
A L B E R A  S A L I N E S  E M P O R D À  R O S S E L L Ó  V A L L E S P I R

32

CONVERSA

ARNALD PLUJÀ
MESTRE

I HISTORIADOR DEL
CAP DE CREUS

PRIMERS RELLEUS

MAR APARICIO

ENTITAT

DÓNA DONA

RETRAT DE FAMÍLIA

ELS JUAN
VILANOVA,

ABELLAIRES DE
GARRIGUELLA

PERFILS

MARIA VIDAL
JOSEP BAHÍ

PITU CARBONELL

PATRIMONI

SANT JOAN
SESCLOSES

TRES SOCIETATS
DE SOCORS MUTUS

EL CARGOL MARÍ
LA RUTA DE LES

TREMENTINAIRES

INDRET

SIURANA

UNA MIRADA

L’EMOCIÓ
D’EMPÚRIES

A PEU

DE GARRIGÀS A
PALAU I VILAJOAN

EL SECRET
D’EN RABAN

TARDOR-HIVERN 2024

DOSSIER

PVP 12E

32

65 PÀGINES DEDICADES A
LES PERSONES QUE VAN

FER O HAN FET DEL
BOSC EL SEU MITJÀ DE
VIDA: LLENYATAIRES,
CARBONERS, LLEVAIRES,
TRAGINERS... UN MÓN QUE
HA CANVIAT MOLT O FINS
I TOT S’HA PERDUT

FEINES DE

BOSC

www.grupgavarres.cat

CAN DURAN REVISITA LA SEVA HISTÒRIA
Des de Ca la Teta �ns a l’actual establiment del carrer Lasauca de Figueres

han passat per Can Duran una gernació d’artistes, polítics, escriptors,

periodistes... que han deixat la seva �rma en els dos llibres de signatures de

la casa. L’obra de Josep Valls i Joan Ferrerós, però, va molt més enllà de fer

un buidatge d’aquestes dedicatòries. El seu treball és un homenatge a un

temps, a una cuina i a un llegat.

PER
NADAL,
REGALA

CULTURA!

FOTO DE PORTADA REALITZADA
AMB MATERIAL CEDIT PER ELOI
MADRIÀ I JOSEP MARIA ANGLÈS.
AUTOR: GERARD ARDERIUS.

4-5

6-13

14-19

20-25

26-31

33-97

99-115

116-119

120-123

124-127

SUMARI
PRIMERS RELLEUS
La Garriga és meva
MAR APARICIO (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA
Arnald Plujà
ROSER BECH PADROSA (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Juan Vilanova, de Garriguella
CRISTINA VILÀ BARTIS (TEXT) // BORJA BALSERA (FOTOGRAFIA)

PERFILS
Maria Vidal / Josep Bahí / Pitu Carbonell
ROSA M. MORET / MONTSERRAT SEGURA / ANNA M. VELAZ (TEXT)

ROSA M. MORET / EDUARD MARTÍ / BORJA BALSERA (FOTOGRAFIA)

DOSSIER
Feines de bosc
ROSER BECH PADROSA (COORDINACIÓ)

PATRIMONI
ARQUEOLOGIA / ARQUITECTURA / HISTÒRIA / PEDAGOGIA

NEGOCIS DE TOTA LA VIDA / FAUNA / FLORA / REMEIS

INDRET
Siurana
DAVID PUJOL (TEXT I FOTOGRAFIA)

UNA MIRADA EN EL PAISATGE
L’emoció d’Empúries
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

A PEU
De Garrigàs a Palau i Vilajoan
JOAN COS (TEXT I FOTOGRAFIA)

Un secret oportú i conreus heroics
ERNEST COSTA I SAVOIA (TEXT I FOTOGRAFIA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Jordi Nierga
alberes@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere i Gerard Arderius
alberes@grupgavarres.cat

COL·LABORADORS >
Mar Aparicio
Marià Baig Aleu
Borja Balsera
José Luis Bartolomé
Pitu Basart
Enric Bassegoda
Lurdes Boix Llonch
Ramon Boix
Jordi Canals
Alejandro Candela
Jaume Canyet
Sílvia Carbó
Joan Carreres
Josep Clara
Nauel Contarino
Rafael Corredor
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Joan Ferrerós
Josep M. Fusté
Noa García
Marina Gibert
Isabel Guzman Ivars
Irene Jiménez
Jordi Jordà
Jusa Juanola
Pau Llosa
Eduard Martí
Cristina Masanés
Francesc Montero
David Moré
Rosa M. Moret
Anna M. Oliva
Josep M. Olmo
Marta Palomeras
Montse Parada
Anna Pi Vilà
Arnald Plujà
Isidre Prades
Anna M. Puig Griessenberger
Jordi Puig
David Pujol
Pere Roura Sabà
Catalina Belén Santís
Ester Seguí Brunet
Montserrat Segura
Erika Serna Coba
Miquel Serrano
Quim Tremoleda
Núria Trobajo
Enric Tubert
Joan Vallès
Anna M. Velaz
Cristina Vilà Bartis
Josep Vilar

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Rotimpres
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-460-2009
ISSN > 2013-5270

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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

COMUNICACIÓ >
Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ I SUBSCRIPCIONS >
Lia Pou
gestio@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis ADAC ‘Millor empresa 2020’

> Premi Nacional de Comunicació
de Proximitat 2023

Adrecis a CEDRO (Centre Espanyol
de Drets Reprogràfics) si necessita
reproduir algun fragment d’aquesta
obra, o si desitja utilitzar-la per elaborar
resums de premsa (www.cedro.org;
91 702 19 70 / 93 272 04 47).

mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
http://www.editorialgavarres.cat

14 > ALBERES 32

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
EDUARD MARTÍ. Girona, 1974. Fotògraf

conversa
AMB UN MESTRE I ESTUDIÓS DEL CAP DE CREUS > DE PARE DE GARRI-

GUELLA, MARE DE PALAU-SAVERDERA I ELL MESTRE DE PROFESSIÓ MOLTS ANYS A CADAQUÉS

I UNS POCS A COLERA, LA HISTÒRIA DEL CAP DE CREUS HA ESTAT UNA DE LES SEVES DÈRIES

AL LLARG DE LA VIDA. LLUNY D’AFLUIXAR EL RITME DE PUBLICACIONS ANUALS A LA RATLLA

DELS VUITANTA ANYS, ENCARA MANTÉ LA IL·LUSIÓ QUAN PASSA HORES EN UN ARXIU I TRO-

BA UNA DADA, PER ÍNFIMA QUE SIGUI, SOBRE ALGUN DELS MOLTS TEMES QUE TÉ ENCETATS

D’AQUEST BELL PARATGE DE LA MAR D’AMUNT I LA MAR D’AVALL. BUCEJAR PEL FONS MARÍ

HA ESTAT TAMBÉ UNA DE LES SEVES GRANS PASSIONS.

ROSER BECH PADROSA > TEXT

EDUARD MARTÍ > FOTOGRAFIA

–Tens arrels entre Garriguella i Palau-saverdera.
–«Vaig néixer a Garriguella, a la casa de la família paterna, l’any

1947 i, com tanta gent, els meus rebesavis, que eren moliners

de farina, venien de la Garrotxa. Tant per part de pare com

de mare. Per la banda paterna, venien d’Oix i, per la banda

materna, de Joanetes, i quan es van establir a la comarca ho

van fer al mas Margall de Sant Pere de Rodes, on va néixer

el meu besavi. Per tant, un origen masover. Déu-n’hi-do la

gent que trobaríem amb aquests orígens! De totes maneres,

quan jo tenia dos anys, el meu pare va morir, així que amb

la mare vam anar a viure a Palau a casa dels avis materns.»

–Arran de la guerra va morir, el teu pare?
–«El meu pare, Andreu Plujà Soler (1917-1949), de família

acomodada, era terratinent i tenia un cafè a Garriguella. No

Arnald
Plujà

estava posicionat amb cap ideologia. Va anar a

la mili, a la guerra i en un camp de concentració a Cadis, en

total set anys mobilitzat. Va tornar molt perjudicat i va mo-

rir a 32 anys. Va ser quan amb la meva mare vam marxar de

Garriguella, i potser va ser la meva sort perquè segurament

no hauria tingut la vida de llibertat que he tingut. Fixa’t com

anaven les coses que, quan vaig anar a fer la mili, en el meu

expedient hi deia: ‘hijo de rojo’ [ho diu unes quantes vegades

pausadament, amb un to de càrrega moral grossa]. No he

viscut la guerra, però n’he patit les conseqüències.»

–La teva mare devia ser una dona valenta.
–«La meva mare es deia Margarida Canals Soler (1922-

2004) i era mestra. Vam viure entre Palau i Figueres, i ella

feia de mestra a Llers. Era una dona intel·ligent, que em

ALBERES 32 > 15

20 > ALBERES 32

El miracle de la mel
L’Assumpció Vilanova Planas (1951),
la dona d’en Jordi Juan Buscà (1951),
ha dedicat moltes hores a traçar els ca-
mins del passat familiar. Les llargues
converses amb la seva sogra, sens dub-
te, la van ajudar. Durant la trobada que
fem, l’Assumpció desplega, damunt
una taula a l’antic paller de la casa pai-
ral, una sèrie de carpetes que contenen
fulls plens d’informació i arbres gene-
alògics, eines que són fonamentals per
fer memòria. És aleshores quan en Jor-
di evoca els seus avis materns: la Llúcia
Riera Cusí (1882-1967) i en Joan Bus-
cà Vilanova (1878-1954). La Llúcia va
néixer a Guayanilla, a Puerto Rico, on
els seus pares havien emigrat seguint
els germans. Al cap d’uns anys, la famí-
lia va tornar a Garriguella, on la Llúcia
es va casar amb en Joan Buscà. Dels

fills que va tenir la parella només en
van sobreviure quatre. El primogènit
era en Lluís, qui, de petit, anant a Fran-
ça a peu per comprar menjar, va rebre
un tret que li va deixar una mà inútil.
Anys més tard, això el salvaria d’anar
a la Guerra Civil espanyola. No es va
casar mai. La següent va ser la Marga-
rida que, ben jove, va marxar amb un
noi a França, on es van casar i van tenir
tres fills. Després vindria en Martí, el
qual va morir d’infant després de cau-
re en un pou. Tanca la llista la Joaqui-
ma (1918-2010), mare d’en Jordi, que
va esdevenir l’hereva de la casa pairal.

Com altres famílies de l’Empordà,
als Buscà els va sacsejar la fil·loxera, una
plaga que va arrasar
la vinya de tot l’Es-
tat a finals del segle

XIX i va provocar un gran èxode poste-
rior. Aquest va ser el cas d’un oncle de
la Joaquima, en Martí Buscà Vilanova
(Garriguella, 1868-Valparaíso, 1945),
que va emigrar a Xile, on es va conver-
tir en un important terratinent. Segons
narra una llegenda popular, es diu que
aquest «li va prometre al diable que, si
el feia ric, li lliuraria la seva ànima quan
el seu cos toqués a terra». Així, el seu
panteó, molt visitat, el va fer construir
alçat. El cert és que en Martí va marxar
de Garriguella buscant noves oportuni-
tats. No ho va fer sol, també el va acom-
panyar la seva germana Catalina. «En
Martí era un home molt emprenedor
i va iniciar-se en l’agricultura amb al-

tra gent a Xile. Van
posar una granja de
vaques per vendre

retrat de família

CRISTINA VILÀ BARTIS. Figueres, 1972. Periodista
BORJA BALSERA. Figueres, 1985. Periodista i fotògraf

ELS JUAN VILANOVA > EN UNA ANTIGA CASA PAIRAL DE GARRIGUELLA, CONE-

GUDA COM A CAN CORTALER –EN HONOR ALS ANTICS CORTALS DE CASTELLÓ D’EMPÚRIES,

ORIGEN DELS PRIMERS HABITANTS–, BATEGA EL COR DELS ABELLAIRES EMPORDANESOS

DES DE 1983. EN JORDI JUAN BUSCÀ N’ÉS UN DELS TRES SOCIS FUNDADORS. EN AQUESTA

CASA VA NÉIXER I VA FER CRÉIXER LA SEVA FAMÍLIA, ACTUALMENT, QUASI AL COMPLET,

IMPLICADA EN EL DESENVOLUPAMENT D’AQUESTA EMPRESA FAMILIAR QUE S’HA FET

GRAN GRÀCIES A LA MEL.

CRISTINA VILÀ BARTIS > TEXT

BORJA BALSERA > FOTOGRAFIA

ALBERES 32 > 21

A dalt, l’Assumpció Vilanova Planas i en Jordi Juan Buscà amb les seves dues filles i el seu
fill, les parelles de tots ells i tres dels seus quatre nets amb el poble de Garriguella com a
teló de fons. A la pàgina de l’esquerra, pots de mel dels Abellaires Empordanesos.

llet i van fer altres negocis», diu en Jor-
di. Quins? Ho desconeixen. En Martí
va tornar en diverses ocasions a Garri-
guella i va adquirir una vinya per a la
família. La Guerra Civil espanyola el
va empènyer a tornar, definitivament,
a Xile, on va morir solter. De l’herència
que va deixar, la part més important es
va quedar a Xile i una altra, més peti-
ta, es va repartir entre l’Ajuntament de
Garriguella, que no la va recollir, i la Jo-
aquima, que tenia l’ordre de construir
un panteó familiar en el cementiri del
poble. Ella mateixa va viatjar fins a Xile
a recollir-la en una estada de dos mesos.

