de casa. Fins i tot quan anàvem a Perpinyà, a

veure els parents exiliats des del 39.

Ja ho trobarem.

Poc després del bateig comarcal, es va posar en joc l’ús del

nom, enllà de Figueres. Sembla que Josep Pla també en deia l’Em-

pordanet, sospito que per apujar la temperatura literària seva. A

còpia de quartilles va voler posar de moda el nom, però, com diu

a El meu país (1958), sense gaire èxit.

Gairebé al mateix temps, l’Empordanet es va convertir en un

trumfo fora muralles, muralles del país. A Barcelona, els apologe-

tes del comarcalisme pintoresc van guanyar la manilla. I els de

l’Empordanet vam començar a existir, descoberts com els indis.

033-122715-Guia sentimental empordanet.indd 14 04/04/16 12:10

15

Avui l’Empordanet és una co-marca comercial que serveix per

encarir els preus de la morralla, per promocionar establiments

turístics i per escriure proses botides de lirisme. Com si fos una

metàstasi, el motiu de l’Empordanet ha parasitat la majoria de

referències. Ja ho saben els que traginen àlies enutjosos; són un-

telis, taques d’oli si parlem català estàndard.

En tot cas, els habitants s’hi han acostumat. A dir veritat, el

sobrenom es va convertir en pedigrí, sobretot a partir del big bang

turístic. I ara ens queda com un guant. Bàsicament quan volem

fer enveja. Però és una designació que s’utilitza més a fora que no

pas a dins.

L’Empordanet és molt bonic.

La mitificació de l’Empordà com a conjunt posa fonaments a

cavall entre els segles xix i xx, al si de les famílies benestants bar-

celonines que necessitaven un bressol cultural per justificar se-

gons quines tesis nacionalistes. També hi van contribuir empor-

danesos notables que corrien per la capital, promocionant les

sardanes i col·locant-se en els centres d’influència, a la premsa i al

poder. Les activitats culturals, les labors de socors mutus i la com-

posició de les juntes del Centre Empordanès Gracienc (1884), del

Centre Empordanès de Barcelona (1891) i de l’Ateneu Emporda-

nès de Barcelona (1916), tots tres amb l’esperit d’una seu consu-

lar, són il·lustratives sobre la qüestió. Els epígons maldestres del

noucentisme s’hi van embadalir.

Amb el mite ens va tocar el rebre, en part també per culpa dels

grecs. O malgrat els grecs, que com a mínim a l’Empordà Petit

van deixar-hi una empremta geogràficament discreta si la com-

parem amb la romana, i espiritualment voluble si ens posem psi-

cologistes. L’Empordà Petit és iber, i si no, romà. Queden enrere

els temps en què a l’Escala es van posar de moda els noms d’Ar-

químedes i d’Hermògenes. Un refistolament que recull Josep Pla

a El quadern gris (1966). La màcula pretèrita, sigui en el camp que

sigui, avui és iberoromana. Fer-nos passar per grecs antics elimi-

na el deteriorament, nega la revinclada del temps, ens excusa de

les pròpies animalades. És la funció dels mites. Almenys ens po-

033-122715-Guia sentimental empordanet.indd 15 04/04/16 12:10

16

dríem comparar amb els grecs d’ara, amb qui sí que detecto pa-

rentius obscurs.

[Tot això dels grecs ho vaig dir en una conferència-sardinada sobre lite-

ratura empordanesa i, sense voler, vaig treure de polleguera un hel·lenis-

ta. A veure, és llarg d’explicar, però paga la pena fer l’aclariment.

Quan s’enfonsa el món micènic, el coneixement que es té sobre les

gràcies de la riba mediterrània occidental és potable. Els fenicis esdeve-

nen els capitostos d’aquest mar entre els segles xi-ix aC. Després són els

grecs els qui, tímidament, reneixen a l’ombra d’ells. Competiran pel

monopoli fenici de les matèries primeres, sobretot pels metalls. Per això

arribaran a les nostres costes, els rodis a Roses (abans de les primeres

Olimpíades, celebrades l’any 776 aC) i els foceus a Empúries (principis

del vi aC). Els primers, per agafar forces abans d’encarar el cap de Creus

amunt. Els segons, per obrir la factoria d’un mercat alternatiu, orientat

al sud.

