
 PREU EXEMPLAR  8 €

PRIMAVERA-ESTIU2009

les
 g

ar
ro

tx
es

03

D
O

S
S

IE
R

 E
L

 M
E

R
C

A
T

03

 CONVERSA

Pere Plana  
EL VETERINARI MÉS 

POPULAR DE LA 
GARROTXA I DE LA VALL 

DE CAMPRODON
 ......................................................................

 PERFILS

Antoni Pagès
 EN TON DE PLA BOSCÀS, 

A COGOLLS, HA FET 
DE MOSSO, CARBONER, 

SEGADOR I TONEDOR

Enric Castañer
RODELLER DE SANT 

GREGORI, HA ESTAT DELS 
ÚLTIMS A FER AQUEST 

OFICI A LA VALL DE 
LLÉMENA

Joan Marcer
L’AMO DE LA  CONEGUDA 

TAVERNA CAN PLANES 
DE FREIXENET, A 

CAMPRODON

Josep Mariscot
PROPIETARI RURAL 
DE CAMÓS, LA SEVA 

NISSSAGA ES REMUNTA 
AL SEGLE XV                                    

 ..........................................................................

 INDRET

Esponellà
...........................................................................

 UNA MIRADA EN 
EL PAISATGE

Sant Martí del Corb
...........................................................................

 A PEU 

Els camins
de Lliurona

Els terraprims
de l’Empordà

lesgarrotxes
46 planes dedicades a pollataires, 
marmanyeres, verduleres, 
marxants i altra gent del 
mercat... un espai on 
durant segles s’ha 
concentrat la vida
social de la gent 
dels nostres 
pobles

www.garrotxes.cat

GARROTXA  PLA DE L’ESTANY  ALTA GARROTXA  VALL DE CAMPRODON  VALL DE LLÉMENA

DOSSIER

EL MERCAT


3

L E S  G A R R O T X E S  3

EDITA > 
Editorial Gavarres, SL
Germà Agustí, 1
17244 Cassà de la Selva

REDACCIÓ > 
Telèfon 972 46 29 29
revista@garrotxes.cat
www.garrotxes.cat

SUBSCRIPCIONS I PUBLICITAT >
Telèfon 972 46 29 29
comercial@garrotxes.cat

DIRECTOR EDITORIAL >
Àngel Madrià
angel@garrotxes.cat

DIRECTOR >
Ramon Estéban
ramon@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >
Guerau Palmada

COL·LABORADORS >
Joan Anton Abellan
Joaquim Agustí
Fidel Balés
Emili Bassols
Anna Bon昀椀ll
Gemma Busquets
Miquel Campos
Marta Carbonés
Esteve Carrera
Esther Carreras
Salvador Comalat
Ernest Costa
Josep Curto
Anna Diago
Pere Duran
Jaume Fàbrega
Carles Feo
Quim Fernàndez
Jordi Galofré
Josep Hereu
Edgar Illas
Joan Juanola
Marta Masó
Antoni Mayans
Domènec Moli
Anna Noguer
Joan Olivas
Joan Oller
Rosa Pagès
Josep Pellicer
Miquel Perals
Anna Pons
Joan Pontacq
Laura Portal
Xavier Puigvert
Jordi Pujiula
Joaquim Roca
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Joan Solana
Tura Soler
Joel Tallant
Josep Tarrús
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay
Marc Zamora

EDICIÓ DE TEXTOS >
Pitu Basart
Xavier Cortadellas
Carme Xifra

DISSENY I MAQUETACIÓ >
AMDG

IMPRESSIÓ > 
Agpograf

DISTRIBUCIÓ > 
GLV

DIPÒSIT LEGAL > 
Gi-381-2008

ISSN > 
2013-3707

ALTRES PUBLICACIONS DEL GRUP

www.gavarres.com

www.cadipedraforca.cat

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC ‘Millor Editorial 
en Català 2008’

03
PRIMAVERA-ESTIU 2009

FOTO PORTADA
JOSEP CURTO

4-5
PRIMERS RELLEUS UN ESPECTACLE HIPNÒTIC

JOAN SOLANA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11
ACTUALITAT

12-19
CONVERSA PERE PLANA

RAMON ESTÉBAN (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

20-27
PERFILS

ANTONI PAGÈS / ENRIC CASTAÑER / JOAN MARCER / JOSEP MARISCOT
MARTA CARBONÉS, LAURA PORTAL, RAMON ESTÉBAN, XAVIER XARGAY (TEXT)

ANNA PONS, PERE DURAN I JOSEP HEREU (FOTOGRAFIA)

29-74
DOSSIER EL MERCAT

RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

77-99
PATRIMONI

ETNOLOGIA // ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // NISSAGUES // LLEGENDES

CULTURA POPULAR // AIGUA // FAUNA // FLORA // PLANTES I REMEIS

100-103
INDRET ESPONELLÀ

ERNEST COSTA (TEXT) // PERE DURAN I ERNEST COSTA (FOTOGRAFIA)

104-107
UNA MIRADA EN EL PAISATGE SANT MARTÍ, A LA VALL DEL CORB

JOSEP VALLS (TEXT) // ERNEST COSTA (FOTOGRAFIA)

108-111
A PEU

ELS CAMINS DE LLIURONA
JOAQUIM AGUSTÍ (TEXT I FOTOGRAFIA)

ELS TERRAPRIMS DE L’EMPORDÀ
 JOAN PONTACQ (TEXT I FOTOGRAFIA) 

112-113
MEMÒRIA FOTOGRÀFICA FONTS

JORDI PUJIULA (TEXT) // ANNA BONFILL (RECERCA FOTOGRÀFICA)


12

L E S  G A R R O T X E S  3

13

L E S  G A R R O T X E S  3

–Per què va voler ser veterinari? Hi 
havia tradició, a casa seva?
–«Sí que n’hi havia. El meu tio Peret, 
que era el meu padrí, ja era veteri-
nari. Treballava a la banda de Santa 
Pau, Sant Miquel de Campmajor, 
Mieres, el Torn, el Collell... i des-
prés ho va seguir fent el seu fill. 
M’agradava molt, a casa teníem va-
ques, des de sempre havia conviscut 
amb bestiar. El pare volia que jo fos 
metge –el meu germà sí que ho va 
ser– però vaig dir que no, que estu-
diaria de veterinari.»

–Se n’ha penedit mai?
–«Ui, no, això sí que no! He estat 
molt feliç. Tota la gent d’aquestes 
muntanyes, quan fan una festa, en-
cara em conviden: a matar el porc, a 
algun bateig o casament... Pensi que 
vaig estar a totes les cases que hi ha 

RAMON ESTÉBAN [Olot, 1961. Periodista]. JOAN JUANOLA [Riudaura, 1956. Fotògraf]

CONVERSA AMB EL VETERINARI PLANA D’OLOT. Totes les famílies 

de pagès de la Garrotxa i del Ripollès saben qui és Pere Plana perquè durant mig segle els 

ha ajudat a tirar endavant el bestiar, fos de dia o fos de nit, estiguessin al pla o en昀椀lats a la 

muntanya. En Plana veterinari és d’aquells homes d’abans, de caràcter fort i d’una voluntat 

de ferro posada a disposició de la feina. Costa molt de distingir la línia que separava la seva 

vida professional de la privada. Està jubilat però no pas retirat del tot: parla de la seva vocació 

de manera apassionada, amb l’ajuda de la seva inseparable dona, la Pepita.

Ramon Estéban > TEXT // Joan Juanola > FOTOGRAFIA 

des d’aquí 昀椀ns a França. Molts cops 
hi havia d’anar a peu. Des de l’Hos-
tal del Fang, que és el límit entre 
les Planes i Amer, 昀椀ns a la frontera. 
Oix, Beget, Camprodon...»

–En els anys cinquanta i seixanta, 
quin bestiar era el més corrent?
–«Estem parlant sobretot de va-
ques i cavalls. També ovelles, ca-
bres i porcs, però menys.»