De ser la petita a la pubilla. La Joa-
quima va anar poc a escola. Era un
temps en què els infants havien d’aju-
dar a l’economia familiar. «Explicava

que les mestres no eren gaire bones i
que va ser molt autodidacta. Va apren-
dre a multiplicar sola i no s’equivocava
mai. Era una persona molt intel·ligent
i feia de tot amb els pocs mitjans que
hi havia». La carestia va fer que els
pares l’enviessin a Barcelona a servir
en una casa benestant. Tenia catorze
anys i aquella feina la il·lusionava per-
què esperava que «li ensenyessin tall i
confecció amb el sistema Martí». La
noia va treballar molt, però també va
passar molta fam, «només li donaven
bledes bullides.»

D’aquella casa va passar a la d’un
capellà, assistit per una seva germana.
L’esclat de la Guerra Civil i la marxa
de la Margarida a França van precipi-
tar, al cap d’un parell d’anys, el seu re-
torn a Garriguella per fer-se càrrec de

la casa pairal i dels pares, ambdós de-
licats de salut.

Joaquima es va casar als 23 anys
amb Vicenç Cordonet (1906-1945),
veí de Garriguella, amic del seu germà
i pagès. La parella es va instal·lar a can
Cortaler i, al cap d’un any, va néixer
l’únic fill que van tenir, Lluís Cordonet
Buscà (1942-1989). El matrimoni no
va durar gaire perquè ell va emmalaltir
i va morir. Al cap de poc, la Joaquima
es va tornar a casar amb Joan Juan Plujà
(1912-2001), també vidu i amb un fill,
com ella. Joan Juan era el petit de cinc
germans de can Llangonissa de Garri-
guella. La Guerra Civil el va agafar jove
i solter. Es va treure el carnet de con-
duir i va dur un camió. Amb la fi del
conflicte va tornar al poble i es va casar
en primeres núpcies amb Elvira Ro-

PUBLI?

 El bosc, un tros de món 34 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 Els boscos de l’Alt Empordà 36 JORDI CANALS [Bonmatí, 1978. Enginyer de forests]

 En Jaume Pagès Puigdevall 39 MIQUEL SERRANO [Figueres, 1980. Historiador de l’art]

 La lleva del suro 40 PITU BASART [Cassà de la Selva, 1960. Filòleg]

 Els propietaris forestals 41 PAU LLOSA CUFÍ [Darnius, 1992. Periodista]

 El vocabulari de la lleva 42 PITU BASART

 Els últims taps darniuencs 44 PAU LLOSA CUFÍ

 El carboneig a Maçanet 46 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 Fer rabasses per pipes 49 PERE ROURA SABÀ

 Fustes i Llenyes Lluís Ponsí 50 ESTER SEGUÍ BRUNET [Roses, 1986. Lingüista i investigadora]

 Explotar els boscos per a la Reial Foneria 53 MARIÀ BAIG ALEU [Figueres, 1955. Físic]

 Negociants a Sant Llorenç 54 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 Els germans Cufí, d’Albanyà 56 ROSER BECH PADROSA

 Castanyers vallespirencs 58 ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

 Una activitat insòlita 59 ERNEST COSTA I SAVOIA

 La desforestació a Cap de Creus 60 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 Diari d’un carboner 62 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 Llevaires de Cantallops 64 PITU BASART

 La colla jove 66 MIQUEL SERRANO

 Del bosc a la llar de foc 68 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 Arrendaments a Requesens 70 ISIDRE PRADES BUIXONS [La Cellera de Ter, 1959. Arxiver]

 Traginers de Lladó 72 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Oficis bosquerols a Navata 74 JOSEFA JUANOLA PAGÈS [Navata, 1979. Llicenciada en Història de l’Art i tècnica d’arxiu]

 Aprofitaments tradicionals 77 MONTSE PARADA [Figueres, 1968. Doctora en Farmàcia]

 JOAN VALLÈS [Figueres, 1959. Doctor en Farmàcia]

 Feines forestals a Cabanelles 82 JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

 Una vida al bosc 84 MONTSERRAT SEGURA [Barcelona, 1964. Administrativa i escriptora]

 Treballadors arribats a Espolla 86 ENRIC BASSEGODA PINEDA [Espolla, 1977. Doctor en Filologia i professor de secundària]

 Treure profit del bosc 88 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 El Museu del Suro de Morellàs 90 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 Fer artigues a Terrades 91 ERIKA SERNA COBA [Wasserlos, 1963. Historiadora i arxivera]

 Boscos arran de mar 92 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 Ramats que gestionen el paisatge 94 JAUME CANYET [Figueres, 1961. Filòleg]

 Energia que surt de Darnius 96 PAU LLOSA CUFÍ

 PERFILS

Joan Vila / Pitu Ruiz / Jordi Vilanova / Carles Vaello / Miquel Delós / Martí Quintana
[PÀGINES 52 / 63 / 71 / 76 / 80 / 81]

NÚRIA TROBAJO / PAU LLOSA CUFÍ / JORDI JORDÀ CASADEMONT / JOAN FERRERÓS / JOSEP VILAR / ANNA PI VILÀ

 

DOSSIER FEINES DE BOSC
ROSER BECH PADROSA > COORDINACIÓ

DOSSIER FEINES DE BOSC

34 > ALBERES 32

El bosc, un
tros de món
Roser Bech Padrosa > TEXT

«La pluja fa tic, tic, tic. La terra se l’empassa. La pluja fa
tic, tic, tic. Nosaltres ens l’empassem. La pluja ve de llocs
i sap coses. S’hi està bé, aquí sota. S’hi està bé en aquest
bosc. En aquest tros de terra. En aquest tros de món»,
escriu Irene Solà en el seu llibre Canto jo i la muntanya

balla donant paraula i sentiments a les trompetes de la
mort. Nosaltres en aquest dossier hem intentat donar
veu a les persones que han treballat, cuidat i fins i tot
viscut al bosc i del bosc.

Comencem amb un article d’en Jordi Canals que
descriu l’estat del bosc actual a la comarca. A continua-
ció, en Miquel Serrano recorda la feina de llevaire d’en
Jaume Pagès, de la Jonquera. En Pitu Basart ens explica
la lleva del suro a les Salines i l’Albera i ens nodreix de
paraules d’aquest món. En Pau Llosa escriu sobre l’As-
sociació de Propietaris Forestals de l’Alt Empordà. I en
Pau mateix conversa amb els darrers treballadors de la
fàbrica de taps de suro de Darnius. I canviant de tasca,
en Pere Roura recorda la feina de carboner a Maçanet
de Cabrenys. I també com d’una rabassa de bruc en
feien pipes de fumar. Hi ha oficis de bosc ben vius
encara, com conta l’Ester Seguí amb la tradició de la fa-
mília Ponsí a Cistella. Amb en Joan Vila, de Boade-
lla, ha anat a xerrar la Núria Trobajo. Temps enrere
molts boscos eren explotats per fornir de llenya

la Reial Foneria, tal com consta en Marià Baig. I a Sant
Llorenç de la Muga l’ofici de negociant era indispensable
per gestionar les finques forestals, com el cas de la família
Roura Anglès. En Josep M. Dacosta n’escriu el llegat i fa
notar la Fira del Carbó de la vila riberenca. A Albanyà, jo
mateixa faig un retrat familiar dels Cufí, que s’han sabut
adaptar als temps. A la banda nord de la Muga, l’Ernest
Costa coneix els usos dels castanyers a Sant Llorenç de
Cerdans i una activitat insòlita d’assecatge d’escorxes de
teis a Serrallonga. I com el pastor i la sirena, de la munta-
nya a la mar, l’Arnald Plujà explica com ha evolucionat la
desforestació a Cap de Creus. A través d’uns documents
notarials sabem com s’aprofitava segles enrere el bosc a
Valleta, a Llançà. En David Moré en fa ressò. I en José
Luis Bartolomé recull les memòries d’en Joan Donat,
l’últim carboner de Palau-saverdera. Un altre ofici que
encara no hem esmentat és el de guardabosc; el testi-
moni d’en Pitu de les Salines és narrat per en Pau Llosa.

Tornant a l’àmbit del suro, dos gran experts de Can-
tallops, en Llorenç Alsina i en Quim Corsellas, són

els protagonistes de l’article d’en Pitu Basart. Del
seu mestratge neix la colla jove de Cantallops.
En Miquel Serrano n’és membre i n’escriu el

relat. De la muntanya de Requesens n’ha fet durant
molts anys la gestió el protagonista del reportatge d’en

Aixada de punxa que servia
per treure el carbó, ja cuit,

de la pila sense trencar-lo.
FOTO: Gerard Arderius.

ALBERES 32 > 35

treballadors vinguts de fora, sobretot d’Andalusia, que
es dedicarien a l’explotació forestal, i així ho narra l’En-
ric Bassegoda. Si anem cap a Agullana, l’Enric Tubert
entrevista dues persones vinculades al bosc de manera
diferent. Al domini de la revista, l’únic museu que hi
ha dedicat al sector que ens ocupa és el Museu del Suro
de Morellàs. L’Anna Pi l’ha visitat i en fa una ressenya. I
l’Erika Serna documenta com al segle XVIII a Terrades
els va caldre artigar per obtenir més camps de conreu.
Ara la Lurdes Boix ens acompanya a passejar pel Mont-
grí més proper a l’Escala.

Al llarg d’aquestes pàgines veiem que avui els bos-
cos s’han abandonat. Hi ha encara, però, possibilitats i
futur per revertir la situació. D’un costat, en Jaume Ca-
nyet ha anat a trobar dos pastors que, gràcies als seus ra-
mats d’ovelles en extensiu, mantenen el bosc més net. I,
de l’altre, una nova font d’energia sostenible i alternativa,
la biomassa, que promou l’empresa Forestal Empordà a
Darnius, amb qui ha parlat en Pau Llosa.

Us convidem a emboscar-vos en aquest dossier. Se-
guint el mateix llibre amb el qual començàvem, ara en
boca d’un cabirol: «Quan vaig ser dins del bosc, lluny dels
que se t’emporten i esgaripen, em vaig omplir la boca de
brots frescos i aigua viva, i em vaig omplir el nas de totes
les olors, i els ulls de totes les coses boniques». Som-hi! 

Francesc Montero: l’Alfred López de Mollet de Peralada.
Però, i al segle XVIII què se n’extreia? L’Isidre Prades en
glossa els tipus d’arrendaments i els seus aprofitaments.
Un dels molts productes que es poden obtenir de la forest
són els bolets, i en Jordi Vilanova, de Lladó, s’ha especi-
alitzat en la tòfona, tal com escriu en Jordi Jordà. Sense
moure’ns de les Garrotxes d’Empordà, en Joaquim Tre-
moleda recorda la figura dels traginers, una peça clau en
l’engranatge del bosc com a activitat econòmica. A Na-
vata, la Jusa Juanola repassa les feines forestals dels ha-
bitants del poble i en destaca una empresa dedicada a les
pinyes i els pinyons. I sobre aquest ‘or blanc’ conversa
en Joan Ferrerós amb en Carles Vaello, de Garrigàs, qui
té una plantació de pins pinyoners. El ventall d’aprofita-
ments del bosc és molt ampli, així ho demostren en Joan
Vallès i la Montse Parada. Hi ha gent que porta el bosc a
la sang, és el cas d’en Miquel de cal Petitot de Cabanelles.
En Josep Vilar en dona fe. També en Martí Quintana,
que l’Anna Pi ha anat a trobar a les Illes. Tornant a Caba-
nelles, el carbó i altres feines relacionades amb la llenya i
traginar-la és el centre del reportatge d’en Joan Carreres.

Sovint s’associen totes aquestes tasques bosquetanes
a homes, però la Montserrat Segura és testimoni d’un
matrimoni d’Espolla que s’hi esmerçaven amb ganes tots
dos. Fa una setantena d’anys van arribar a l’Albera molts

Sarrions plens de carbó a Albanyà. Dècada de 1970 // FOTO:
Joaquim Campassol. PROCEDÈNCIA: Arxiu Vicenç Campassol.

DOSSIER FEINES DE BOSC

En Joan és veí de Boadella des de ja fa temps. Va néixer el 1945
a Cistella, on va residir al mas Trullàs fins als 27 anys, quan es
va casar i es va traslladar a Figueres. La seva vida laboral és un
sorprenent calidoscopi de feines diverses. Les primeres estaven
lligades al món de pagès i complementades amb les de bosquetà.
De ben jovenet havia anat a fer feixines, aprofitant la rama que
quedava al bosc dels pins tallats i les venia als flequers dels po-
bles propers. També havia fet escombres de bruc. M’explica
que de bruc n’hi ha de dues menes, el ‘de llei’ que té rabàs i el
bord, que no en té. Les escombres les feien, sobretot, amb les
rames d’aquest darrer. Les tallaven a metre o metre i mig i les
estenien a terra, ben planeres, amb pedres a sobre per tal que
quedessin planxades. Quan ja eren seques i planes, les lligaven
amb filferro i ja tenien l’escombra feta. Hi havia qui les anava a
vendre a mercat, però ells les feien per escombrar l’era i altres
racons del seu mas. El rabàs del bruc era molt apreciat per fer
pipes. Ell també n’havia recollit molts i els portava a la fàbrica
de pipes de Maçanet.