Emporion és una fira que, per contacte amb els indiketes, es conver-

teix en ciutat, i d’aquí prové que en floreixi un principi d’organització

urbana. El terme indiketes és el nom dels ibers empordanesos, també

anomenats indigets, indígets o indigetes, però jo mantinc la ka perquè fa

més iber. En fi: els indígenes se sentiran atrets per la manera de viure

dels grecs i la voldran co piar. Canvien la forma de les cases i l’arquitec-

tura militar i aprenen a fer la terrissa de torn. Semblar grec esdevé una

moda. Empúries és una ciutat mainstream, i els indiketes s’hi acom-

boien, separats dels grecs per una mena de mur de Berlín. Hi ha feina i

botigues a una banda i treballadors a l’altra. Però com passa ara entre els

amos i el proletariat, en el fons coexisteixen dues ciutats, dues realitats

que es beneficien mútuament. Centre i barriada. I els indiketes més gre-

guitzats, pocs, seran com els nou-rics d’ara: per molta casa i túnica ruti-

lants que presentin, el passat quillo no es pot dissimular.

Quan desembarquen els romans, aquests sí amb intencions con-

queridores, els grecs els han avançat la feina pel que fa a l’assumpció

fatal de l’existència de la lluita de classes. Però l’indiketa era dur de pelar.

Feina i botigues, d’acord. Imposicions no tant. I és aquí quan la influèn-

cia grega —dic jo— és prima.]

033-122715-Guia sentimental empordanet.indd 16 04/04/16 12:10

17

Els grecs ens van cedir el nom de la futura co-marca. D’Empúries

a l’Empordà. I no obstant això, se’ns coneix molt més per un altre

bateig. Abans no ens endinsem en aquesta guia vull parlar de la

Costa Brava. Ferran Agulló (gironí casat amb una guixolenca,

gastrònom, poeta i polític de la Lliga) popularitza el nom el 12 de

setembre de l’any 1908, en una carta-article publicada a La Veu de

Catalunya:

Desde la Tordera al Cap de Creus, y seguint el Port de la Selva

fins a Banyuls, ho és tot: és brava y rienta, fantàstica y dolsa,

treballada pels temporals a cops d’onades com un alt relleu y

brodada pels besos de la bonança com una esquisidesa de

monja pacienta per qui les hores, els dies y els anys no tenen

valor de temps.

Un esquisidesa de monja. Dirigit al seu amic Lluís Duran i

Ventosa, el paper destapa tot un reguitzell de textos. En els se-

güents, la Costa Brava ja és un lloc. Agulló hi projecta la indústria

(ferrocarrils, hotels i ports), hi pondera el caràcter bonhomiós

però feréstec dels estadants i, al final, la cirera: clama perquè vin-

gui el turisme redemptor, perquè el país pobreja. És l’època en

què a Barcelona llueix la Sociedad de Atracción de Forasteros.

S’ha post l’ou dels visitants en massa.

[Brava és un adjectiu estranyíssim, però el temps ha fossilitzat la desig-

nació, en detriment de Costa Mítica (Carles Fages de Climent), Costa

del Corall (Josep Pla) o Costa dels Cremats (sacra populi lingua est), per

exemple. També se sap que els mallorquins d’antany de la seva costa de

tramuntana en deien «brava» i, tanmateix, qui parla, avui, d’una dona,

d’una empresa o d’una tonyina «braves»?

Josep Martí i Clarà (àlies Bepes), comptable, futbolista i escriptor

palafrugellenc, al seu Palafrugell, parada i fonda (1959), també se’n sent,

d’aquest estrambotisme. Reclama indrets no braus. I això que l’article

agullonenc admet meandres de pau, per la qual cosa sospito que no va

ser llegit i prou, sinó criticat perquè venia d’un gironí.