–Solem pensar que als anys cinquan-
ta la vida dels pagesos de muntanya 
era molt difícil. Vostè va veure 
pobresa?
–«No, no. No vaig veure mai que 
es passés gana. Ara bé, tenien uns 
costums molt senzills, no era pas 
com ara. Menjaven farro, blat de 
moro, patates, a totes les cases soli-
en matar un porc... Si podien men-

jar un tall de cansalada ho feien i 
si no, s’havien d’aguantar. Ep, i res 
de llonganissa o de fuet! Si en teni-
en, ho guardaven per a les visites. 
La meva dona, que és de Tortellà, 
explica que la seva mare, quan era 
petita, esperava amb delit que anés 
algú a visitar-los perquè tenien uns 
fuets reservats als forasters i, des-
prés, les sobres se les podia menjar 
la mainada. N’estava enaigada! Li 
explicaré una anècdota del nen de 
Fogonelles. Sap on és Fogonelles? 
És més amunt d’Ogassa, és molt 
bonic, hi hauria d’anar algun dia, 
és d’en Rubert de Ventós... Sempre 
ens convidaven. Un cop ens van 
dur una plata grossa amb botifar-
ra negra, una de perol, una de fet-
ge, una d’ous, una llonganisseta... 
I el nen petit de la casa, que devia 
tenir vuit o nou anys, ens anava di-

PerePlana


12

L E S  G A R R O T X E S  3

13

L E S  G A R R O T X E S  3


20

L E S  G A R R O T X E S  3

21

L E S  G A R R O T X E S  3

PERFIL 8
Marta Carbonés > TEXT // Anna Pons > FOTOGRAFIA

Per si no coneixeu en Ton de Pla Boscàs, 
us direm que és un home de les Planes 
d’Hostoles molt fàcil d’identi昀椀car, ja que 
potser és l’únic planenc que va guarnit 
sempre amb barretina (normalment 
negra o morada i, en diades especials, 
en llueix una de vermella). A part de 
la barretina, l’identi昀椀careu per la seva 
inseparable pipa.

En Ton va néixer a Pla Boscàs, una 
masia més aviat petita de Cogolls situada 
en la vessant de la serra de les Medes. 
Quan ell va néixer, a la masia hi vivien 
els seus pares, els avis paterns i dos oncles 
que encara s’havien de casar. La família es 
va anar ampliant amb els naixements dels 
altres germans: la Gracieta, la Margarita, 
en Pere i la Lola.

A Pla Boscàs, evidentment no hi havia 
llum però, en canvi, tenien cinc fonts en el 
seu terme. La que els quedava més a prop 
era a uns cinc minuts a peu camí avall, per 
tant representava haver de carretejar aigua 
molts cops al dia pujada amunt! Tenien 
vaques, porcs, cabres i ovelles. En Ton ja 
de petit, com tota la mainada de pagès, 
havia d’ajudar amb la terra i el bestiar. La 
feina que li agradava menys era dur les 
cabres a pasturar perquè no li feien cas, 
perquè es menjaven plançons... 

Va començar a anar a l’escola als set 
anys. Els dos primers anys de la seva es-
colarització van anar a càrrec del mossèn 
i les classes es feien a la rectoria. Després, 
gràcies a la construcció de l’escola de Cogolls, va continu-
ar la seva educació a l’escola pública a càrrec del mestre 
Martí Plaja. Recorda que a la classe eren uns quaranta. 
(Avui en dia la població de Cogolls és gairebé inferior a 40 
habitants). Ell havia de caminar una mitja hora sol pel mig 
del bosc i de camí a l’escola passava a buscar en Xicu de la 
Catedral. Als dotze anys ja va haver d’anar a guanyar-se la 

vida fora de casa. Va anar a fer de mosso al 
Sitjà. Allà la seva feina principal consistia 
a guardar les vaques.

Ens explica que a Pla Boscàs mataven 
dos porcs cada any. En feien botifarres, 
salaven els pernils... Tot aquell tiberi seria 
per a ells excepte uns 20 quilos de carn 
que venien a can Cardelús de Sant Feliu 
per obtenir els diners que costava com-
prar dos godalls nous. En alguna ocasió 
havia acompanyat l’avi a mercat a Amer. 
Hi havien dut xais, per tant l’anada era a 
peu. Volia dir unes tres hores de caminar, 
i si aconseguien vendre els xais aleshores 
tornaven amb tren, però si no els podien 
vendre tots, havien de tornar una altra 
vegada a peu.

A l’edat de 14 anys ja se’n va anar a 
veremes a França i l’any següent hi va 
tornar. Aquell any van tenir molta sort 
perquè quan s’acabava una feina en una 
昀椀nca, per casualitat en trobaven en una 
altra i així, de poble en poble, s’hi van estar 
gairebé un mes. Cap als 16 anys també va 
començar a anar a segar, i amb els primers 
diners que va aconseguir amb aquesta fei-
na va comprar una burra per poder baixar 
al poble a comprar. A Pla Boscàs ja feia 
temps que tenien carreta, però el carreter 
l’havia muntat allà dalt i només servia per 
carretejar fato des del camp a la casa. No 
hi havia un camí prou bo per baixar al 
poble. Així que el primer mitjà que van 
tenir per estalviar-se carregar les coses a 

coll va ser aquesta burra amb unes bones alforges. 
Una altra feina que anava a fer amb l’avi era tondre. 

Era un treball de primavera que consistia a anar casa per 
casa des de Girona 昀椀ns a Vic per esquilar les ovelles. 
Anaven a peu i s’havien de quedar a dormir per les cases. 
Per aquesta època també va començar a treballar al bosc 
de Pla Boscàs. Aquesta era una feina d’hivern. Cada any 

En Ton de Pla Boscàs

L’Antoni Pagès i Suriol va 
néixer a Pla Boscàs l’1 de 
gener de 1918. És el gran 
d’una colla de cinc germans. 
Va anar a escola 昀椀ns a l’edat 
de 12 anys. A part de les 
feines de pagès de casa seva 
ha fet de mosso, de carboner, 
de segador, de recol·lector 
de raïms i de tonedor. 
L’any 1942 es va casar i va 
anar a viure a les Planes 
d’Hostoles. A l’edat de 37 
anys va començar a treballar 
a la fàbrica. Més tard va fer 
d’escombriaire i va ajudar en 
les feines de pagès a diverses 
cases de les Planes. Les 
seves vivències personals són 
interessants com a individu, 
però són el re昀氀ex d’un 
capítol de la història que va 
portar l’abandonament de 
cases i terres per buscar una 
vida millor a vila.

ANTONI PAGÈS


20

L E S  G A R R O T X E S  3

21

L E S  G A R R O T X E S  3

en treballaven una zona diferent i, com que 
tenien el bosc dividit en deu campanyes, al 
cap de deu anys tornaven a començar per 
la primera. Primer estassaven i cremaven 
les bardisses, però apro昀椀taven brucs i altres 
arbustos per fer feixines, que venien als 
昀氀equers. De les aulines grosses que volien 
utilitzar per fer carbó en treien l’escorça, la 
trinxaven, la posaven en sarrions i la venien 
per fer tint. Talaven aulines més primes, 
sense treure’n l’escorça, i tallaven els troncs 
a cops de destral per aconseguir socs de més 
o menys un metre de llargada. Feien la pila 
i la tapaven amb branquillons, amb gleves i 
terra. Deixaven un forat a la part superior 
per on, ajudant-se d’una escala, hi posaven 
estelles ja enceses. Fer carbó era un procés 
d’uns 8 o 10 dies i de constant atenció: 
calia vigilar que s’anés consumint a poc a 
poc, arreu, que no s’ensorrés... per això es 
quedaven en una barraca en la qual podi-
en fer foc i tenien un bon jaç de palla. El 
carbó i les feixines es transportaven com 
fos 昀椀ns al punt més proper on es pogués 
arribar amb carreta i els traginers ho 
anaven a buscar. Normalment hi anaven 
unes cinc o sis carretes juntes, ja que se’n 
necessitaven dues per a les feixines, una 
per a les rabasses i dues per al carbó. Als 
traginers els agradava fer-ho junts perquè 
hi havia un lloc molt dret on amb dos 
bous no n’hi havia prou i utilitzaven els 
dels altres carreters per estirar. També 
necessitaven més gent ja que havien d’ajudar a frenar els 
carros a les baixades. Treballar a bosc volia dir ser allà a 
punta de clar i normalment retirar-se ja de fosc i fer un 
bon tros a peu. 