També havia anat a collir pinyes que venia a una empresa de
Navata que es dedica a extreure’n els pinyons i vendre’ls. Ho
feia en diferents boscos de la comarca i les transportava en una

furgoneta. Més d’una vegada la policia l’havia aturat per pre-
guntar-li d’on les havia tret, però ensenyant el permís dels pro-
pietaris ja no tenia cap problema. Considera que era una feina
ben pagada. Preferia anar-les a collir quan ja eren ben madures,
cap a finals d’hivern, perquè les seques es pagaven més que les
verdes. Si eren a la part baixa del pi, les abastava amb una canya
i un ganxo, però moltes eren a la part alta i aleshores calia enfi-
lar-s’hi. Per fer-ho de manera més fàcil i segura, va tenir la idea
de proveir-se d’uns ferros, per enganxar a les botes, a l’estil dels
que havia vist que utilitzaven els operaris de Telefònica i que va
encarregar al ferrer de Cistella.

Una altra feina dels bosquetans era la tala dels arbres per
fusta. En Joan havia anat a tallar pins, tant pels boscos de l’Em-
pordà com pels entorns de Banyoles. Hi havia negociants de
fusta que compraven els pins als propietaris i després buscaven
qui els tallés. Ell disposava de motoserres i, si s’entenien amb els
tractes dels negociants, acceptava la feina. Cobrava per pi tallat.
També havia anat a tallar àlber blanc, per encàrrec de la fàbrica
Suca de Figueres, amb què feien caixes de fruita.

Recorda especialment quan ajudava a fer carbó. Durant
tres o quatre temporades va estar llogat a cal Magre de l’Estela,

veïnat de Cabanelles. Allà col·laborava en les diferents
feines del mas i una era anar a fer carbó a l’hivern. M’ex-
plica, amb un somriure als ulls, com feien aquesta tasca.
El propietari del bosc decidia quines alzines s’havien de
tallar, que acostumaven a ser les més grosses. A la pri-
mavera els treien l’escorça, que la venien a Girona per
fer-ne tint. A l’hivern la colla de Lladó hi anava per tallar
les alzines. Amb la fusta tallada calia anar fent les piles
de carbó: disposant bé els troncs per mides, cobrir-los
de rama i finalment de terra. A més d’ajudar a fer la pila,
la seva feina consistia a anar-la vigilant i mantenint dia i
nit durant els dies que era encesa. Se n’encarregaven ell
i en Pep, el masover de cal Magre. La cuita podia durar
unes tres setmanes, depenia molt de la grandària de la
pila. N’encenien diverses, escampades pel bosc. Tenien
una barraca, que refeien cada any, situada més o menys
enmig de les diferents piles, on dormien. Un cop fet el
carbó, el portaven a Figueres. En Joan té un bon record
de les diferents feines de bosc que va fer i opina que eren
importants perquè els boscos es veien nets i no s’hi ca-
lava mai foc. Escoltant-lo em ve al cap que la feina de
bosquetà és una bona escola d’experiències i saviesa 

En Joan Vila, de Boadella
Núria Trobajo > TEXT I FOTOGRAFIA

ALBERES 32 > 53

Explotar els boscos per a la Reial Foneria
Marià Baig Aleu > TEXT I FOTOGRAFIA



Quan l’any 1768 es va escollir un emplaçament proper
a l’ermita de Sant Sebastià, al terme de Sant Llorenç de
la Muga, per a la construcció d’un alt forn dedicat a la
producció de munició d’artilleria de ferro colat, es van
tenir en compte tres factors: la proximitat a les mines
de ferro, la possibilitat d’aprofitar la força hidràulica de
la Muga i l’abundància de boscos per garantir el submi-
nistrament de carbó vegetal. En aquell moment estava
vigent l’ordenança de Ferran VI de 1748 –la Real Orde-
nanza de Montes–, que tenia com a finalitat preservar i
ampliar els boscos reservats per a la Marina de Guerra
en districtes costaners, inclòs l’Empordà. Aquesta nor-
mativa es complementava amb una altra ordenança del
mateix any, que incentivava la creació de planters per
al repoblament forestal. Entre altres mesures, s’hi esti-
pulava la prohibició absoluta de l’entrada de ramats de
cabres als planters, advertint que, a més de compensar els
danys causats, es decomissaria una de cada deu cabres.

L’any 1769, mentre la reial foneria estava en procés
de construcció, l’Intendent General de Catalunya va fer públi-
ca una reial ordre de Carles III que prohibia l’exportació de
llenyes i carbó vegetal a França amb l’objectiu que «el nuevo
Establecimiento de la Fundición de Municiones de Guerra y
otros Artefactos en San Lorenzo de la Muga pueda estar sur-
tido de los que necesitan». Aquesta ordre establia una pena de
25 lliures per infracció, així com el decomís de les mercaderies.

Dos anys després de la primera fosa, cap al 1773, el submi-
nistrament de carbó vegetal continuava sent insuficient, ja que
el consum per part de l’alt forn superava amb escreix les pre-
visions inicials. Per aquest motiu, es va establir un vedat d’ex-
clusivitat per a la Reial Foneria a qui se li reservava l’extracció
de llenya i carbó dins d’un radi de 5 llegües –aproximadament
25 km–, que abastava gran part de l’Empordà i l’Alta Garrot-
xa, incloent poblacions com Figueres i Castelló d’Empúries.
Un annex al mapa del vedat detallava, municipi per municipi,
el nombre de caps de bestiar –cabres i ovelles– que els veïns
havien declarat posseir a les duanes de Figueres, Maçanet de
Cabrenys, Sant Llorenç de la Muga i Besalú a 1 de gener de
1773. Aquest registre tenia un propòsit inquietant: eliminar
tota la cabanya cabruna perquè no interferís en el creixement
de les plantacions d’arbres del vedat.

Evidentment, aquesta proposta va generar un ampli rebuig
entre la població, fins al punt que el monarca es va veure obli-
gat a consultar el seu ministre d’Hisenda, Pedro Rodríguez de
Campomanes, qui, finalment, va aturar les pretensions dels mili-
tars. En paraules del ministre, aquests «proyectan el exterminio
de 21.000 cabezas de ganado cabrío, privan indirectamente a
aquellos pueblos del fruto de bellota de sus árboles con que
crían 25.000 cerdos, los sujetan a unas reglas odiosas, que
comprehenden a 76 pueblos fronterizos». A més, Campomanes

preveié un greu efecte col·lateral que amenaçaria els pobles
afectats, «podría minorar notablemente la población de ellos,
que es la más segura defensa de los Estados, especialmente
en aquella frontera», un argument que va ser decisiu perquè
el monarca aturés la proposta d’extermini.

Amb l’objectiu de racionalitzar l’explotació forestal, l’any
1779 es va realitzar un inventari detallat dels boscos inclosos
dins del perímetre del vedat, calculant la quantitat de carbó
que es podia obtenir mitjançant aclarides, sense perjudicar els
boscos ni els seus propietaris. Així començava un període de
relativa convivència pacífica, tot i que, de tant en tant, torna-
ven a sorgir disputes entre els militars i la població civil. Un
exemple d’això és l’emissió, l’any 1785, d’una reial ordre que
establia sancions per als infractors que freqüentment contra-
venien la Real Ordenanza de Montes, tallaven d’arrel un gran
nombre de plantes o rebrotades d’alzines, roures, pollancres i
altres arbres útils per al seu real servicio.

La producció de la reial foneria –juntament amb l’explo-
tació del carbó vegetal– va finalitzar de manera sobtada l’any
1794, quan va ser destruïda durant la guerra amb la República
Francesa. Què hauria passat amb els boscos empordanesos si
la producció hagués continuat i s’hagués arribat a una sobreex-
plotació encara més severa? No ho sabem, però l’exemple de la
foneria de Sant Sebastià de la Muga ens convida a reflexionar
sobre la importància d’una gestió forestal responsable. El pai-
satge –el bosc– no és un element estàtic vinculat a un indret,
sinó que forma part de la vida quotidiana de les persones i es
transforma –o es destrueix– d’acord amb les seves necessitats 

ALBERES 32 > 53

Edifici principal de la Reial Foneria de Sant Sebastià de la Muga;
aquests edificis romanen habitualment submergits sota les aigües
del pantà de Darnius-Boadella.

ALBERES 32 > 63

Per conèixer qui va ser l’últim guardabosc de Maçanet
de Cabrenys ens desplacem al centre neuràlgic del
municipi, la Societat La Pau. Allà ens trobem amb
en Josep Ruiz (Maçanet de Cabrenys, 1950), més
conegut com a Pitu. Ell és l’últim guardabosc que ha
conegut el poble, un càrrec que va ocupar amb orgull
des de 1999 fins a la jubilació, l’any 2015. D’alesho-
res ençà, no s’ha reemplaçat la figura. «Ja convindria»,
exclama. Com si es tractés d’una professió mig de-
sconeguda, ens explica que havia de fer una mica de
tot. A més de vetllar per la vigilància, havia d’arre-
glar fonts, marcar arbres per tallar, desbrossar, adobar
parets de pedra seca, mantenir els espais nets, fer de
paleta, controlar la pluviometria, portar el seguiment
de visitants o avisar si detectava una columna de fum.
Un conjunt d’encàrrecs relacionats amb les tasques
de gestió forestal a la muntanya de les Salines, Fuci-
manya i Balló, de la qual la Generalitat té la propietat
i que ell portava a terme des de la Forestal.

La seva visió està plena de les empremtes de la
muntanya del contraban, de la retirada, de la quantitat
de pastures i, també, de la muntanya dels problemes
televisius. «Quan es va fer TV3, la Televisió Espanyola no els hi
va deixar utilitzar la línia i van haver de tirar-ne una altra amb
tot el que això suposava». Amb el temps, afegeix, i a força d’in-
sistir a nivell polític, es va aconseguir entrar en raó.

Les fonts no fallen i es nota que les ha trepitjat, les esmenta
una per una resseguint la muntanya. La font dels Tres Raigs, la
font de la Cova, la font del Moixer, la font de Baix, la font de
Fucimanya, la font de la Forestal i va continuant la llista com
si fos l’abecedari. Per ell és evident que cal un manteniment
i, en aquest sentit, lamenta que el poble hagi passat de tenir
«200 fonts rajant, a les nou o deu que queden ara». En aquest
sentit, amb la seva tasca vinculada als organismes competents
de la Generalitat de Catalunya va portar a terme la restauració
i la recuperació de les fonts de la Cova, de Fucimanya, de la
Forestal, de les Salines i del Moixer, així com els vivers de les
Salines, la Forestal i del mas Fred. També ha realitzat treballs
a la captació del Santuari, al mas Fucimanya i a la mateixa casa
la Forestal. Altres encàrrecs es van fer al pou de glaç o a la cap-
tació d’aigua de la collada de Pous.

Actualment, amb la jubilació, gaudeix de la família i és pre-
sident honorífic del Club Excursionista Maçanetenc després

de ser-ne president durant 30 anys. La seva experiència també
l’exercita fent de voluntari en la restauració de l’ermita del Fau
i de la rectoria convertida en refugi a través d’un acord de gestió
de Maçanet amb l’Ajuntament d’Albanyà, que en té la propietat.

Ell es manté actiu, segueix fent senderisme, però els oficis
no s’obliden i el de paleta tampoc. Ens assegura que els volun-
taris del Fau hi pugen cada primer dissabte de mes i que s’hi
celebra l’aplec el setembre, encara que la titularitat sigui del
poble veí. «Maçanet hi ha tingut sempre molta tirada i hem
aconseguit la cessió de la gestió per 40 anys». Es nota que li
preocupava l’estat ruïnós amb què es trobava i està content de
com està quedant. «Ho heu de veure», recomana.

Quan en Pitu s’emociona més, però, és quan li preguntem
per la muntanya de les Salines. «Jo he estat molt feliç allà dalt,
és la muntanya més ben parida de Maçanet». Ens parla d’un pic
únic on puntejant-lo pots veure com canvia el bosc en un dels
contrastos més variats de la comarca. Això sí, quan abordem el
tema dels ceps i la micologia ens comenta la vox populi que a al-
tres zones del poble hi creixen amb més bon gust. «No sempre
es pot tenir tot», i convenim que és una ensenyança més que
ens recorda el massís més alçat del terme 

L’últim guardabosc de Maçanet
Pau Llosa Cufí > TEXT / Eduard Martí > FOTOGRAFIA

DOSSIER FEINES DE BOSC

64 > ALBERES 32

EN LLORENÇ ALSINA I EN QUIM CORSELLAS VAN TREBALLAR DURANT ANYS A LES SUREDES
D’AQUESTA BANDA DE PAÍS QUE DOMINA LA MUNTANYA DE REQUESENS
Pitu Basart > TEXT

Una tarda de febrer em reuneixo a la
plaça de davant de la societat la Con-
còrdia de Cantallops amb en Joaquim
Corsellas i en Llorenç Alsina, dos lle-
vaires experimentats, i amb en Miquel
Serrano, un seu deixeble, que és qui
ha convocat la trobada. I com que vo-
lem parlar de la lleva decidim fer-ho
en companyia dels suros. Per això ens
desplacem al nord del nucli urbà, al
còrrec del Torrentell.