033-122715-Guia sentimental empordanet.indd 17 04/04/16 12:10

18

Potser l’adjectiu brava només es pot casar, com diu l’es-

criptor de Santa Cristina d’Aro Joaquim Pijoan al seu Sayona-

ra Barcelona (2007), amb «la bravura de les patates». Amb una

tapa estesa.]

La Costa Brava no té marxa enrere. No se sap del cert si Agulló

es va limitar a copiar el topònim, sentit durant un repàs de pro-

homs a l’Hotel Paradís de Fornells (Begur). Un repàs és un àpat.

O si li va florir a l’occípit durant una excursió a l’ermita de Sant

Elm (a Sant Feliu de Guíxols), des d’on es veu aquell paisatge tan

dentut. O si es tracta d’alguna altra cosa a Lloret de Mar. Però he

llegit Agulló. És el típic representant d’un doble eix. D’un doble

deix microcolonial. D’una banda, és el ciutadà cultivat que s’ex-

tasia davant d’un paisatge primitiu, el mar rosegant els contra-

forts petris d’una terra antiga i tal. De l’altra, és el sublim que

salvarà l’indígena, li portarà la llum del progrés i, de carambola,

preservarà una quota raonable de diorama. És a dir, amb l’esperit

d’un museògraf, Agulló va mitificar l’antigor i va proposar que

per veure-la es cobrés entrada. Venim d’aquí, pel que fa als noms

i a les idees adjacents als noms. El país ja existia abans d’ells, i

dóna fruits sota d’ells tot sotjant el futur. Però tu i jo ens hem

d’entendre, benvolgut lector, perquè el llibre del sotasignat és una

Guia sentimental de l’Empordanet. Per tant, et proposo un pacte.

Jo ja t’he dit que l’Empordanet fa part del fum, si vols cristal·lit-

zat, d’una altra època. I, a partir d’aquí, et demano que confiïs en

mi. De propina jo em comprometo a no fer-te canari, i a no fer-te

trescar els corriols de les mistificacions aquilotades. Fer canari vol

dir enganyar, i l’expressió prové d’un joc de cartes ben popular al

meu país, on el perdedor s’anomena canari. D’altra banda, aqui-

lotat és un sinònim lateral de caspós, per esbandir-ho de pressa.

Fem aquest pacte, si et plau. D’una altra manera hauries com-

prat un llibre més, un clon dels aproximadament quatre-cents

infòlios ambientats en aquest país, sobre aquest país, imbuïts de

l’empordanitat fulletonesca.

033-122715-Guia sentimental empordanet.indd 18 04/04/16 12:10

19

[Quan em documentava, per no pouar del meu petit tresor memo-

rialístic i prou, vaig quedar afogat pel manyoc de guies sobre coses que

es poden fer o consumir a l’Empordà Petit. No m’ho hauria pogut ima-

ginar mai. I me n’alegro, de la varietat, però el que em va produir una

més gran sensació de repèl va ser quan vaig comprovar que bona part de

les guies, digitals o en paper, l’una rere l’altra, es copiaven deliberada-

ment els textos. Un retorn permanent. Paràgrafs sencers trets de la Vi-

quipèdia. Errors botzinejats en totes direccions. Amb un tantsemendo-

nisme olímpic. Empordanet per la vena.