En Ton es va casar als 24 anys i va anar a viure a les 
Planes d’Hostoles, així que, si anava a treballar al bosc 
familiar, havia de fer una bona caminada. Quan va fer 35 
anys va començar a treballar a la fàbrica Majem i es va 
jubilar a l’edat de 62 anys. Durant aquest temps feia altres 
feines. Al 1958 va començar a recollir les escombraries del 
poble amb un carro i un matxo, al 1965 ja ho va fer amb 
tractor i remolc, i des que va tenir tractor també anava a fer 
feines per altres pagesos. Quan es va jubilar va restaurar Pla 

Boscàs, on ja no vivia ningú des dels anys 60, va sembrar 
camps i es va dedicar a conrear fesols de Santa Pau. Un any 
en va recollir 600 quilos! Quan va fer 80 anys va deixar el 
rem de Pla Boscàs i des d’aleshores només conrea un hort 
a les Planes, va a jugar a cartes i es cuida.

La vida d’aquest home és un exemple que ens permet 
entendre els grans canvis que hi va haver al segle passat 
que van acabar amb l’abandonament de gairebé totes les 
cases de pagès i de la vida rural per buscar una vida més 
fàcil i confortable a vila. Per altra banda en Ton és un 
dels darrers carboners i segadors. Amb ell desapareixeran 
totalment aquestes professions i només ens en quedarà el 
seu testimoni 


28

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

29

L E S  G A R R O T X E S  3

La font de la Salut d’Olot. És al peu del volcà de les Bisaroques, al 
camí que puja d’Olot cap a Batet; al davant té una petita placeta i uns 
seients de pedra al voltant.
ANY: CAP A 1918
AUTOR: DESCONEGUT. EDICIÓ D’EUDALD ARQUÉS
PROCEDÈNCIA: ARXIU D’IMATGES D’OLOT. COL·LECCIÓ JOSEP M. DOU CAMPS

M3

MEMÒRIA FOTOGRÀFICA > FONTS

La font del Gall de 
Sant Ferriol. Era prop 
del Torn, a la vall del 
Ser i al costat del 
santuari de Santa 
Maria del Collell. Avui 
ja no existeix.
ANY: 1910-1920
AUTOR: LUCIANO ROISIN 
BESNARD
PROCEDÈNCIA: ARXIU 
D’IMATGES D’OLOT. 
COL·LECCIÓ JOAN CASULÀ 
VILANOVA

M4


28

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

29

L E S  G A R R O T X E S  3

El batec del poble [ PÀG. 30 ]
RAMON ESTÉBAN [Olot, 1961. Periodista]

On aneu a mercat?  [ PÀG. 32 ]
JORDI GALOFRÉ [Barcelona, 1943. Historiador]

El Rengle d’Olot [ PÀG. 34 ]
DOMÈNEC MOLÍ [Figueres, 1933. Escriptor]

Pollataires i marmanyeres [ PÀG. 38 ]
JOAN OLIVAS [Banyoles, 1925. Activista cultural]

A Camprodon, el diumenge [ PÀG. 42 ]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

El mercat de Tortellà [ PÀG. 46 ]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

De les eroles a la plaça [ PÀG. 48 ]
FIDEL BALÉS [Besalú, 1954. Periodista]

Els burots de Banyoles [ PÀG. 50 ]
MIQUEL RUSTULLET [Banyoles, 1945. Tècnic de Cultura del Consell Comarcal del Pla de l’Estany]

Els ‘昀椀elatos’ a Olot [ PÀG. 54 ]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Esmorzars de forquilla i ganivet [ PÀG. 56 ]
JOAN OLLER [Olot, 1958. Periodista]

Cuina i mercat a les Garrotxes [ PÀG. 59 ]
JAUME FÀBREGA [Vilavenut, 1948. Professor d’Enogastronomia]

Can Morera, camí del Firal [ PÀG. 62 ]
ESTHER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

Els Comalat de Banyoles [ PÀG. 64 ]
ANNA NOGUER [Porqueres, 1983. Periodista]

Per昀椀ls: En Ferriol Masó, pollataire / En Pere del Molí Nou
La Carme de Batet / La Pilar de les Oques, de Ripoll

En Jaume Barnadas d’Argelaguer / La Maria de can Calic
Els Portella, ferrers de Banyoles / L’Albert i la Brigit de Sant Gregori [ PÀG. 90-93 ]

MARC ZAMORA, TURA SOLER, MARTA MASÓ, JOEL TALLANT, ANNA DIAGO 

GUERAU PALMADA, GEMMA BUSQUETS I LAURA PORTAL



DOSSIER
EL MERCAT 

RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

El mercat a Banyoles, 
l’any 1966 // FOTO: 

Eugeni Forcano.


30

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

31

L E S  G A R R O T X E S  3

El batec
del poble

Ramon Estéban > TEXT

En Ferran Rigat, comerciant de Vilallonga de 
Ter, explica a Miquel Perals en un dels articles 
del present dossier que no pot deixar d’anar cada 
diumenge al mercat de Camprodon. «Aquí veig 
l’un i l’altre. Tanco tractes, 昀椀ns i tot en perseguei-
xo algun que em deu calés», diu. És cert que els 
seculars mercats setmanals s’han anat aprimant a 
mesura que la vida rural anava perdent pes, mentre 
tots plegats ens acomodàvem a la societat urbana, 
però malgrat tot, la plaça del doctor Robert de 
Camprodon, el Prat de Sant Pere de Besalú, el 
Firal d’Olot, la plaça del Mercat de Tortellà, la 
plaça Major de Banyoles... mantenen una mica, 
un cop a la setmana, el paper de lloc de trobada, de 
referent de la vida social que havien ostentat sense 
competència 昀椀ns fa tot just unes dècades. No fa 
gaires generacions –als anys 30– que es va crear el 
mapa comarcal de Catalunya en base –entre al-
tres arguments– precisament al mercat on se solia 
acudir; i no va ser 昀椀ns a la dècada del 1960 que es 
van eliminar els burots amb què es gravaven els 
productes que entraven a les principals ciutats. 

Tot plegat ha canviat molt: tenim botigues i 
grans superfícies comercials a la nostra disposició 
gairebé les vint-i-quatre hores del dia i, si convé, 

adquirim i venem les coses més inversemblants 
sense sortir de casa, a través de l’ordinador. Hem 
guanyat comoditat, sens dubte, i no ens ha de saber 
greu haver canviat. El que passa és que s’ha hagut 
de pagar un preu que a alguns els semblarà elevat, 
com és la pèrdua del tracte humà i la relació de 
proximitat amb els productes. En molts de casos, 
ara no sabem el nom del venedor o de la venedo-
ra del supermercat, si no és que ens 昀椀xem en la 
targeta que duen al pit, i l’enciam embolicat amb 
plàstic que traiem d’una lleixa pot haver vingut 
de vés a saber on amb un camió frigorí昀椀c. Els 
mercats setmanals són dels pocs llocs on encara 
se sent nomenar la gent de manera familiar, amb 
el motiu o el nom de la casa de pagès; es tanquen 
tractes amb una simple encaixada de mans i la 
vianda no ha viatjat gaire. S’entén que alguns dels 
testimonis d’aquest dossier en parlin amb un deix 
d’enyorança.