Comencem la conversa asseguts
en un banc que hi ha sota uns suros a
pocs passos del còrrec. En Llorenç Al-
sina Callís em diu que va néixer a Sant
Llorenç de la Muga el 1935, però al cap
d’un any la família se’n va anar a viure
a Vilartolí. Quan havia fet els quinze
anys, el grup familiar es va plantar a
Agullana fins a l’any de la fred, el 1956,
en què va instal·lar-se a Cantallops, a
ca l’Aiats. Quan li va arribar la quin-
ta, el van enviar a l’Àfrica, a Tetuan i
a Ceuta. En tornar, va conèixer la fi-
lla de can Sardà, la Siseta Clos. Al cap
d’un any de festeig es van casar i van
anar a viure a casa dels pares d’ella. Al
cap de poc, els noucasats van marxar
de masovers a can Cortada, per portar
la terra i els xais.

Amb més de 55 anys, com que la
pagesia donava poc i els
fills cada cop portaven
més despesa, en Llo-
renç –conegut ja com
el Sardà– va anar a

viure en una casa que van heretar i va
començar una nova etapa treballant
per a la propietat dels Molas, contrac-
tat primerament per feinejar a les vi-
nyes. Al cap d’uns anys, va continuar
treballant també per aquesta família
fent feines de bosc amb la colla de can
Batlle. En Llorenç va començar tard,
però va aprendre ràpidament a fer els
treballs boscans, entre els quals hi ha-
via, evidentment, la lleva dels suros.

En aquest grup, solia treballar en
companyia de l’Antonio Iglesias i du-
rant la major part de l’any tots dos ne-
tejaven bosc i feien llenya amb tanque-
ta i motoserra. Quan s’acabava al mes
de maig, començaven la feina de llevar.
Els primers anys, en Llorenç feia de
burro dins una colla que havia arribat
a ser de més de deu persones. Al cap
de poc, però, ja pelava. Ell i l’Antonio
van llevar el suro gros de can Martí,
a la carretera que va de Cantallops a
Capmany, que havia estat una de les
sureres de referència de Cantallops per
la seva majestuositat i que avui gaire-
bé és mort.

L’Escatidor. Per la seva banda, en Joa-
quim Corsellas Valls (Cantallops,
1940) és conegut al seu

poble de naixença per en Quim Esca-
tidor pel fet que el seu besavi, que va
arribar a Cantallops des de Sant Llo-
renç de la Muga, escatia, o sigui, es-
porgava oliveres. En Quim sempre ha
treballat la terra. A l’edat de tretze anys
va començar a llaurar les oliveres i les
vinyes a casa seva i es llogava a jornal
per llaurar amb el matxo les propietats
d’altres veïns. Quan en va tenir dis-
set, va començar a fer les campanyes
de lleva fent de burro. Treballava per
a en Cargol, un empresari forestal de
Cantallops associat amb un altre de
més potent, en Pagès de la Jonquera.
Tots dos junts havien gestionat la lle-
va de la propietat de Santa Llúcia. En
Quim, doncs, l’any 1957 va començar
a treballar amb llevaires de Cantallops
que ara ja no hi són: en Carlos Costa,
en Lluís Sobrepera –Xampí–, en Josep
Clos –Sardà, sogre d’en Llorenç–, en
Jaume Reynalt –Met Calau–, l’Hora-
cio Sobrepera –Tino Po–. «Al mes de
juliol, a Santa Llúcia fèiem foc: el vol-
tàvem de pedres perquè no es pogués
escapar i l’enceníem cap a migdia per
preparar el dinar. Cadascú portava un
bocí de carn, patates i verdura; ho po-

sàvem tot a l’olla i un se’n
cuidava de vigilar-ho per-

què a les dugues fos cuit.
Quan tot era a punt,
cadascú, al seu rusclot
de suro que li feia de
plat, hi posava el pa,

Llevaires de Cantallops

Rusca de suro amb dues
picasses i una pedra d’esmolar.

FOTO: Gerard Arderius.

ALBERES 32 > 65

el caldo per estovar-lo i la carn, la ver-
dura i les patates que s’havia portat.
Sempre amb molta germandat. Mai
no vam calar foc a bosc!»

En aquesta campanya, en Quim feia
camins perquè els llevaires poguessin
arribar als suros. A més, aquests cor-
riols servien perquè algunes dones
accedissin fàcilment on ell deixava les
rusques. «Jo els amania el suro: deixa-
va mig feix de ruscles ben posat perquè
elles el poguessin lligar i carregar-se’l a
l’esquena per endur-se’l cap al lloc on
el carreter el recollia». La Teresa Gum-
bau Moré –Teresa Morena–, l’Encar-
nació Ferrer, la Margarita Brugat –de
ca la Manyana– i la Quimeta Costa són
algunes mestresses de Cantallops que
feien una feina que normalment era
portada a terme per homes. Aquestes
mateixes dones, a vegades amb nens,
repassaven la zona que s’havia llevat i
recollien els culots –els talls petits de
suro que es trencaven en sollevar les
rusques–, els posaven al sac que du-
ien i posteriorment els venien per fer
aglomerat.

En Quim va començar les seves
campanyes com a llevaire quan te-
nia uns vint anys formant part de la

colla d’en Pijoan de Calonge amb en
Pep Blasi –Capell–, en Josep Ricard –
Pitu Vidal–, en Josep Carbonell –Jo-
sep Xeix– i altres. Recorda que en Pitu
Vidal amb pocs tocs de destral tenia
el suro obert, descollat i amb les rus-
ques a terra. En Quim en feia molts
més, de tocs, quan n’estava aprenent,
i en Pitu li deia: «El mataràs a pessics,
aquest suro!»

Propietaris, caps de colla i carre-
ters. La propietat de Requesens per-
tanyia a dos socis, en Miquel Esteba,
de Figueres, i en Pijoan, de Calonge,
el qual va formar la seva pròpia colla
que es cuidava de gestionar-ne la lle-
va. En Quim recorda que de bon matí
marxaven a peu, de fosc, pel coll de les
Parets, cap al Magatzem Cremat, cinc
quilòmetres per ser a punta de clar a la
part baixa de la finca de Requesens, on
començaven a llevar. En aquells anys
cinquanta i seixanta, hi havia dos car-
reters que els venien a buscar el suro.
En Manel i en Patllari del Corral Nou,
tots dos de Requesens, el carregaven i
el traginaven al camp dels Mongets,
on en Pijoan tenia la pila i on feia la
tria inicial.

Els anys setanta, en Pijoan va deixar
de gestionar la lleva del suro a Reque-
sens i en Quim va enrolar-se amb la
colla d’en Sidro Pagès, de la Jonquera,
qui se’n va encarregar. Llavors, però,
ja no els calia anar a peu: els recollien
amb una furgoneta i els portaven al
lloc on havien de començar la feina.
A finals dels anys setanta, mentre tre-
ballava per a en Pagès, en Quim junta-
ment amb en Felip de Fontcairada, de
la Jonquera, i en Tomàs Masó –Tomàs
Jula– van llevar el suro de can Forcada
per darrera vegada: l’any 1986 el foc va
segar la vida d’aquest arbre d’anomena-
da a Cantallops. Més endavant, a finals
dels anys vuitanta, en Quim també va
treballar per a en Molas, on va coinci-
dir amb en Llorenç.

En Quim va anar amb la colla
d’en Molas fins als 67 anys: «Anàvem
a jornal. Gonyàvem cèntims, en aquell
temps, en una campanya podíem fer
cap a un milió de pessetes, però tam-
bé ens les feien suar: entre calor, esgar-
rinxades i pessigades de reveixí...». Ja fa
setze anys que no lleva, si no és convo-
cat a cap demostració, com la que van
fer ell, en Llorenç i en Miquel Serrano
l’any 2015 a Cantallops 

Demostració de pela de suro a Cantallops, el maig de 2015: a l’esquerra, en Joaquim
Corsellas fent el coll; a la dreta, en Llorenç Alsina esmolant la picassa // FOTOS: Ramon Boix.

DOSSIER FEINES DE BOSC

66 > ALBERES 32

A CANTALLOPS, DES DE FA CINC ANYS, UN NOU GRUP DE LLEVAIRES RECUPERA I MANTÉ
LA TRADICIÓ DE LA LLEVA DEL SURO A LES SUREDES DE L’ALBERA I LES SALINES
Miquel Serrano > TEXT

La pela del suro, un treball de tempo-
rada que se sol fer entre final de maig
i final de juliol –a vegades fins l’agost,
depenent de l’altitud i les condicions
meteorològiques–, es basa en tres ti-
pus de treball: la lleva, la recollida i el
transport. Bàsicament el treball el fan
els llevaires i els traginers. Quant a la
lleva, cal analitzar cada arbre, veure
si es pot llevar o no, detectar
les dues o tres principals
vies de creixement per
obrir-lo, saber uti-
litzar bé la picassa,
amb precaució, fer
la corona a l’alçada
corresponent i ar-
rencar les dues, tres
o quatre peles que sol

tenir cada suro, depenent de l’edat. Pel
que fa a la recollida, els traginers por-
ten, amb feixos més o menys grossos,
lligats o no, depenent de la distància al
punt de recollida de la tanqueta, tractor
o camió. Finalment, arriba el transport,
un cop s’ha recollit i ajuntat tot el suro
de la parcel·la.

Fins als anys trenta hi havia pe-
tits tallers de fabricació de

taps, però la feina es va
mantenir, amb fluctu-

acions depenent dels
preus del suro, fins
avui, a través de l’or-
ganització de diver-
ses colles a Darnius,
Maçanet, la Jonque-

ra, Agullana i Canta-
llops, gestionades per

empresaris que treballen
als boscos de l’Albera i les Sali-

nes, tant al vessant sud com, ex-
cepcionalment, al nord.

A diferència de la majoria
de colles que es dediquen a la
lleva del suro –amb treballa-
dors vinguts de fora–, la colla de
Cantallops es pot dir que és un
col·lectiu km 0, ja que està for-
mada per entre cinc i deu ho-
mes d’entre 17 i 50 anys veïns de
Cantallops, Agullana, Maçanet
i Vilabertran, que sumen anys
d’experiència en aquesta feina
artesanal. Treballen als boscos de

Cantallops, Espolla, Rabós, la Jonquera,
el Pertús, Agullana, Darnius i Maçanet
de Cabrenys i, al llarg de l’any, es dedi-
quen a altres ocupacions com la jardi-
neria, la gestió forestal o la construcció
i, a l’estiu, es concentren a acomplir una
de les seves passions, la lleva de suredes.
La feina és dura i cal una mínima forma
física, un aprenentatge en el bon ús de la
picassa, gestionar els accessos quan cal,
els punts de recollida i els transports,
una bona actitud, saber moure’s dins el
bosc i anar ben calçat i preparat. Els tra-
giners o burros també han d’aprendre a
fer feixos i pilots, tirar pannes, carregar
remolcs i obrir-se camí al bosc per ar-
ribar als llocs de càrrega. Malgrat la du-
resa del treball, en certa manera és un
luxe poder treballar enmig de la natura
i contribuir a la gestió i l’aprofitament
local dels boscos.

Una de les motivacions de la crea-
ció d’aquesta colla, dirigida per Miquel
Brugués (Cantallops, 1984), ha estat, a
banda de l’aprofitament econòmic, la
recuperació de la tradició del treball de
la lleva del suro a la zona, que va ser
molt important des d’un punt de vis-
ta econòmic, social i cultural entre els
segles XVIII i XX. Aquesta temporada
2024 l’han format els llevaires Miquel
Brugués, Miquel Sánchez, Lluís Rei-
xach, Miquel Serrano –que fa uns 25
anys que pelen suros– i Joan Calvet,
Robert Salellas, Jordi Montalat i Dimas
González –que fa pocs anys que n’han

La colla jove

En Robert Salellas portant un feix de suro a Rabós, el juliol de
2024 // FOTO: Miquel Serrano. Al detall, en Jordi Iglesias llevant
un suro a la Jonquera, l’estiu de 2006 // FOTO: Ramon Boix.

ALBERES 32 > 67

après–. Finalment, s’ha comptat amb en
Pep i en Pau Coloma com a traginers.

Les prioritats del seu treball es po-
den resumir en respectar i no ferir els
arbres, en el caràcter artesanal de la feina
d’extracció del suro, en la valoració de
la capacitat regenerativa de cada arbre a
l’hora de pelar-lo o no i a quina alçada,
i donar un valor afegit essencial als bons
acabats de colls i arrels per permetre una
bona lleva al cap de dotze a quinze anys.
Miquel Brugués considera que «sobre-
tot per mantenir aquest ofici any rere
any i garantir-ne la viabilitat i continu-
ïtat, cal combinar la tradició i les bones
pràctiques de treball amb l’eficàcia, el
rendiment econòmic i les bones relaci-
ons amb els propietaris de les finques».
En Joan Calvet (Barcelona, 1999), veí de
Cantallops que va aprendre a llevar fa
tres anys, ens explica que cada campanya
ha estat completament diferent de l’an-
terior: «En Miquel buscava companys
per poder abastar finques més grans, i
em va proposar d’aprendre a llevar. Un
any abans ja havia fet el meu primer
suro. El més atractiu de la feina sobre-

tot és veure que hi ha processos que,
encara que passi el temps, es mantenen
igual que fa segles. Picassa, suor i acti-
tud. És interessant la diversitat d’edats
dins de la colla, el contrast d’experièn-
cia i les ganes d’aprendre i de compartir
la tècnica. El més complicat és adquirir
la tècnica per ser capaç de llevar al rit-
me dels més veterans. S’ha de fer amb
delicadesa i respecte, procurant no fe-
rir l’arbre, però els quilos han de sortir,
ja que d’això en depenen els jornals.»