Tot va començar amb la primera guia, l’any 1913, del fotògraf esca-

lenc Josep Esquirol. Es va dir Guía ilustrada de las ruinas de Ampurias y

costa brava catalana; catalana i en minúscula per diferenciar-la de la

Brava mallorquina. Quatre anys abans s’havia produït la primera excur-

sió marítima formal a la Costa Brava, amb Puig i Cadafalch i l’Agulló a

la barca, amb altres personalitats destacades. A cada port els rebien amb

tots els honors. Una excursió que tindria ecos a Barcelona, en sengles

conferències sobre el tema. L’any 1922, el Centre Excursionista de Cata-

lunya ja publicava una guia anomenada, simplement, La Costa Brava. La

primera guia literària (així com la que tens a les mans) surt el 1925: au-

tors com Sagarra o Rahola, cadascú parlant d’un tros. En aquell temps,

Juli Vallmitjana estrena el melodrama A la costa brava (1923). Les pobla-

cions publiquen setmanaris amb el nou nom. Josep Pla l’acaba de clave-

tejar en el seu segon llibre després de la guerra (1941).]

Amb el perfum dels sobrenoms s’amaguen tants escamoteigs

que al principi la meva intenció era, més que combatre’ls, igno-

rar-los. Per això vaig voler escriure aquesta guia com qui confegeix

un lipograma. Ja saps, de lipo- (mancança) i -grama (escrit). Un

text en el qual s’ometen una o diverses lletres de l’abecedari. Per

exemple, vaig pensar que escriuria la guia sense citar Josep Pla,

Josep Pella i Forgas, Antoni Puigverd o Gaziel. Una espècie de lipo-

mestratge, si em permets la plagasitat. Volia morir d’origi nalitat i

que les masses lectores coregessin els meus cognoms. Però després

me’n vaig desdir: l’esforç denotaria la impossibilitat de la meta i jo

desmaiaria el prestigi d’escriptor que diuen que tinc.

033-122715-Guia sentimental empordanet.indd 19 04/04/16 12:10

20

Al final he optat per ser fidel a l’encàrrec, al títol. Sí, aquesta

guia és un encàrrec. I és el primer llibre que escric per encàrrec.

D’entrada vaig dubtar, més que no dubtaven els mariners de l’Es-

tartit d’abans, abans de capbussar-se —la llegenda marítima diu

que no sabien nedar. Després vaig abandonar els escrúpols. L’Em-

pordà (els Empordans) és un material que em fascina. No m’ho

podia negar. L’encàrrec va ser un regal.

Et parlo de tu, estimat lector, i espero que això no et requi. No

t’hi sé però t’hi tracto. I d’ara endavant actuaré com els paidago-

gós grecs, els esclaus que acompanyaven el nen a estudi, el terme

per als quals va designar després els seus educadors, els pedagogs.

Però miraré de no pontificar gaire. Treballarem per projectes, que

és el que es porta. Jo triaré els temes, en faré una pinzellada.

T’oferiré part dels meus records, retalls de tertúlia, els meus ulls i

les tecles ditejades del meu portàtil. I consells de petita enverga-

dura. A partir d’aquí, tu fabricaràs el coneixement en forma de

visita a l’Empordà Petit, si t’abelleix.

Però abans de començar el periple t’explicaré un secret. No

visc a l’Empordà Petit des de fa més de vint anys. Sóc bacanard

(bouarenc, begurenc, de Begur). Vaig néixer en un dels pinyols

d’aquest univers, hi vaig créixer i m’hi passo tota la vida que puc,

però no hi visc. Visc a Barcelona. En aquest sentit pensaràs que

potser, quan engegui l’autòpsia del país, i malgrat el pacte de con-

fiança que t’acabo de demanar, t’aixecaré la camisa. És veritat que,

per parlar d’un lloc, el mínim que es pot fer és viure-hi. Respi-

rar-ne el boirum. No s’hi val a fer un Espinàs, allò del passavolant.

Però, per parlar d’un lloc amb un buf, no de rigor, sinó d’entra-

nya, el millor és allunyar-se’n. Enyorar-lo. Com si fos una perso-

na. Jo m’armo amb un aforisme de Jules Renard que diu, cito de

memòria: «Els millors papers sobre el camp s’han escrit des de la

ciutat».

Dóna’m la mà.

033-122715-Guia sentimental empordanet.indd 20 04/04/16 12:10

033-122715-Guia sentimental empordanet.indd 21 04/04/16 12:10