Junt amb una introducció en què l’historia-
dor Jordi Galofré ens posarà al corrent d’on vénen 
els mercats i com han evolucionat, a les pàgines 
següents passejarem entre els pagesos d’abans i 
d’avui d’un Rengle d’Olot cada cop més disminuït, 
acompanyats d’en Domènec Moli; pel mig d’un 


30

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

31

L E S  G A R R O T X E S  3

efervescent mercat de Banyoles dels anys 50 i 60 
guiats per en Joan Olivas; pel de Camprodon, de 
la mà d’en Miquel Perals i pel de Tortellà, gràcies a 
en Josep Vilar; i per les tavernes i hostals que feien 
l’agost quan els pagesos baixaven al mercat d’Olot, 
amb en Joan Oller. Coneixerem personatges que 
ens descriuen la feina nòmada de parar i desparar 
i com han canviat les coses: en Miquel Bosch de 
can Mulato de Besalú, antic venedor de planter, 
en un article d’en Fidel Balés; la Carme de Batet, 
coneguda als mercats i 昀椀res per les farinetes de 
fajol, amb qui ha parlat la Marta Masó; en Pere del 
molí Nou de Santa Pau, que conserva una mola 
centenària per la qual han passat quilos i quilos 
del farro i el fajol que trobem als mercats, amb 
un escrit de la Tura Soler; la Pilar Font de Ripoll, 
nascuda a Esponellà i coneguda com la Pilar de 
les oques, que ha parlat amb en Joel Tallant; en 
Jaume Barnadas del barri del Pont d’Argelaguer, 
venedor de verdures al mercat d’Olot, entrevistat 
per l’Anna Diago; l’Albert Carreras i la Brigit 
Piñero, matrimoni de Sant Gregori amb quaran-
ta anys d’experiència venent roba, descrits per la 
Laura Portal; el pollataire Ferriol Masó, que repassa 
amb en Marc Zamora la seva vida al mercat de 

Banyoles; i la Maria Corominas, la Calica, popular 
venedora de verdures en aquella mateixa plaça, a 
través d’un article d’en Guerau Palmada. Altres ens 
donaran la visió del mercat des del darrere d’un 
taulell: en Pelaio del bar Club d’Olot en un text 
de l’Edgar Illas; en Domènec Morera, venedor de 
llegums i oli al carrer del Carme d’Olot, a través 
de l’Esther Carreras; els Comalat de Banyoles, 
coneguts botiguers amb arrels al mercat, en un 
article de l’Anna Noguer; i els Portella, pare i 昀椀ll, 
ferrers de la plaça del Teatre de Banyoles, amb qui 
ha parlat la Gemma Busquets. Ens submergirem 
en els anys en què per vendre als principals pobles 
calia pagar un peatge a l’entrada, gràcies a uns tre-
balls d’en Miquel Rustullet i d’en Ricard Sargatal 
i, 昀椀nalment, en Jaume Fàbrega ens enumerarà el 
reguitzell de menges que abunden a les parades de 
les nostres comarques.

Gireu pàgina i comenceu a tafanejar les para-
des. Si pareu atenció, podreu escoltar les mestresses 
queixant-se dels preus i el venedor assegurant que 
no trobarem res de millor enlloc. Podreu ensumar 
la 昀氀aire de les cebes i sucumbir a la vermellor de 
les tomates. Pareu atenció i sentireu com el poble 
batega  

Activitat frenètica en un dia de mercat 
a Banyoles, cap a la dècada dels 60. 
FOTO: Josep M. Mateu.


34

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

35

L E S  G A R R O T X E S  3

El Rengle d’Olot
UN PETIT ESPAI SOBREVIU AL COSTAT DE LA PLAÇA DEL MERCAT ON ELS PAGESOS VENEN 
ELS PRODUCTES DELS SEUS HORTS, COM ES DEVIA FER SEGLES ENRERE
Domènec Molí > TEXT // Quim Roca > FOTOGRAFIA 

Rengle, segons el diccionari, és la 
munió de gent col·locada una al cos-
tat de l’altra. També és la denomi-
nació olotina del que en molts llocs 
del país en diuen mercat de les pa-
geses: l’espai dels mercats coberts 
on, diàriament, els pagesos posen a 
la venda els productes de les seves 
hortes. Des de 昀椀nals del segle XX 
els rengles han anat perdent força. 
L’afebliment ha estat constant i im-
parable, en gran mesura a causa de 
la també constant i imparable fugida 
de la gent del camp cap a la ciutat. 
Avui, de pagès, les mestresses vé-
nen més a comprar que a vendre. 
Com en tantes altres ciutats i viles, 
la història del Rengle d’Olot es perd 
en la nit dels segles. És fàcil suposar 
que, pràcticament des de sempre, la 
gent de les rodalies portava allò que 
recollia i no necessitava per al seu 
propi consum allà on una concen-
tració d’habitants li procurava opor-
tunitat de venda. En la recerca d’un 
imaginari origen, és factible pensar 
que primer va ésser el Rengle que el 
mercat? I per què no? De ben segur 
que els primers mercats que estan 
documentats –que es remunten a 
l’època dels romans–, estaven abas-

tats pels camperols i així hauria estat 
durant molts anys. 

Es constata que durant els primers 
segles de l’era cristiana els mercats 
tingueren notables alts i baixos i que 
és a partir del segle XII que assolei-
xen una imparable progressió arreu 
d’Europa. Normalment es feien el 
diumenge i les persones que hi ana-
ven, a vendre o a comprar, arribaren 
昀椀ns i tot a gaudir de la protecció del 
senyor feudal per decret. És precisa-
ment a partir d’aquest segle quan es 
descriuen mercats a la Garrotxa. I serà 
al segle XIX, en un moment en què 
les ciutats creixen per raó de la gran 
industrialització que s’està desenvo-
lupant arreu i que comença a atraure 
la gent del camp cap a la ciutat, quan 
naixeran els mercats diaris, dins les 
places, com és el cas del Born de Bar-
celona. Per cert, que aquest cèntric 
mercat barceloní conserva, encara ara, 
un annex, on la gent de la comarca 
porta a vendre els productes de les 
seves hortes. 

Els anys gloriosos. Unes dècades 
enrere, el Rengle era molt gran. En 
el record dels olotins més grans hi ha, 
encara viva, la imatge d’aquella mu-

nió de cistells i cabassos que, per tal 
d’apro昀椀tar el sol, omplien a l’hivern 
la part alta de la plaça dels Gegants 
–seu del mercat– i que a l’estiu es re-
fugiaven dins la fresca que garantia el 
carrer Bellaire, bac ciutadà d’ombra 
perenne. Els dies de la festa major i 
la 昀椀ra, el Rengle es posava al carrer 
Hospici i baixava 昀椀ns més enllà de la 
meitat del Fontanella. Quan els pla-
cers de la plaça dels Gegants passaren 
a aixoplugar-se dins la primera pla-
ça coberta, el Rengle ocupà els por-
xos superiors, sota les arcades. Quan 
aquesta plaça va esdevenir obsoleta, 
va caldre enderrocar-la. Mentre ai-
xecaven la nova, el Rengle va ocu-
par l’interior de l’edi昀椀ci de l’Hospi-
ci i, si convenia, part del carrer. Avui 
el trobem adjunt a la plaça coberta, 
sota una marquesina que el resguar-
da de la pluja.

A la plaça mercat, els placers pro-
fessionals, revenedors, venien pro-
ductes de tota mena: gallines pel cal-
do, pollastres amb cresta, conills per 
acompanyar amb sumptuosos allio-
lis, taronges i llimones... Alguns dies, 
peixos arribats de Roses i salaons... El 
Rengle era el complement del mer-
cat i les mestresses de ciutat triaven i 

A dalt, el mercat del Rengle l’any 1976. 
FOTO: Arxiu d’Imatges d’Olot. Col·lecció Josep 

M. Dou Camps. A sota, una imatge actual.


34

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

35

L E S  G A R R O T X E S  3

mercadejaven els seus productes, ei-
xits directament dels camps propers a 
la vila. La immediatesa, el poc temps 
transcorregut entre el moment d’ar-
rencar una verdura i el de posar-la a 
coure és un element importantíssim 
a l’hora de subratllar el seu sabor i el 
seu valor nutritiu. Aquesta era una 
altra de les petites grans satisfacci-
ons culinàries per valorar a favor del 
Rengle. Cada dia que passa mort, un 
fruit de l’hort perd les seves qualitats 
gustatives. El dia en què el Rengle 
ens falli de昀椀nitivament, perdrem per 
sempre, els mortals que no tenim on 
criar un conill o on collir una col, la 
immensa satisfacció d’assaborir ali-
ments frescos de la comarca. S’atri-
bueix a Josep Pla la frase que la cuina 
és el paisatge posat dins la cassola. I, 
encara que aquesta cita no és enlloc 
en l’obra de l’homenot empordanès, 
és ben cert que també l’hauria po-
gut escriure, ja que, d’alguna manera, 
tota la seva 昀椀loso昀椀a culinària es pot 
fàcilment resumir en aquest pensa-
ment. Bé, doncs gran part d’aquesta 
asseveració ha estat, 昀椀ns ara, factible 
gràcies al Rengle. El nostre paisatge 
no només omple les teles dels pin-
tors, també cabassos. 