Una feina manual i ancestral. La
lleva del suro és un ofici secular que
a dia d’avui empra la mateixa tècnica
que fa centenars d’anys. L’extracció es
fa manualment amb una picassa i una
tècnica molt precisa durant l’època en
què la saba flueix entre la capa mare i
el suro, a l’estiu. L’eina de treball prin-
cipal és la picassa i, tot i que n’existei-
xen de diferents formes i tipus, segons
costums de diferents zones i regions,
i depenent de les prioritats del treball
–palanca, tall, ullera...–, aquesta co-
lla utilitza picasses catalanes d’uns 30

cm fetes de ferro i tall d’acer, per
tallar, fer palanca i picar, amb mà-
necs d’alzina d’uns 50 cm, que es
fan servir per dirigir el tall i també
com a cunya –burxa– per fer palan-
ca i arrencar les parts baixes.

El cap de colla tracta amb els
propietaris i els compradors del
suro i gestiona les jornades de tre-
ball, quins boscos pelar primer i
quins després, entre tots els que hi
ha el compromís de fer, és a dir, la
tria dels boscos segons la seva al-
titud respecte al mar o la seva ori-
entació i humitat. Llevaires i tragi-
ners s’aixequen cap a les cinc de la
matinada per començar a treballar
a les sis, a trenc d’alba, per acabar a
les dues del migdia, amb un parell
de parades per esmorzar i beure.

Els llevaires d’aquesta colla van
aprendre a fer de traginers i a llevar amb
les colles de Maçanet i Darnius, i amb
la colla de l’empresa de treballs fores-
tals JOPLAMA de Cantallops, a finals
dels anys noranta del segle XX. A Can-
tallops, el cap de colla, Antonio Iglesi-
as, i els llevaires experts nascuts entre
1920 i 1945 –Joaquim Corsellas, Joan
Verdaguer, Vicens Gumbau, Llorenç
Alsina, Joan Cruset o Felip Cos– van
transmetre la seva manera de treballar
a la nova generació de peladors que ara
ha pogut, alhora, transmetre els seus
coneixements a peladors més joves.

Algunes de les lliçons dels llevaires
es resumeixen en dites i analogies que
deixaven anar els llevaires, com si fossin
sentències per als aprenents. Frases com
«el suro, si no vol marxar, marxa tu!» o
«te’n refiïs pas, ni de les dones que en-
senyen la pitrera ni dels suros de tocar
de la carretera» ens donen una idea de
la importància d’entendre si l’arbre lleva
o no i la de no refiar-se de les aparen-
ces, de recórrer tot el bosc sencer i no
només fixar-se en els suros més visibles
per saber si s’ha fet una bona feina 

Una part de la colla de Cantallops després
d’una jornada de treball a Darnius, el juliol
de 2024 // FOTO: Llorenç Rodríguez.

DOSSIER FEINES DE BOSC

72 > ALBERES 32

LES FEINES DE BOSC SEMPRE HAN ESTAT IMPORTANTS PER A LA GENT DEL POBLE; CARBONERS,
LLENYATAIRES I TRAGINERS HAN FEINEJAT AL VESSANT DE MAR DE LA MARE DE DÉU DEL MONT
Joaquim Tremoleda > TEXT I FOTOGRAFIA

Tot i que Lladó té un terme munici-
pal petit de 13,5 km2, l’activitat de la
seva població sempre ha anat més en-
llà d’aquest límit administratiu i això
és especialment evident quan parlem
de les feines de bosc.

La vila està emplaçada a l’alta vall del
Manol, a uns 500 metres de la seva riba
esquerra i al peu dels contraforts orien-
tals del massís de la Mare de Déu del
Mont, sota la muntanya de Falgars. El
nucli de població, a 197 metres sobre el
nivell del mar, es troba centrat en l’es-
pai del terme municipal. La part nord
i nord-est, fins a la serra del Mig, està
dominada per una zona boscosa de rou-
re, pi i alzina; la part meridional és més
baixa i oberta ocupada per camps de
conreu. Les serres que formen la banda
de ponent del municipi, al sud de Sant
Martí Sesserres, formen la divisòria
d’aigües entre les conques de la Muga
i del Fluvià i el curs del Manol, tribu-
tari de la Muga, passa per la banda de
llevant. El rec o torrent de la Tria, més
avall riera Alguema, afluent del Manol,
travessa just pel centre del poble. Així,
mentre que les parts oriental i meridi-
onal del terme s’obren cap a la plana de
l’Empordà, la resta, a nord i oest, més
alta, està poblada de boscos i enllaça
amb el paisatge pirinenc i gar-
rotxí. Esdevé així un clar punt
de contacte entre ambdues co-
marques, que coneixem com a
Garrotxa d’Empordà.

Pel que fa a la població, després
del creixement demogràfic de la se-
gona meitat del segle XVIII, va arribar
al punt culminant a mitjan segle XIX,
amb prop de 1.500 habitants. Fins als
anys trenta del segle XX es mantingué
una xifra d’entorn el miler, per iniciar
un descens gradual de població que no
es va deturar fins a finals dels setanta.
Els factors principals que van incidir en
aquesta forta baixada van ser els con-
flictes armats i la marxa de poblament
del camp cap als centres urbans. L’any
1936 la població de Lladó representava
l’1,37 % de la població de la comarca, el
1977 aquest percentatge s’havia rebai-
xat fins al 0,71 %. El 1970 la població es
concentrava al nucli (75 %) enfront de
la població disseminada (25 %).

Pagesos i bosquetans. En connexió
directa amb l’increment demogrà-
fic hi havia el creixement econòmic,
eminentment agrícola, en aquestes
zones interiors de la vinya i, sobretot,
de l’olivera. Però que no fou absorbit
només per l’agricultura, sinó que es va
combinar amb l’explotació del bosc. El
desenvolupament fou tan general que
s’amplià considerablement la superfí-
cie conreada i es traduí en la creació

de nous veïnats i masos que poblaven
aquestes zones disseminades, vinculats
a les terres de conreu i, també, pro-
pers a les zones boscoses del vessant
oriental del Mont, de Segueró, Sant
Martí Sesserres, l’Estela, el Bac de la
Sala i, més amunt, fins a Montalat i
Montcanut.

D’una reunió de la Universitat de
Lladó de l’any 1694, n’hem extret una
relació dels oficis dels caps de família.
Si agrupem per ocupacions, sobre un
total de 92, el resultat és el següent:
relacionats amb el treball del camp 25
–agricolae ‘pagesos’, 13; cultores ‘conre-
adors’, 4; als quals cal sumar els jor-
nalers: laboratores ‘treballadors’, 3; bras-

serius ‘bracers’, 5–. Amb el treball del
bosc 28 –silvater ‘bosquetà’, 25; serrator
‘serrador’, 3–. Relacionats amb indús-
tries del teixit 28 –paratores ‘paraires’,
22; textores lanae ‘teixidors de llana’, 3;
textores lini ‘teixidors de lli’, 3–. Al cos-
tat d’aquests tres grans blocs trobarí-
em deu professions artesanals i liberals:
dos sabaters, dos ferrers, dos orfebres,
tres constructors, un mestre d’escola;
també es comptabilitza una vídua de-
semparada.

Aquesta composició d’oficis s’ha
mantingut fins a mitjan segle XX.

L’Ajuntament de Lladó, amb
Ramon Pasqual de batlle i
Joan Costa i Ramon Prats de
regidors, va haver de fer una
relació, datada el 21 d’abril de

Traginers de Lladó

Llinda decorada amb un martell
i una ferradura, que il·lustraven

les eines de l’ofici del propietari
d’aquesta casa del carrer Gran.

ALBERES 32 > 73

1830, de les vessanes de ter-
ra que existien al poble i al
terme. La relació resultant
fou la següent: sembradura
466, olivera 410, vinya 125,
bosc 60, erm 600 i roques
900. Per tant, el bosc que es
treballava no era en el ma-
teix terme municipal, sinó
que s’anava més al nord i a
l’oest, als antics termes de
Bassegoda, Sous, Cabanelles
i els seus veïnats, a la falda
oriental del Mont, que ma-
joritàriament eren propietat
de les grans famílies d’hisen-
dats, com els Falgars, Pascual
i Noguer, aquests darrers lli-
gats matrimonialment amb
la branca dels Vayreda esta-
blerts a Lladó.

Feines de bosc i traginers.
Hi havia molts oficis vincu-
lats a l’explotació del bosc,
que avui han desaparegut
gairebé del tot. Tant és així
que en l’acta d’ajuntament
del dia 27 de març de 1926,
l’alcalde Emili Armadà cons-
tatava que: «La explotación de

los bosques que cubren las laderas

E y NE de la montaña de Nues-

tra Señora del Mont, constituye

para este pueblo una de sus fuen-

tes de riqueza más importantes,

toda vez que en dicha explotación se emplean

diariamente crecido número de obreros, como

así mismo en el acarreo de carbón, maderas,

traviesas, vigas y demás productos forestales.»
En efecte, el treball del bosc aco-

llia diversos oficis perquè la seva ex-
plotació comportava un procés llarg,
des de la tala del bosc fins al consum.
La primera era feina pròpia dels serra-
dors o la gent pràctica amb la destral,
que proporcionava la llenya per fer el
carbó o la fusta per a altres usos.

La tasca dels carboners era molt
dura, ja que les campanyes es feien
lluny de casa i calia habilitar la barra-
ca per fer-hi estada durant el temps de
carbonar. Les places carboneres solien
reaprofitar llocs ja usats, tant per re-
fer la barraca com per situar les piles.
Era un procés laboriós des de formar
la pila fins a enterrar-la i el seguiment
de la combustió era constant. A més
del carbó, amb les deixalles del bosc es
feia carbonet, usat en els brasers que

escalfaven els espais comuns
de les cases. A Lladó hi havia
diverses colles de carboners.
El darrer que va difondre
aquest ofici va ser en Josep
Rovira de can Ganxet.

Pel que fa al transport
del carbó, els traginers amb
els matxos eren els encar-
regats de portar el carbó des
de les places carboneres fins
on arribaven els carros. Cada
home solia dur tres matxos,
si la distància era llarga. En
arribar a la plaça carbonera
es posava bé el matxo, li es-
trenyia la singla, posava bé els
nusos de les cordes del bast
i carregava els tres matxos,
que podien fer tres o quatre
viatges al dia. La durada de
la cuita del carbó depenia de
les dimensions de la pila, una
de gran podia trigar entre di-
vuit i vint dies. En sortien 80
càrregues de dos sarrions ca-
dascuna, que corresponien a
una càrrega.

Amb aquests oficis hem
perdut també un lèxic pro-
pi. Persones com en Jaume
Oriol, fill d’en Pere, un dels
últims traginers de Lladó,
encara en recorda moltes,
com ara el picassó per escor-
xar alzines; rusclar, que era

fer saltar amb una eina la part grafu-

llada que té l’escorça de l’alzina vella;
o bitllar, que era afegir bitllots, és a dir,
trossos de llenya per fer carbó a la pila.

Amb l’obertura i arranjament de les
carreteres i pistes practicables pels ca-
mions, aquesta feina va anar minvant.
Diverses indústries del poble consu-
mien carbó, com ara els ferrers i car-
reters. La venda a l’engròs donava feina
als negociants de carbó, mentre que la
venda al detall la feien els botiguers 

En Pere Oriol de ca la Pietat, dret a cavall
del matxo, fent de traginer. Darrere es pot
veure el campanar de l’església de l’Estela.
PROCEDÈNCIA: Arxiu famíla Oriol.

DOSSIER FEINES DE BOSC

76 > ALBERES 32

Carles Vaello Ordis (Girona, 1952) té més de 100 ha de pi pi-
nyoner, uns 27.000 arbres al municipi de Garrigàs. Els pares de
Vaello van ser Carlos Vaello, nat a Melilla, delegat de la Mutua-
litat Laboral, i Remei Ordis, nada a Girona i pubilla de can Pa-
gès, també conegut com a ca l’Ordis. Va estudiar Empresarials i
Direcció d’Empreses i va ser directiu en aquest àmbit. Està ca-
sat amb M. José Plana Roger, farmacèutica gironina. Ha estat
regidor de Garrigàs durant dotze anys amb els alcaldes Josep
Masoliver i Pilar Bosch.

Va iniciar la plantació el 2005, després de dos anys de sospe-
sar-ne els pros i els contres: a més de considerar la rendibilitat del
projecte; les terres de què disposava, de secà, eren adequades en
un moment que l’aigua escassejava; i, amb els pins, que són de
fulla perenne, contribuiria a l’absorció del CO2 de l’atmosfera.
Ha comptat amb el suport del Consorci Forestal de Catalunya
i de l’Institut de Recerca i Tecnologia Agroalimentària, i els pins
els ha arbrat progressivament en terres de la seva propietat, fins
llavors dedicades a la sembra de cereals. La disposició de les plan-
tes presenta una vistosa distribució geomètrica ben allunyada de
l’aspecte que ofereixen els boscos on pins, alzines i d’altres ar-
bres hi han crescut secularment de forma espontània. Per acce-
lerar la producció de pinyes va optar per empeltar els pins joves
del planter amb pins adults seleccionats; d’aquesta manera ha
pogut avançar deu anys la producció de pinya.