Els personatges. En la memòria 
hi tenim aquells rengles farcits de 
gent. Encara recordem la cara ama-
ble d’aquelles senyores addictes al 
mercadet que venien d’arreu de la 
comarca: la Conxita de can Col, la 
Marina de la Canya, la Rita de ca la 
Cuera, la Consol del molí de can Ti-
raburres, la Núria, a qui tothom co-
neixia com la del carro, perquè cada 
dia es presentava empenyent un carret 


38

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

39

L E S  G A R R O T X E S  3

Pollataires i marmanyeres

Em plau acompanyar-vos –traves-
sant el túnel del temps– per la pla-
ça Major de Banyoles per reviure 
un dels mercats que cada dimecres 
tenien lloc durant les dècades dels 
anys cinquanta i seixanta del segle 
passat. D’aquesta època en va deixar 
un magní昀椀c testimoni grà昀椀c el fotò-
graf Eugeni Forcano en el llibre Ba-
nyoles en dia de mercat, 1966, que l’any 
1999 va editar la Fundació Caixa de 
Girona. Alguna d’aquelles imatges 
són les que il·lustren aquest article. 
Ara, procureu seguir-me anant al 
meu darrere pausadament perquè 
el primer que veureu, sota les voltes, 
seran unes grans esteses d’ous que 
els comerciants d’aviram anomenats 
pollataires van comptant a dotzenes 
posant-se tres ous frescos a cada mà 
per col·locar-los tot seguit fent sos-
tre dintre les gàbies. Centenars de 
dotzenes d’ous que han comprat a 
les pageses de la comarca pagant-
les bitllo-bitllo sense distreure’s a 
昀椀 de no recomptar. Aquelles este-
ses d’ous les enclouen amb llestesa 
els pollataires majors, que són els 
Llinàs i Callís, més coneguts com 
els Pinell i Caliru. També hi ha els 
Xueta, Brugada, Janot, els tres ger-

mans Cames amb en Nerón de veu 
de tro i els joves feinejadors com en 
Taliu, l’Oliva, en Barral en Farriol 
Masó i d’altres. Els pollataires venen 
i discuteixen amb les pageses que 
mercadegen els preus dels ous i de 
l’aviram com abans han fet amb les 
altres regatejadores, les anomenades 
marmanyeres, que compren i venen 
aturant mestresses i masoveres que 
empaiten a mig carrer abans que 
arribin al mercat de la plaça Major. 
Les marmanyeres són la Modesta 
i la seva 昀椀lla, Roser, la Maria Nèt, 
que també venen herbes i en el seu 
temps castanyes, la Madre guapa, la 
Cels, la Llusca, que ve de la Mota, i 
les dues germanes Lluquetes. Com-
pren pollastres que gairebé treuen 
de les mans dient: «Mireu, mireu 
aquests, són pollastres de pit am-
ple. Em sap greu vendre’ls perquè 
canten amb molta força, 昀椀ns i tot 
durant la nit quan senten pluja i el 
temps canviat. Em sap greu deixar-
los. Almenys me n’heu de pagar un 
duro més». Regateig continu 昀椀ns que 
ho deixen a meitat de preu.

A voltes les marmanyeres es ba-
rallen amb els pollataires. Aquests no 
tenen pèls a la llengua i escridassen 

PERSONATGES I VIVÈNCIES D’AQUELL VIGORÓS MERCAT BANYOLÍ DELS ANYS CINQUANTA 
I SEIXANTA. EL FOTÒGRAF EUGENI FORCANO HO VA TESTIMONIAR AMB LA SEVA CÀMERA
Joan Olivas > TEXT // Eugeni Forcano > FOTOGRAFIA 

les revenedores. Tapeu-vos les ore-
lles perquè en sentireu alguns que 
deixen anar renecs i buiden el pap 
cridant: «Bruixa!, «Reconsagrada!», 
«Mala bèstia!», «Mala pècora», i les 
altres responent: «Esbirro!», «Mala 
sang!»... Si bé també els pollataires 
saben tirar 昀氀oretes a les parroquianes 
i a les pagesetes més vistoses amb les 
dolces paraules que sovint empren 
per a fer-les envermellir de goig o 
vergonya: «Aquests pollastres tenen 
el mal gam. No valen ni cinc, però 
per aquesta noia tan salada que ets tu, 
t’ho donaria tot!». I la gentil pageseta, 
per valorar més la mercaderia, diu: 
«Mira aquests que estan grassos. Mira 
quins palpissos. Tocal’s, toca’ls!», i 
el pollataire, no traient-li els ulls del 
damunt, prou li respon ben atrevit: 
«Ai, nena! Els palpissos que tocaria, 
jo, pitera meva!». «Calla, calla, des-
vergonyit!», interromp la pageseta, 
vermella com una magrana.

 Acabat el mercat, pollataires, 
revenedors i marmanyeres tots són 
amics. Fins i tot algunes vegades es 
reuneixen a dinar cap a la plaça del 
mercat de la terrissa davant del Museu 
Darder, on el cuiner Fonsu de l’Auxilio 
Social els prepara un bon dinar rostint 


38

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

39

L E S  G A R R O T X E S  3

pollastres i algun conill de cap gros 
escapat de les gàbies i deixat estès i 
estabornit en la persecució. Allí, en-
drapant i traguejant, tots fan broma 
sobre la polleria i la pilleria.

Pel mig de la plaça. Anem al rengle 
dels venedors de planter i verdura. 
En Magí té l’estesa de verdura davant 
de l’hotel Mundial. Al seu costat hi 
ha en Masó, en Pere Llarg, la Min-
guets, en Sabrià i l’Avellana del ve-

ïnat de les cases d’en Sala, la Borell, 
la Montserrat i la Sera昀椀na de Guè-
mol, la Maria d’en Joan del Rec de 
mas Riera, la Llúcia de la Llet, qui de 
bon matí ja ha repartit llet a domici-
li, la Dolores de la font de la Catrine-
ta, la Sabriana de les maduixetes, la 
Roseta de cal Noi Jan de can Puig i 
en Geldeus de Camós, que a més a 
més porta uns bons cistells plens de 
dolces pomes del ciri. Atrau l’atenció 
en Bota, un home llarg, l’únic de la 

colla que no seu mai ja que sempre 
l’hem vist dret darrere les estibes 
de planter. Tots aquests hortolans 
conreen espais de petites hortes en 
el terme de Banyoles.

Davant de les voltes del sector 
nord es veuen les parades dels vene-
dors de fruita: la Barrala, en Saleri, la 
Xaritu, la Martina, la Lura... Aquesta 
darrera, tal com la veieu, es diu Maria 
Congost i és molt reconeguda per la 
seva veu, única persona que canta una 

Tres imatges d’un dia de mercat a 
Banyoles, l’any 1966.


48

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

49

L E S  G A R R O T X E S  3

De les eroles a la plaça
EN MIQUEL BOSCH, DE CAN MULATO DE BESALÚ, ÉS EL DARRER ESGLAÓ D’UNA NISSAGA 
D’HORTOLANS QUE VENIEN EL PLANTER A MANATS 
Fidel Balés > TEXT // Pere Duran > FOTOGRAFIA 

«Sempre hi havia hagut dues parades 
de planter al mercat de Besalú i en el 
temps de fer la ceba solia venir també 
un hortolà de Vilabertran», recorda en 
Miquel Bosch, de can Mulato. Primer, 
als de can Mulato els va acompanyar 
en Casica. Quan en Casica s’ho va 
deixar va seguir amb aquell lloc de 
venda en Peret Pistola. L’època en 
què en Bosch anava al mercat –se’n 
va fer un tip– era el temps que so-
bretot els pagesos de Besalú mateix i 
de Maià, Beuda, Sant Ferriol, la Mi-
ana i Dosquers baixaven el dimarts 
al poble a vendre els seus productes 
i a proveir per a la setmana. A més 
de pollataires i venedors de planter, 
al mig de Besalú hi havia parades de 
tota mena, incloses les de jerseis i 
davantals. En Miquel fa memòria: 
el voltant de la parada de planter de 
can Mulato era plena de pollataires 
que esperaven els pagesos que havien 
deixat els carros al Firal i que anaven 
fent viatges amb coves, saques, ca-
bassos i cistells cap a la plaça princi-
pal del poble. Els pollataires eren els 
encarregats de comprar als pagesos 
els ous, conills i l’aviram que porta-
ven. A en Miquel li feien gràcia els 
pollataires quan feien grans estibes 

d’ous: els anaven agafant dels cis-
tells dels pagesos amb viatges de tres 
ous a cada mà, cosa que els permetia 
comptar-los bé perquè cada trajecte 
en portaven mitja dotzena. Després, 
quan el mercat s’acabava, els polla-
taires tornaven a agafar, amb molta 
destresa, els ous de les estibes i els 
anaven dipositant, drets, dins d’unes 
gàbies fent capes de palla 昀椀ns que la 
gàbia era plena. 

El planter de les hortalisses no 
sempre s’ha presentat amb aquests 
tacs de terra que el mantenen viu 
昀椀ns al moment de posar-lo a l’hort. 
D’això, en Miquel en sap un niu. És 
l’últim membre d’una nissaga d’hor-
tolans que al llarg de tres generacions 
van tenir la paciència d’anar guar-
dant les llavors d’un any per l’altre 
per obtenir aquell planter caracte-
rístic, el de can Mulato de Besalú, 
que era preuat per tota la pagesia de 
la rodalia de Besalú i de força més 
enllà. Es tractava, com aquell que no 
diu res, d’esponjar i assaonar el ter-
ra de les eroles, sembrar-hi la grana, 
regar-lo, protegir-lo de les glaçades 
i, el pitjor de tot, herbejar-lo. «Això 
comportava haver de passar-te tot el 
dia de genolls a terra per anar arren-

cant les males herbes», explica en Mi-
quel, que afegeix: «Actualment amb 
el sistema del planter amb tacs això 
s’ha acabat». Ara sembla que tot és 
més senzill. Quan encara no havíem 
entrat a l’època del plàstic –ben visi-
ble als actuals hivernacles– els hor-
tolans que es dedicaven al planter se 
les van haver d’enginyar per protegir 
les eroles de les glaçades de l’hivern 
amb els recursos de què disposaven. 
D’aquesta manera van néixer els ca-
nats, unes pantalles de fulles de ca-
nya trenades dins d’uns marcs i uns 
travessers, també de canya, amb els 
quals tapaven les eroles abans no es 
fes fosc i les destapaven l’endemà 
quan el sol ja era alt.

El planter de can Mulato era 
molt reconegut a la comarca, so-
bretot perquè el produïen sempre 
a terra en eroles, tant el que sem-
braven a l’hort de casa seva com a 
l’horta d’en Cambó, prop del Fluvià, 
que també menaven ells. Altres ve-
nedors de planter acostumaven a fer-
lo en femers per donar més força al 
producte, però aquest sistema no era 
tan valorat pels pagesos de la zona, 
els quals preferien el de can Mula-
to, que tot i que era petit, era segur. 


48

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

49

L E S  G A R R O T X E S  3

Per això la Rosalia moltes vegades 
havia d’anar el diumenge al mer-
cat de Tortellà i el dilluns al d’Olot 
a oferir el seu planter. Per fer-ho, 
apro昀椀tava la relació que la família 
tenia amb els pollataires del mercat 
del dimarts a Besalú i els esperava 
amb els coves i cistells a la carretera 
i feia el viatge amb ells.

La feina era feixuga i els dies de 
mercat encara més. Hi havia planter 
que es podia preparar el dia abans, 
però d’altre s’havia de fer el mateix 
dia. «Això volia dir que a les quatre 
de la matinada, de peus a terra». El 
planter que es podia preparar el dia 
abans s’estenia al terra mullat per-
què mantingués la frescor i l’ende-
mà, juntament amb el que s’havia 
de preparar el mateix dia, se n’ha-

En Miquel Bosch, al Prat de Sant 
Pere de Besalú, un dia de mercat.

via d’anar fent manats, embolicats 
amb fulles de col per mantenir la 
frescor, per presentar-lo a la plaça. 
Després, s’havia d’agafar el carretó i 
anar fent viatges des de casa a la pla-
ça. Però això no era tot. Mentre la 
Rosalia venia el producte a la plaça, 
en Miquel havia d’anar fent viatges 
cap a les eroles perquè el seu pare, 
en Silvestre, l’anava arrencant a me-
sura que la seva mare n’anava venent 
a la plaça. I si acabat el mercat havia 
sobrat planter, aquest s’havia «d’em-
barcar». Això es feia sobretot amb les 
cebes i consistia a tornar-les a plantar 
i d’aquesta manera el planter podia 
aguantar uns quinze dies més. 

En Francesc Bosch, el besavi d’en 
Miquel, va baixar de can Llandrich 
i va construir una casa al Firal de 

Besalú. La casa tenia un ampli terreny 
ben solell en el qual el seu 昀椀ll, que 
també es deia Miquel, va començar 
l’activitat de fer planter amb eroles de 
pebrots i bitxos per vendre al mer-
cat. Més endavant aquesta activitat la 
van continuar el seu 昀椀ll, en Silvestre 
Bosch, i la seva dona, la Rosalia Ba-
lateu, els pares del nostre protago-
nista. L’època d’en Silvestre i de la 
Rosalia va ser la més esplendorosa del 
negoci familiar. Cinquanta anys, hi 
van dedicar. És d’aquesta època que 
en Miquel té més record. De fet en 
Miquel mai no s’ha dedicat exclusi-
vament a l’hort. Va treballar 33 anys 
en una fàbrica d’espardenyes i, més 
tard, en una fàbrica de guix. Però la 
feina de l’hort sempre l’ha tingut a 
la sang. Encara hi remena 


50

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

51

L E S  G A R R O T X E S  3

Els burots de Banyoles
A LA CIUTAT DE L’ESTANY, LA PRIMERA CASETA ES VA INSTAL·LAR AL 1910 ON ARA HI HA LA 
PLAÇA DE PERPINYÀ; I L’ÚLTIMA, AL LLOC ON VAN FER LA PLAÇA DELS PAÏSOS CATALANS
Miquel Rustullet > TEXT

La recaptació de diners per part de 
l’Estat i els ajuntaments és una opera-
ció que arrenca de lluny, de fa segles. 
Les càrregues 昀椀scals sobre la comer-
cialització de productes i serveis han 
estat des de sempre la manera d’orga-
nitzar un pressupost públic. Actual-
ment els mètodes de control que té 
l’Estat són molt perfeccionats i e昀椀-
cients, però abans d’arribar a aquest 
sistema tot funcionava de manera 
molt més precària, d’acord amb els 
escassos mitjans de què es disposa-
va. L’impost de consums, de forma 
rudimentària, recaptava diners per a 
l’Estat i alhora autoritzava els ajun-
taments a aplicar-hi un recàrrec per 
a les 昀椀nances municipals.