La demanda creixent de pinyons de qualitat –el destí final
del procés– és molt gran, fins a convertir-se en una mena d’‘or
blanc’, d’alt valor al mercat. Quan s’acosta el Nadal, el preu dels
pinyons nets pot arribar als 100 euros el quilo a la botiga. Vae-

llo el darrer any ha collit 35 tones de pinyes i, per ara, les ven a
empreses que es dediquen a extreure’n el pinyó; ell té demanda
de pinyes, a més de Catalunya, de Valladolid, Portugal, Itàlia...
Espera que la generació següent pugui acabar elaborant tot el
procés fins a l’obtenció de l’apreciat pinyó.

La producció de pinyes no queda pas exempta d’entrebancs
importants. Un, el problema que pot ocasionar als pins la plaga de
la xinxa (leptoglossus occidentalis), arribada de l’Amèrica del Nord,
un paràsit inofensiu per als humans però que danya les pinyes:
el mal es coneix com a ‘síndrome de la pinya seca’.

Un altre problema són els constants furts de pinyes, sobretot
de nit, la qual cosa el va empènyer a posar-hi vigilància. De fet,
per poder recollir pinyes legalment cal una llicència i un permís
del propietari dels terrenys; però, malgrat aquestes disposicions,
un percentatge molt elevat de la pinya que es comercialitza és
de fruit robat i aquesta transacció il·legal porta al ‘blanqueig’ del
producte. De manera que ell i tots els propietaris forestals, com
que no tenen cap seguretat legal efectiva, han d’avançar la collita
o alguns han de deixar de produir. Si la policia fes un seguiment
de la pinya i exigís la documentació pertinent per a la seva com-
pravenda, aquest problema podria reduir-se.

Un tercer entrebanc és el de la competència del pinyó asià-
tic, de menor qualitat i més assequible –uns 30 euros el quilo–,
que empeny alguns flequers a barrejar els dos pinyons per po-
der abaixar el preu de coques i panellets.

Per superar aquests problemes, Josep M. Tusell, tècnic del
Consorci, proposa crear una agrupació de productors –inclou-
ria els de la Catalunya del Nord– que gestionaria la recollida i

transport de la pinya. A més estudiaria i proposaria nous
models d’explotació del producte. La iniciativa s’emmarca
en el projecte transfronterer Quality Pinea. Fem notar que
a Catalunya hi ha unes 38.000 hectàrees dedicades a la pro-
ducció de pi pinyer, de les quals unes 14.000 corresponen
a les comarques gironines. Si el conjunt del negoci fos re-
gulat, els 3.500 quilos de pinya que pot produir una hectà-
rea suposaria un benefici d’uns 3.200 euros per al produc-
tor que, si ho comptem en pinyó esclovellat, equivaldrien
a 5.000 euros per hectàrea mentre que al comerç a la me-
nuda costen 11.000 euros al consumidor: 6.000 euros de
diferència, la part dels intermediaris que són qui en treuen
més benefici. Cal tenir present que, enllà del productor, les
pinyes passen per al procés de treure’n els pinyons i esclo-
vellar-los, i després passen per les comercialitzadores 

El pi pinyoner de Carles Vaello
Joan Ferrerós > TEXT / Sílvia Carbó > FOTOGRAFIA

DOSSIER FEINES DE BOSC

82 > ALBERES 32

LA PART SEPTENTRIONAL DEL TERME MUNICIPAL ÉS MOLT BOSCOSA; CONSEQÜENTMENT,
ERA UN SECTOR ON LES TASQUES A BOSC EREN IMPORTANTS DURANT TOT L’ANY
Joan Carreres > TEXT

En Xicu de can Ballart, nascut l’any
1945 a cal Magre, recorda i explica
amb molta precisió que quan ell te-
nia catorze o quinze anys ajudava el
seu pare, en Josep Bonaventura Peix,
nascut l’any 1902 a cal Poll –després
va viure a la Bora, a cal Magre i a can
Ballart, successivament–, a fer carbó.
Va ser durant poc temps, ja que a finals
dels anys 1960 l’entrada del gas butà
va significar la fi del carbó i d’aquelles
feines lligades al bosc.

En aquell temps, «al bosc hi havia
feina tot l’any i de l’alzina s’aprofitava
tot», assegura en Xicu. A la primavera
i a l’estiu s’escorxaven les alzines que
aquell any es destinarien a fer-ne car-
bó. S’escorxava als mesos de maig, juny
i juliol en què la saba dels arbres perme-
tia fer aquesta feina. A la tardor l’escor-
ça ja s’havia assecat i era el moment de

picar-la amb pals. Seguidament es po-
sava en sarrions i es traginava amb mat-
xos de bast. Aquest producte forestal es
feia servir per elaborar tints naturals,
destinats a la indústria de la pell perquè
donava un color marronós groguenc.
Després es tallaven les alzines escorxa-
des, tallant-les a la mida necessària per
a l’hivern fer el carbó. «Es tallaven les
alzines velles, tortes i lletges. I es talla-
ven amb una picassa –destral–, res de
xerrac», continua el de can Ballart.

Obtenció del carbó. El carbó el feien
del mes de novembre fins al mes de
maig, aproximadament. En Xicu re-
corda: «Se’n feia a tot arreu on hi havia
alzines, des de can Ballart fins a Alba-
nyà, passant per Montalat, Montcanut,
la Cirera, cal Poll, la Bora... i s’hi de-
dicaven molts masovers d’aquest ro-

dal, d’Albanyà, de Lladó...». Recollien
la llenya d’alzina que havien tallat feia
unes setmanes: «La traginaven amb un
sac pall, fet amb una saca i amb llistó a
dins. Un altre te l’havia de posar a so-
bre, amb la llenya creuada». La pila de
carbó la feien «posant la llenya d’alzi-
na gruixuda a la part interior i la prima
a l’exterior, amb la part gruixuda del
tronc a baix i la part prima a dalt. El fo-
rat de la pila es podia fer de dues mane-
res, amb gàbia o a peu dret». Segueix el
relat, quan diu que a sobre dels troncs
prims s’hi posava l’embalum, que «era
rama d’alzina i es planxava amb socs
gruixuts». A sobre l’embalum, final-
ment, «amb la banasta de vim s’hi po-
sava terra negra cuita d’altres vegades
d’haver fet carbó, arrencant-la amb un
magall, i a la part de dalt, al voltant, s’hi
posava gleva i una mica de terra». A la

part superior de la pila hi queda-
va un forat, que «es tapava amb
una tola i amb terra.»

En Xicu continua explicant
tot el procés: «La pila s’anava
bitllant». Aquest procediment
consistia a alimentar la pila, «do-
nant-li trossos d’alzina per men-
jar». Per saber si s’havia de bitllar,
«es tirava una escopinyada. Si xiu-
lava, la llenya era cuita i s’havia
d’emplenar de llenya fins a dalt.
Si no xiulava, s’havia d’esperar a
què fos cuita». Al començament
de la cuita, «a mitjanit els carbo-

Feines forestals a Cabanelles

En Miquel Delós davant d’una
barraca de carboner, al terme de
Cabanelles. Inicis dels anys 1970.
PROCEDÈNCIA: Arxiu Miquel Delós.

ners s’havien d’aixecar per vigilar que
cremés bé. Si s’havia de donar men-
jar a la pila, aquesta s’havia de burxar
amb un pal llarg d’alzina que arribava
de dalt a baix de la pila i que s’anome-
nava burxa, fent caure la llenya cap a
baix i tornant-la a emplenar». A la part
de davant de la pila «s’hi feia una escala
amb troncs travessers, per enfilar-s’hi a
l’hora de burxar-la i bitllar-la.»

La cuita de la pila de carbó, des que
s’encenia fins que estava cuita, depenia
de si aquesta era més o menys grossa.
Com més grossa era la pila, més dies
necessitava per ser cuita, de quinze a
vint dies fins a tres setmanes. «Podien
tenir quatre o cinc piles enceses a la ve-
gada i durant tot el procés de la cuita
els carboners es quedaven a menjar i a
dormir en una barraca, que feien ells
mateixos. La feien amb terra, amb em-
balum a la part de darrere i amb pedra
a la part de davant. A sobre la barraca
hi posaven gleva de llistó i algun sar-
rió i a davant una tola doblegada per-
què si plovia no hi entrés aigua. Així
l’aigua esquitllava i no filtrava, evitant
que apagués el foc que es feia a dins la
barraca». Quan la pila estava cuita «es
rescaldejava amb el rampí i amb una

aixada de punta. Per no cremar-se els
peus, aquesta feina la feien amb es-
clops. El foc s’apagava amb la mateixa
terra de la pila». De les piles grosses
en sortien unes 80 càrregues de car-
bó, tenint en compte que una càrrega
equivalia a dos sarrions de 66 quilos.
«Una càrrega era la mesura que podia
portar un matxo.»

D’altra banda, un altre fet que re-
calca en Xicu és que «les alzines de solà
donaven més carbó i les de bac en do-
naven menys, i en aquest segon cas el
carbó era molt fluix». Quan recollien
el carbó, «a la nit dormien al peu de la
pila per vigilar que no s’encengués. Si
no, una brasa hagués pogut encendre i
s’hagués perdut tot». Es deixava un dia
i una nit i «l’endemà passat ja podien
collir el carbó, el posaven en sarrions,
el carregaven als matxos amb una mica
d’embalum de boix o de llentiscle a
sobre perquè el carbó no caigués i el
lligaven amb una corda.»

Els matxos, menats pels traginers
–hi havia en Saguer de Lladó, en Meya
i en Duardo d’Albanyà...–, portaven
el carbó fins on podien
arribar els camions. «En
Puigmal, que era fill de

Darnius i vivia a Figueres, tenia un ca-
mió i s’hi dedicava». Allà, el carrega-
ven als camions i aquests els portaven
a vendre a Figueres, on hi havia magat-
zems que només venien carbó, com ara
el magatzem d’en Joan Casademont, a
prop del pas a nivell del tren.

En Xicu recorda els tractes: «Tant
els carboners com els traginers cobra-
ven un tant per càrrega. Quan es tre-
ia el carbó, hi havia dones que es de-
dicaven a fer-ho. El carboner pagava
aquestes dones per fer aquests jornals
posant el carbó als sarrions, i així ell no
ho havia de fer.»

Un cop s’havia fet carbó, no se’n
tornava a fer allà mateix fins al cap de
vuit o deu anys. S’havia de deixar el
temps necessari perquè el bosc i les
alzines es regeneressin.

Després de la conversa, el de can
Ballart conclou: «Avui el bosc està
brut, perquè no es neteja, ni s’estassa
ni res». Passejant-hi, però, encara s’hi
troben les ancestrals places carbone-
res que resisteixen amb orgull l’aban-

dó, l’oblit i el pas del temps, però
que són un valuós element

del patrimoni històric,
sens dubte 

A l’esquerra, en Xicu de can Ballart amb una banasta que
servia per recollir el carbó // FOTO: Joan Carreres. A la dreta,
el pare d’en Xicu a can Mateu // PROCEDÈNCIA: Arxiu Josep

Bonaventura. Al detall, cistella de carbó // FOTO: Pep Sau.

ALBERES 32 > 83

DOSSIER FEINES DE BOSC

96 > ALBERES 32

FORESTAL EMPORDÀ TRANSFORMA EL LLEGAT DE QUATRE GENERACIONS DEDICADES AL BOSC
CREANT UN PRODUCTE COMPETITIU, MODERN I LOCAL PER ESCALFAR DE MANER ALTERNATIVA
Pau Llosa Cufí > TEXT

El bosc és a la sang d’aquesta terra i,
difícilment, qui ho ha mamat de pe-
tit en té dubtes. El besavi es dedicava
al suro, igual que l’avi, amb fàbrica de
taps al poble, mentre que el pare me-
nava una empresa forestal. En aquell
moment la manufactura surera s’estava
desplaçant a pobles més ben comuni-
cats, però el mercat no va poder moure
les finques ni les muntanyes, així que
l’empresa es va quedar a Darnius on
segueix oberta avui.

En Toni Gorgot (Darnius, 1959)
prové d’una família vinculada a les
propietats i explotacions forestals de la
zona que s’ha anat adaptant al llarg de
la història recent intentant conservar els
orígens. Avui, al final del carrer Major,
en direcció a la presa i abans d’arribar
a la deixalleria municipal, s’hi troben
una part de les instal·lacions de l’em-
presa Forestal Empordà, concretament

les relacionades amb la producció d’es-
telles com a aprofitament de biomassa.

Un dia de tramuntana sembla el més
indicat per visitar l’espai i no perdre de
vista en cap moment les particularitats,
també climatològiques, que expliquen
l’essència del lloc del qual parlem. Men-
trestant, surt a la conversa el Quercus

suber, l’ésser viu del regne vegetal que
aclapara més protagonisme al territori.

La relació del municipi amb l’arbre
que s’usa per tapar ampolles és tan forta
que pràcticament ni els segles l’han po-
gut canviar. Per fer la lleva es fa servir el
mateix mètode i les mateixes eines que
van utilitzar els avantpassats d’en Gor-
got. «Una picassa ben esmolada, tècnica
i endavant», explica. La diferència més
gran rau en el transport, on abans hi
havia matxos i carretons, ara es troben
les tanquetes i els tractors.

És difícil trobar algú que hagi nascut
al poble sense arrels vinculades a
l’explotació i transformació fo-
restal. Els boscos de Darnius i
l’Albera han vist entrar-hi i sor-
tir-hi els habitants des d’èpoques
remotes. Sumat a les activitats
econòmiques derivades de la
llenya, el carbó, el suro o les
rabasses de bruc, també cal tenir
en compte les pastures de bestiar,
les caceres d’animals salvatges, les
recollides d’aglans o els bolets.

Entre les ràfegues de vent
també parlem de les condicions

amb les quals s’han de fer les feines fo-
restals i les neteges de boscos. Tant en el
passat com en el present, «a l’estiu hi fa
calor i a l’hivern hi fa fred», confessa en
Gorgot, «això costa». És evident que és
una feina dura. No és cap novetat, part
de la població que s’hi dedicava ha anat
abandonant el sector primari. El sector
forestal no se n’escapa. «Nosaltres anem
subsistint, tirant endavant.»

Pel que fa a les feines, no sempre
són les mateixes. Durant l’estiu, quan
comença la campanya del suro, és el
moment de formació de les colles mit-
jançant grups de set a deu treballadors
entre els quals es compten quatre o cinc
llevaires amb la picassa, dues persones
traginant amb la màquina i dues més re-
collint. A banda de les colles de tempo-
rada, també hi ha els «treballadors fixos,
que s’hi estan tot l’any», diu.

Estelles, el petroli del bosc? El cel
és ben clar, la tramuntana s’ha em-
portat els núvols, però hi ha coses que
no se les emporta. L’empresa segueix
oferint els serveis que ha ofert des dels
inicis com són la venda de llenya de la
zona, la lleva de suredes, les neteges
de propietats forestals i les aclarides.
Una novetat significativa, però, res-
pecte abans, és la relacionada amb la
producció d’estelles de biomassa per a
calderes grans –d’ajuntaments o cen-
tres esportius– i també per a calderes
petites d’ús domèstic.

Energia que surt de Darnius

L’Antoni Gorgot durant el rodatge del documental
que està gravant l’Ajuntament de Darnius sobre la
història del suro // FOTO: Nacho Olano.

ALBERES 32 > 97

Per diferenciar ambdues activitats,
el negoci té la branca de Forestal Em-
pordà i la branca de Biomassa Empor-
dà, aquesta última és la més recent,
funciona des de 2017 i, com el seu
nom indica, es dedica a la producció
de biomassa en forma d’estella de la
zona. L’estella que produeix és fruit de
fragments de fusta tallats petits amb el
propòsit de ser convertits en combus-
tible per a calefacció i/o aigua calenta.
En general, parlem d’unes mides es-
tàndard de 2 cm cúbics –mentre que en
alguns casos pot arribar a ser més gran,
fins als 10 cm de llarg i els 6 cm d’am-
ple– que es posen a dins de calderes.

Un dels valors més grans del pro-
ducte, explica, és que es pot aprofitar
fusta que no té sortida al mercat, ja que
les calderes de biomassa industrials
aprofiten les branques i capçades de
qualsevol arbre. La feina és apilar-les i
triturar-les, però en fer-ho s’aconsegueix
revalorar-les. Pel que fa als troncs, els ar-
bres que el mercat expulsa també tenen
cabuda dins el nou procediment. Al cap
d’un any, després que les soques s’hagin
assecat, es trituren i se selecciona el re-
sultat. Aquí apareix l’estella, un combus-
tible amb el qual produïm energia i que

Un camió carregat de rusques de suro en
un bosc de la família Gorgot a Darnius.
PROCEDÈNCIA: Arxiu Pere Perxés.

arriba de més a prop que el gas natural o
el gasoil que posem a les calderes.

El futur d’aquest nou mètode ener-
gètic és esperançador, segons en Gor-
got. «Contribuïm en la gestió dels bos-
cos, en la prevenció d’incendis i en la
producció d’energia local i de quilò-
metre zero». I no només això, exclama,
sinó que es troba al mercat a uns preus
competitius. En cremar estella de bio-
massa «emetrem menys de CO2 a l’at-
mosfera que amb hidrocarburs fòssils
i donem feina al territori.»

Un món de pel·lícula. Tot el paisatge
i part del treball que apareix descrit a
l’entrevista va quedar immortalitzat al
premiat i reconegut film Suro (2022),
dirigit pel donostiarra Mikel Gurrea,
una peça mereixedora de tres premis
Gaudí i nominada als Goya. Tal com
relata Gorgot, Gurrea va anar a fer la
temporada del suro amb una de les se-
ves colles per fer diners pels seus estudis
de cinema a Barcelona. Quan va arribar
la feina a finals d’agost, el jove estudiant
li va dir: «M’ha agradat tant aquest món
que el dia que sigui director en faré una
pel·lícula». «I així ho va fer», diu l’em-
presari somrient, «i tant que ho va fer!»

A més, durant el 2025, l’Ajunta-
ment de Darnius estrenarà un docu-
mental dedicat a explorar la història
del suro vinculada amb el municipi.
L’audiovisual, impulsat pel consisto-
ri, s’ha gravat aquest 2024 a través de
la productora barcelonina Waaau i ha
comptat amb la col·laboració de dife-
rents organismes públics com el Mu-
seu Català del Suro o la Càtedra del
Suro de la Universitat de Girona. A
la peça es podran veure entrevistes a
persones nascudes abans de 1950 que
van prendre part activa en el sector
industrial, així com familiars, experts
o el mateix Toni Gorgot com a em-
presari actual. Altres sorpreses que
ha anunciat l’organisme públic són la

visualització per primera vegada de les
imatges de l’arxiu de fotos històriques
de Darnius de l’historiador local Pere
Perxés, així com una entrevista inè dita
a l’expresident de Catalunya Jordi Pujol
parlant dels seus vincles amb el poble a
través de l’empresa familiar surotapera
que va iniciar al carrer Major el seu avi
i va continuar el seu pare Florenci.

Abans d’acomiadar-nos d’en Gorgot
parlem del patrimoni natural més gran
que té Darnius: els boscos. Els que van
portar aquest tros de terra a ser un dels
primers pobles de Catalunya a instal-
lar fàbriques de taps de suro. Els que,
avui dia, segueixen produint cada ca-
torze anys, de manera religiosa, arbre
per arbre, aquest preuat producte. Els
que amb els avenços industrials volen
fer competència als reis del petroli a tra-
vés de petits trossets de fusta de la mida
de la falange d’un dit. Els mateixos que
conviden a les persones de totes les con-
dicions, cada cop més desconnectades
de l’entorn, a fer-hi passejades, gravar-hi
pel·lícules, fer-hi documentals o dedi-
car-hi articles per revistes. Exactament,
els mateixos que, amb l’ajut de la força
del vent, quan aixequem la vista ens sa-
luden enèrgicament 

La periodista i cuinera Eva Martínez Picó ens acosta a un temps i a una

manera de viure que defineixen el paisatge ramader de la Vall de Camprodon.

Ho fa a través d’un llibre que combina la memòria col·lectiva d’una tradició

de muntanya, l’assaig sobre el territori i una narració personal àgil i precisa.

“Un llibre local de
dimensió universal”

Per a més informació:
www.grupgavarres.cat

A LA VENDA

DEL PRÒLEG D’ANTONI PUIGVERD

 ARQUEOLOGIA

 Sant Joan Sescloses o dels Erms 100 ANNA M. PUIG GRIESSENBERGER [Figueres, 1963. Arqueòloga]

 ARQUITECTURA

 Molt més que un saló cafè 102 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 HISTÒRIA

 Joan Vinyes, una abjuració pública 104 JOSEP CLARA [Girona, 1949. Historiador]

 PEDAGOGIA

 El mestre figuerenc Llorenç Vives 106 NAUEL CONTARINO MEDINA [Siena, 1994. Estudiant de Pedagogia]

 CATALINA SANTÍS UGARTE [Santiago de Xile, 1996. Estudiant de Pedagogia]

 NOA GARCÍA ORTIZ [Santa Coloma de Gramenet, 2003. Estudiant de Pedagogia]

 IRENE JIMÉNEZ MUÑOZ [Igualada, 2002. Estudiant de Pedagogia]

 NEGOCIS DE TOTA LA VIDA

 100 anys de la Funerària Vicens 108 ISABEL GUZMAN IVARS [Figueres, 1964. Historiadora]

 FAUNA

 El corn marí 110 JOSEP M. OLMO VIDAL [Sant Adrià de Besòs, 1963. Biòleg]

 FLORA

 L’arboç o llipoter 112 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 REMEIS

 Recuperar la ruta de les trementinaires 114 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI
ROSER BECH PADROSA > COORDINACIÓ

Un alambí per destil·lar herbes.
PROCEDÈNCIA: Arxiu Mercè Iglésies.

100 > ALBERES 32

PATRIMONI ARQUEOLOGIA

UNA PETITA ESGLÉSIA AL TERRITORI DE VILANOVA DE LA MUGA, AMB ARRELS EN ÈPOCA ANTIGA,
QUE S’ESTÀ POSANT EN VALOR GRÀCIES ALS TREBALLS ARQUEOLÒGICS QUE S’HI ESTAN FENT

Anna Maria Puig Griessenberger > TEXT I FOTOGRAFIA

Aquesta ermita, situada en el marge est
de la carretera que va de Castelló d’Em-
púries a Pedret, passant per l’Estanyol,
té una llarga història, malgrat que avui
està en desús i només aplega els veïns
de Castelló d’Empúries i Vilanova de
la Muga el dia 29 d’agost, data en què
es commemora la decapitació de sant
Joan Baptista. Durant més de 500 anys
va exercir les funcions de parròquia dels
masos de la zona, adscrits al seu terri-
tori, fins que al segle XVI va passar a ser
administrada per la parròquia de Santa
Maria de Castelló, de la qual encara és
sufragània, tot i trobar-se dins el terme
de Vilanova de la Muga. Ja perduda
aquesta condició parroquial, a partir de
mitjan segle XVIII va seguir com a er-
mita, servida per ermitans.

L’Institut d’Estudis Empordanesos,
amb un equip d’especialistes, està por-
tant a terme un projecte d’investigació
arqueològica amb resultats molt inte-
ressants pel que fa a aquests territoris
ubicats en els marges de l’antic estany
de Castelló, inclosa la mateixa capital

comtal homònima. El projecte, que es
va iniciar l’any 2018, persegueix uns
objectius científics molt concrets, espe-
cialment centrats en l’anàlisi de l’evo-
lució del paisatge i de l’impacte antrò-
pic sobre aquest en les èpoques antiga
i medieval, així com en el fenomen de
poblament i parroquialització rural de
la zona, i en les xarxes de comunicació
que el connectaven.

Les primeres referències. Els primers
esments documentals coneguts sobre
l’església de Sant Joan s’hi refereixen
com una cella. Es tracta d’una de les cel-
les del pagus de Peralada que foren motiu
de disputa primer entre els monestirs de
Sant Esteve de Banyoles i de Sant Po-
licarp de Rasés, des de mitjan segle IX,
i després entre Sant Esteve de Banyo-
les i Sant Pere de Rodes, monestir del
qual acabarà depenent a partir de mit-
jan segle X. Aquestes dades apunten la
cel·la de Sancti Ihoannis Baptista com un
exemple de l’organització eclesiàstica ja
existent al segle VIII en aquest territori.

L’església serà consagrada l’any
1064, per part del bisbe Berenguer de
Girona. El text de l’acta s’hi refereix
com a «ecclesiam in honore sancti Iohannis

constructam ad ipsa Crosa cujus vocant Be-

nevivere in comitatu Petralatensi». És molt
suggeridor el topònim Benevivere que
llegim a la frase i que designa la crosa/
closa o estany prop de la qual es tro-
bava construïda l’església, segurament
un dels estanyets menors que hi havia
al voltant del gran estany de Castelló.
La consagració la va dotar d’un terme
administratiu, que era de dimensions
notables, ja que limitava amb les par-
ròquies veïnes de Castelló, Vilanova de
la Muga i Sant Esteve de Pedret, així
com d’un espai sagrat al seu voltant, a
més d’uns drets i unes rendes.

Un jaciment sorprenent. Davant
d’aquestes dades documentals tan
reculades, el projecte va considerar
interessant fer unes intervencions ar-
queològiques a l’entorn de l’església,
amb la intenció de registrar les fases

històriques d’ocupació del lloc,
així com l’evolució de l’edifici
religiós. La primera sorpresa ha
estat la troballa de materials que
han permès identificar una activi-
tat a la zona ja entre els segles II i
I aC, encara per precisar. També
s’ha posat en evidència l’existèn-
cia, en aquest mateix lloc, d’un
monumentum o mausoleu fami-
liar senyorial, que datem a partir
del segle IV dC. D’aquesta cons-
trucció funerària en procedirien

Sant Joan Sescloses o dels Erms

Excavació del cementiri preromànic
per part de l’equip d’investigadors
del projecte arqueològic de
l’Institut d’Estudis Empordanesos.