Segurament que a la gent més 
jove la paraula ‘burot’ els sembla-
rà una cosa estranya i desconeguda. 
Alguns, potser, n’han sentit explicar 
alguna anècdota a través dels seus fa-
miliars. El cert és que durant molts 
anys la 昀椀gura del burot, l’agent re-
captador o funcionari municipal en-
carregat de l’impost de consums, va 
acomplir una missió important per 
a les 昀椀nances de molts ajuntaments. 
Paral·lelament, però, esdevingué un 
personatge impopular en concordança 

amb l’objectiu de la seva feina, la de 
recaptar diners. Hi hagué una època 
en què moltes ciutats d’Europa es-
tabliren càrregues 昀椀scals sobre vins, 
alcohols i tota classe de carns, l’im-
post de consums, conegut popular-
ment també com del dret de portes. 
Fou un impost que ocasionà moltes 
disputes polítiques en la gran majo-
ria de poblacions, uns hi anaven a 
favor i d’altres expressaven una fèr-
ria oposició. El pagament de l’im-
post va portar 昀椀ns i tot a greus alda-
rulls, com a Barcelona, on el febrer 
de l’any 1872 tingué lloc una mena 
de revolució contra aquest impost. 
A Manresa hi ha la plaça dels Drets, 
justament perquè en aquell lloc hi 
havia la porta d’entrada on es cobrava 
l’impost de consums. A Lleida, enca-
ra avui, es conserva un camí amb un 
nom ben expressiu, camí del Burot, 
l’home que feia efectiu el cobrament 
de l’impost de consums.

A Banyoles va ser a partir de l’any 
1910 que va entrar en funcionament 
per primera vegada el dret de portes 
amb la construcció d’una primera ca-
seta on avui hi ha la plaça Perpinyà. 
Atès que la seva funció principal era 
fer de control duaner sobre determi-

nats articles a l’entrada de la població, 
el punt de control, amb els anys, can-
viava de lloc en funció del creixement 
que tenia la nostra ciutat. Justament 
l’última casella que es mantingué en 
actiu fou a la banda sud de Banyo-
les, al carrer de Mata, on avui hi ha 
la plaça dels Països Catalans. La ca-
seta dels burots era la primera cons-
trucció d’una 昀椀lera de cases petitones 
que també foren conegudes com les 
cases dels burots. 

Controls a les entrades. A la capi-
tal del Pla de l’Estany es van establir 
burots a les entrades principals de la 
població. Per la banda de Sant Mi-
quel, d’una part de Camós i de Por-
queres, havien de passar pel passeig 
de la Puda i el control era a la Barraca. 
Els que arribaven del poble de Ca-
mós, es trobaven amb el burot situat 
a l’altura de l’encreuament actual del 
passeig Mossèn Constans i la carrete-
ra de Camós, més o menys on el rec 
de Guèmol travessa la carretera. La 
gent de Fontcoberta, de Vilavenut i de 
Mas Usall, com també de Can Puig, 
havien de pagar el tribut al burot que 
s’establia entre cal Noi Noi i can Pa-
vana, a la carretera de Vilavenut.

La Dolors Ametller Dalmau, camí de mercat després de passar per les cases dels 
burots, al començament del carrer de Mata. Al costat dret del pal de la línia elèctrica, 

s’observa una xemeneia que surt, precisament, de la barraca on s’estaven els homes que 
controlaven la col·lecta, altrament dits burots // FOTO: Fons d’imatges del Pla de l’Estany.


50

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

51

L E S  G A R R O T X E S  3

Un altre accés vigilat per la ca-
seta instal·lada a l’entrada nord de 
Banyoles, on hi havia hagut l’es-
corxador municipal, cobria les en-
trades de gent provinent d’Esponellà, 
de Fontcoberta, d’Usall i de Serinyà. 
El burot que estava en aquesta ca-
seta vigilava dos camins, el que és 
ara el carrer Llibertat i la part 昀椀nal 
del carrer de Sant Martirià. D’algu-
na manera, doncs, tenia més feina; 
havia d’anar d’un costat a l’altre per 
intentar que ningú passés sense pa-
gar. Tot i la precarietat de mitjans 
propis de l’època, s’esforçaven a vo-
ler-ho controlar tot. A l’estació del 
tren hi havia un burot per vigilar si 
les mercaderies que portaven els vi-
atgers que arribaven a Banyoles eren 
susceptibles de ser cobrades amb l’ar-
bitri corresponent. 

El dimecres, el dia de mercat, 
quan l’activitat era més important, 
昀椀ns i tot algunes vegades s’havien 
reforçat les entrades amb més bu-
rots. En Baltasar Banal Planas, que 
va treballar de burot uns dos anys 
a les darreries dels anys cinquanta, 
ens explica que es feia parar el cot-
xe de la TEISA que venia de la ban-
da de Serinyà i de Figueres: «Nos-
altres pujàvem a dalt per cobrar el 
preu dels ous i l’aviram que portava 
la gent que venia a mercat». Afegeix 
que «el torn de nit era diferent. Lla-
vors el moviment que hi havia era 
principalment de camions. El burot 
de dalt, el de la carretera d’Olot, feia 
un paper [una guia] on s’indicava la 
mercaderia que portava i els establi-
ments on anava destinada. Amb les 
que es transportaven cap a Girona 
no calia fer res. Quan el camió arri-


66

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

67

L E S  G A R R O T X E S  3

En Ferriol Masó, pollataire
Marc Zamora > TEXT // Josep Curto > FOTOGRAFIA 

En Ferriol Masó s’ha dedicat a l’o昀椀ci 
de pollataire pràcticament tota la seva 
vida, treballant per l’empresa Llinàs 
de Banyoles. Avui, jubilat i en ple-
nitud de forces, ens explica tots els 
detalls de la venda d’ous a la plaça 
Major. Tot travessant la plaça, comen-
ta que té setanta-cinc anys, que està 
casat i que té tres 昀椀lls. És el petit de 
deu germans. La seva família vivia 
al barri vell de Banyoles, al carrer de 
Baix. Va estudiar tant com va voler, 
però aviat es va adonar que la seva 
vocació no es trobava entremig de 
llibres ni dins les acadèmies. «Vaig 
córrer tots els col·legis i vaig passar 
per tots els professors haguts i per 
haver, però jo, allà, no hi estava pas 
bé, jo el que volia era treballar.» 

A l’edat de tretze anys ingressà a 
les serres d’en Valls. Més endavant, 
a ca l’Agustí Masoliver de les car-
reteres, també al taller de bicicletes 
de ca l’Àngel Port de la plaça dels 
Turers. Abans de fer els disset anys, 
en Ferriol ja començà a treballar de 
pollataire a can Llinàs a canvi d’unes 
cinquanta pessetes a la setmana, un 
o昀椀ci que l’ha acompanyat 昀椀ns a la 
jubilació. Tot passejant, ens assenya-
la l’indret on tenien parada al carrer 
Àngel Guimerà: «En aquest racó, 
una mica arrecerats, hi posàvem un 
piló de palla per tirar-hi (posar-
hi) els ous. Pensa que es podien 
arribar a comprar dues i tres 
mil dotzenes d’ous per jornada. 
Un dia a Figueres es va fer el 

rècord, en vàrem comprar cinc mil». 
Afegeix una curiosa anècdota: abans 
els carrers no eren tan ben pavimen-
tats com ara, i calia posar els ous en 
un llit de palla, per salvaguardar-los 
dels rierols pluvials que els podien 
fer córrer carrer avall.

Començaven a les sis. A les sis del 
matí es trobaven tots els treballadors 
als magatzems que l’empresa Llinàs 
tenia al passeig de la Indústria. Amb 
un carretó gros es carregaven les gà-
bies i la palla, que repartien a les di-
ferents parades de la plaça. Malgrat 
que en Miquel Llinàs només tenia 
una parada, s’encarregava també del 
transport a Barcelona d’altres polla-
taires, com en Xueta, en Callís o en 
Boschdemont, conegut com en Ca-
mes, o bé d’un parell més de la pro-
víncia de Barcelona que feien para-
da a Banyoles (en Masó i en Moré). 
Moltes parades eren sota les voltes. 
Els pollataires en aquell temps no 
disposaven de camions per al trans-
port de la mercaderia 昀椀ns a la capital 
catalana i, tot i ser competència di-

recta, l’enorme demanda feia possi-
ble relacions d’aquest tipus. 