ALBERES 32 > 101

els fragments d’almenys tres sar-
còfags de marbre blanc, decorats
amb relleus de motius cristians,
així com uns grans carreus de pe-
dra sorrenca, tots reciclats com a
material constructiu en els murs
de l’església. Les restes d’aquest
monument funerari desmantellat
pressuposen l’existència d’algun
establiment rural proper, lloc on
viurien els habitants que s’hi van
enterrar, i que resta pendent de
localitzar.

Pel que fa a la cel·la monàsti-
ca, que apareix a les fons escrites
dels segles IX i X, els treballs ar-
queològics han posat al descobert el
cementiri que en formaria part. Les
restes han estat localitzades al sud i a
l’est de l’església, i s’han pogut datar,
gràcies a les anàlisis radiocarbòniques
realitzades, entre el darrer quart del
segle IX i el segle X, i fins la prime-
ra meitat del segle XI. Aquesta llarga
pervivència en el temps i en el mateix
espai ha fet que les tombes apareguin
superposades i remenades. Quant a la
tipologia, n’hi ha que són d’obra, que
podríem atribuir a personatges d’una
certa rellevància social, i altres més
simples, de fossa excavada en el sub-
sol i amb coberta de lloses. No sabem
quina seria la dimensió completa del

cementiri, ja que no s’ha excavat tota
la superfície. El que sí s’ha constatat
és l’existència d’agrupacions, les quals
sembla que correspondrien a grups
familiars.

Quant a l’edifici de la cel·la, encara
no tenim la certesa de si correspondria
a una construcció diferenciada o bé
si seria el mateix edifici actual, o una
part d’aquest. Sembla que la part més
antiga de l’edifici correspon a la nau,
mentre que la capçalera que veiem
s’hauria afegit posteriorment. El cert
és que, per la cronologia de les tom-
bes, estaríem en el context d’un tem-
ple preromànic, al qual correspondria
la mensa altaris de marbre, descoberta

l’any 2003 per Salvador Famoso i estu-
diada pel doctor Jordi Oliver. Aquesta
llosa es va traslladar a la capella de Sant
Joan de la Basílica de Castelló.

No s’han descobert nivells associ-
ats a la fase romànica, contemporània
a la consagració de l’any 1064; només
un estrat de terra que es va disposar per
cobrir les estructures funeràries ante-
riors, segurament amb el propòsit de

traslladar el cementiri en un altre
lloc. Els treballs arqueològics re-
alitzats expliquen aquesta manca
de restes pels efectes de les inun-
dacions que es van produir en
els segles posteriors. Els desper-
fectes que van ocasionar aquests
desastres climàtics baixmedievals
i moderns van fer que, fins i tot,
l’església s’hagués de reformar.
Sabem que l’edifici va haver de
recréixer, segurament a la prime-
ra meitat del segle XV, a causa dels
gruixos de llots que havien dei-
xat les inundacions i que havien
colgat tot l’entorn de l’església. És
en aquest moment quan la porta
original, que era a la façana sud,
es traslladà a l’oest, alhora que

s’hi construí una sagristia adossada, i
quan es feu una nova pavimentació a
l’interior de l’església.

El coneixement que tenim sobre
les darreres etapes històriques és escas-
sa, tot i que s’espera avançar en l’estudi
documental, que ja ha començat. Les
darreres reformes detectades a l’edifici
corresponen als segles XVIII i XX, en
les quals no entrarem en detall. L’Insti-
tut d’Estudis Empordanesos té previst
seguir investigant en aquest important
jaciment, que aquest any ja es veurà
beneficiat d’uns primers treballs de
consolidació i restauració en el marc
del Pla de Monuments de la Diputa-
ció de Girona 

A dalt, vista frontal de l’edifici, amb la façana modificada d’estil barroc. Al detall, imatge
a vol de dron amb els espais delimitats on s’ha excavat // FOTO: Manel Casanovas.

112 > ALBERES 32

PATRIMONI FLORA

L’arboç o llipoter

verinada. De la seva sang va néixer un
arbre que, en l’època en què surten les
Plèiades, fa un fruit sense pinyol, sem-
blant a les cireres, segons Robert Graves
a Los mitos griegos.

El fruit és la cirera d’arboç i la sa-
viesa popular aconsella no abusar-ne.
De fet, el nom científic de la planta,
Arbutus unedo, adverteix de menjar-ne
només una, ja que aquest és el significat
del mot unedo. Tot i això, de les llipotes
se’n fa melmelada i alguns productors
les barregen amb poma perquè el resul-
tat sigui millor. Ernest Costa, fotògraf
i gran coneixedor dels Països Catalans,
afirma: «Pel meu gust la mel d’ar-
boç, entre dolça i amarga, és
excelsa. Tanmateix, no deu
ser un gust massa com-
partit, atès que és una
mel difícil de trobar.»

L’aspecte de l’ar-
boç és generalment ar-
bustiu, sense que arribi

a altures considerables. De fet, quan els
boscos es carbonaven, les colles de car-
boners i llenyataires deixaven els boscos
nets, segons explica Josep Maria An-
glès Roura, descendent d’una nissaga
de negociants de bosc de Sant Llorenç
de la Muga. També s’ha tallat per fer-ne
llenya o bé els ajuntaven amb la llenya
d’alzina, i per això són rars els exemplars
més gruixuts, que són com a màxim
com la cuixa, comenta Pere Roura des
de Maçanet de Cabrenys.

Forestal i ornamental. La seva distri-
bució és mediterrània i, a la contrada,

és freqüent en boscos de sòls graní-
tics com és la zona de Maça-

net, Darnius i Requesens,
tot i que també viu en

sòls calcaris descalci-
ficats, com a la Salut
de Terrades, on hi ha
un exemplar notable a
tocar l’inici del caminoi

que mena a Santa Mag-
dalena. Un parell d’indivi-

dus notables s’acampen en el
Centre de Reproducció de Tor-
tugues de l’Albera, per mostrar la
vegetació pròpia d’aquest massís.

Com a espècie forestal no té
cap planificació específica, sinó
que es gestiona tot l’hàbitat, se-
gons Gerard Carrión, tècnic del
Paratge Natural d’Interès Na-
cional de l’Albera. Cal apuntar
que l’empresa Forestal Catalana
ha recollit mostres d’arboços del
paratge de la Llipotereda, prop

ARBUST DEL BOSC MEDITERRANI QUE HA ESDEVINGUT EL SÍMBOL D’ITÀLIA, ÉS PRESENT
EN LA LLEGENDA DEL COMBAT ENTRE HÈRCULES I GERIÓ, FUNDADOR DE GIRONA

Josep M. Dacosta > TEXT I FOTOGRAFIA

Els boscos mediterranis, on creix l’ar-
boç, són més visitats a la tardor, quan
aquesta planta fa el do de pit i hi ha un
tràfec de boletaires, caçadors de sen-
glars, ciclistes i passavolants. No els
passa desapercebut que, a partir del mes
d’octubre, el llipoter o cirerer de pastor,
altres noms d’aquesta espècie, té fulla,
flor i fruit a la vegada. No és l’únic ve-
getal amb aquesta singularitat. Llavors,
el fullam, la florida i la fruitada compo-
nen els colors verd, blanc i vermell que
són els de la bandera italiana i, així, ha
esdevingut l’arboç –il corbezzolo– símbol
d’aquell país.

Un relat mitològic relaciona l’ori-
gen de l’arboç amb Gerió, el gegant de
tres caps a qui se li atribueix la funda-
ció llegendària de Girona. Aquest colós
tricèfal era el propietari d’una bouada
preciosa que havia de ser robada per
Hèrcules, en el seu dècim treball. Els
dos personatges entraren en combat i
Gerió resultà mort per una fletxa en-

Arboç a les acaballes
de tardor. Al detall, una
llipota o cirera d’arboç.

ALBERES 32 > 113

de Requesens, per a selecció genètica i
poder oferir, en el futur, exemplars per
a repoblació i jardineria que tindran
una dotació genètica compatible amb
la del territori.

Aquest arbrissó molt rústic és em-
prat com a planta ornamental que em-
belleix jardins i parterres. Des dels vi-
vers Salas de Garriguella, indiquen que
és un arbust idoni per a la jardineria, pel
seu valor ornamental i per ser una espè-
cie mediterrània i, per tant, adaptada al
nostre clima i també per ser molt rús-
tica, o sigui fàcil de cultivar.

Una de les particularitats del cire-
rer de pastor és la facilitat de rebrotar,
ja que despunta als marges de les pis-
tes forestals sense manteniment i sota
les línies elèctriques, les quals s’ha de
desbrossar per reduir el risc d’incendi.
Aquesta brancada, un cop seca, és excel-
lent per fer barbacoes.

La fusta de l’arbocer és vermellosa,
de duresa mitjana, molt bona per treba-
llar, que dona un resultat molt vistós. És
apta per fer obres d’art, tal com apunta
Jaume Geli, el guia i artesà espollenc,
que n’ha esculpit un Baccus, déu del vi.

Eruga i papallona. La papallona de
l’arboç (Charaxes jasius) és el lepidòp-
ter diürn més gran de la nostra fauna.
Té un vol molt potent, directe i pla-

nat. A l’istiu, és fàcil
clissar-la a les sure-
des i alzinars, men-
tre passa volant de
pressa pel damunt de
l’observador i fa atu-
rades en els arbres pro-
pers. Resulta inconfusible
per la mida i pel color marró de
l’anvers de les ales, amb una banda ata-
ronjada. Ara bé, és més fàcil de contem-
plar-la mentre s’alimenta, quan s’atura
el mes de setembre a les figueres, llavors
mostra les ales plegades amb el disseny
característic.

L’eruga viu damunt les fulles de l’ar-
boç, que és la seva planta nodridora, i
cal una atenta prospecció per localit-
zar-la, ja que és molt críptica, perquè
és de color verd i fins i tot el marge del
cos té una línia groga molt semblant al
que tenen les fulles del cirerer de llop.

El traspassat entomòleg Llorenç
Abós, resident a Figueres, va escriure
conjuntament amb Constantí Stefa-
nescu l’article ‘Phenology of Charaxes
jasius (Nymphalidae: Charaxinae) in the

north-east Iberian Peninsula’. Conclouen
que és una espècie de papallona amb
dues generacions anuals. La primera
generació vola des de finals de maig a
mitjan juliol; la segona, des de finals de
juliol a primers d’octubre. Aquesta és

la més nombrosa pel que fa al nombre
d’exemplars i això és una conseqüència
directa de l’alta mortalitat de les erugues
hivernants.

Topònims i antropònims. L’arboç és
present en l’heràldica i també és l’origen
de diversos cognoms. Entre els muni-
cipis que tenen aquesta planta en el seu

escut municipal, hi trobem Ar-
búcies (Selva), tot i que els

estudis conclouen que
«Arbúcies és el plural
d’arbúcia, derivat del
llatí arbustia, que vol
dir lloc d’arbusts».
El topònim l’Arboç
(Baix Penedès) fa su-

posar «que els entorns
d’aquesta vila eren plens

de bosquines on abundava
aquesta planta, que primer va

donar nom al lloc i posteriorment a la
vila». Un altre topònim que segons la
tradició popular fa referència al llipo-
ter és Madrid; com és sabut, la planta
s’anomena «madroño» en castellà, tot i
que s’ha demostrat que en aquell indret
no hi havia arboços o almenys no n’hi
hagué en abundància.

En relació amb els cognoms, un
bon nombre deriva de noms d’arbres
i arbusts. D’aquesta manera, Arboç i
Arbocer, com tants altres, ha variat se-
gons la transcripció realitzada pel re-
gistre civil. En aquest sentit, la novel·la
La punyalada, de Marian Vayreda, que
té com a escenari el paisatge forestal
de l’Alta Garrotxa, té tres personatges
amb motiu o cognom que suggereixen
un origen bosquetà. Aquests són: l’Ar-
bós, el subcabo dels Mossos d’Esqua-
dra i l’Arbosset «un brau minyó, nebot
d’aquell», que fou mort per l’Esparver,
el malfactor del relat amb sobrenom
d’ocell bosquerol 

A dalt, una papallona de l’arboç al
setembre en una figuera. Al detall, una
eruga de l’arboç, críptica en el fullam.

https://ca.wikipedia.org/wiki/Arbust

A la natura, porta el gos lligat,
per no molestar els animals
salvatges i els ramats,
per la seguretat del teu gos
i per respecte a la resta
de visitants.

Així, sí!

Descobreix l’equilibri entre gaudir i protegir a

espaisnaturals.cat

	00_0_ALB32_Portada_IQ
	00_1_ALB32_Pagina2_IQ
	01_ALB32_Sumari_PrimersRelleus_IQ
	02_ALB32_Actualitat_IQ
	03_ALB32_Conversa_IQ
	04_ALB32_Retrat_IQ
	05_ALB32_Perfils_IQ
	06_ALB32_Dossier_IQ
	07_ALB32_Patrimoni_IQ
	08_ALB32_Indret_IQ
	09_ALB32_Mirada_IQ
	10_ALB32_A peu_IQ
	11_ALB32_Mecenatge_IQ
	12_1_ALB32_131_IQ
	12_2_ALB32_Contra_IQ