Recorda com en el mercat de Ba-
nyoles venien una munió de page-
sos i pageses de totes les edats a ven-
dre els seus ous, pollastres, gallines, 
conills o 昀椀ns i tot caragols. També 
els marmanyers, coneguts com ‘els 
de la pilleria’, que es dedicaven a la 
compra i venda d’aviram i ous. En 
Ferriol i els altres pollataires es pas-
saven el matí comptant caps, quilos, 
dotzenes i col·locant-ho en gàbies. 
Per tenir bon o昀椀ci, l’experiència era 
la més important i imprescindible 
de les eines. Si no estaves al cas era 
sinònim d’equivocació –n’hi havia 
que es pensaven que els estafaves– 
i les queixes eren habituals: «Se’ns 
feia culpables de tot. En ocasions 
amb més o menys bona fe algú ens 
assegurava que havia entregat més 
gènere del que nosaltres havíem re-
comptat». Afegeix que alguna vegada 
el venedor en qüestió, en tornar a 
casa i recomptar els conills, s’adonava 
que l’error havia estat seu. I tornava 
la setmana següent per demanar-los 
perdó, amb excuses vàries.

Treballaven el dia de festa. A més 
del mercat de Banyoles, en Ferriol 

també anava als de Torroella, Olot, 
Besalú, Figueres, la Bisbal, Girona 
o Tortellà. Ens comenta que te-
nien pocs dies lliures: «Tení-
em només un dia de festa a la 
setmana però que el podíem 

Aquesta imatge queda en 
el record. Ara la gent ja no 

pot comprar els pollatres al 
mercat // FOTO: Eugeni Forcano.


66

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

67

L E S  G A R R O T X E S  3

En Ferriol Masó al mercat de 
Banyoles, amb l’aviram, tal i 
com ho feia fa uns anys.

treballar i llavors se’ns pagava com 
a extra.» 

Passades les dotze començava la 
recollida del mercat. Primer era el gè-
nere de la casa que es portava al ma-
gatzem. Mentre alguns es quedaven 
preparant el transport a Barcelona de 
la tarda, els altres anaven a recollir les 
gàbies de la resta de pollataires. Ales-
hores, anar a Barcelona implicava ha-
ver de dormir fora de casa. El viat-
ge durava unes quatre hores pel cap 
baix, si es tenia la sort de no reben-
tar una roda, cosa que era freqüent. 
En un sol viatge van rebentar 昀椀ns a 
quatre vegades. Anant cap a Barce-
lona, s’havien de pagar els 昀椀elatos de 
Girona, Mataró i Barcelona. Ens ex-
plica que els 昀椀elatos eren uns impostos 
que calia abonar al punt de control 
d’aquestes ciutats i que variaven se-
gons el volum de descàrrega declarat 
a cadascun dels termes municipals. 
Generalment aquests impostos ana-
ven a càrrec dels burots.

Finalment, ens explica que els 
pollataires van anar desapareixent 
dels mercats, a mesura que anaven 
apareixent els escorxadors. La des昀椀-
lada de pagesos i aviram pels mercats 
disminuïa a mesura que s’implantava 
la recollida casa per casa, un sistema 
que d’una banda resultava més cò-
mode pels pagesos i que a l’empresa 
compradora li aportava la tranquil-
litat de tenir garantida una quanti-
tat de gènere sense haver d’anar a la 
subhasta diària del mercat 


70

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

71

L E S  G A R R O T X E S  3

Cada matí s’encarrega de comprar el diari. Abans de 
portar-lo a la residència de Can Carré de Banyoles, on 
viu, té l’exclusivitat de llegir-se’l de dalt a baix, espe-
cialment la política, els esports i la sàtira. Conserva la 
bellesa per la qual encara a Ripoll molts la recorden. És 

la Pilar Font, la Pilar de les Oques. Nascuda el 1916 
a Esponellà, la Pilar va créixer entre grans negociants. 
La seva mare n’era una. Durant la postguerra van po-
der menjar gràcies a l’estraperlo, tan perseguit enmig 
del racionament. Amb el seu marit va viure a Banyoles, 
Ripoll, Girona i 昀椀ns i tot a Barcelona. Amb 93 anys, en-
cara manté la vitalitat amb la qual va anar a fer mercats 
durant més de dues dècades. Als anys cinquanta, amb el 
tren i la Teisa, la Pilar era a tot arreu. El dijous compra-
va les oques al mercat de Figueres a sis rals cadascuna, i 
el dissabte les venia a Ripoll, el diumenge a Puigcerdà 
i el dimecres a Banyoles a dues pessetes. 

La Pilar de les Oques, de Ripoll
Joel Tallant > TEXT // Pere Duran > FOTOGRAFIA 

A la primavera portava oques i la resta de l’any, ànecs 
i pollastres. El bestiar era sempre viu. El seu centre 
d’operacions era can Planeses, al Pla de Sant Pere de 
Ripoll, on ella vivia. Criava les oques a les golfes de casa 
i en unes habitacions properes al pis. Sempre deixava el 

llum obert perquè mengessin més i estiguessin for-
moses per al mercat. Al darrere de la casa, hi havia 
un petit hort on plantava cols i altres verdures per 
al bestiar. Cap a les set del matí, baixava tres pisos 
carregada amb el carret, les cordes i les gàbies. El 
pendent del Pla de Sant Pere 昀椀ns al centre de Ripoll 
era tota una aventura i la pujada, un martiri.

A Ripoll, la Pilar tenia una parada 昀椀xa, situa-
da davant de La Lira. Hi havia una 昀椀nestreta on 
tenia els seus cordills per poder estacar el bestiar. 
Totes les pageses de la comarca baixaven a vendre 
i ocupaven uns bancs repartits entre can Moreno 
i can Perla, a prop de la plaça de Sant Eudald, on 
s’instal·laven les parades de roba. 

Els bancs de les pageses no eren gratuïts. Ha-
vien de pagar entre cinquanta cèntims i una pes-
seta. Un agutzil feia el cobrament, però algunes 
pageses quan el veien a venir canviaven de vorera 
per evitar haver de pagar. La Pilar recorda que «el 
Ripollès era una comarca molt pròspera, i vendre 
oques a mi m’anava molt bé. En una setmana em 

podia treure 昀椀ns a mil pessetes». Eren molts diners. 
Entre la seva clientela, hi havia gent de tota la comar-
ca, però també d’Osona i algun foraster de Barcelona. 
Tenia do de paraula i sabia vendre.

Les oques de la Pilar eren conegudes i vigilades per 
tots. Una vegada quan tornava de Puigcerdà se li va 
obrir el cistell sense adonar-se’n. Una de les bèsties va 
saltar del tren i un ferroviari la va criar al seu hort. Ho 
va saber anys més tard. El mercat li va ensenyar mol-
tes coses, i també li va portar pretendents. Un d’ells li 
va dir que el seu nom era com un paisatge: Pilar Font 
i Torrent... 

La Pilar Font, a la residència 
de can Carré de Banyoles.


70

DOSSIER EL MERCAT

L E S  G A R R O T X E S  3

71

L E S  G A R R O T X E S  3

Ja no recorda ni el primer dia que va trepitjar un mercat. 
Ha dedicat tota la vida a vendre les verdures que cultiva a 
casa seva, al mas Barnadas del barri del Pont d’Argelaguer. 
Primer, al costat dels seus pares i, ara, amb l’ajuda de la 
seva dona, amb la qual cada dilluns atén la seva habitual 
parada al mercat d’Olot. «Mira, tinc 56 anys i des d’en fa 
50 que vinc a mercat», explica en Jaume al mateix temps 
que continua despatxant i tornant el canvi. Tot i que man-
té que el Firal d’Olot és el millor lloc per vendre «per-
què hi ha més espai i estem al mig del rovell de l’ou», 
també recorda els anys en què al mercat olotí tenien la 
parada davant l’església de Sant Esteve i al Firalet, davant 
de Can Joanetes, a més dels seus inicis al Rengle. En tot 
aquest temps, en Jaume ha tingut l’ajuda incondicional 
de la seva dona, la Maria Mercè Fauchs. Després de 19 
anys treballant al sector tèxtil d’Anglès, la Maria Mercè 
va decidir plegar de la Burés per casar-se amb en Jaume, 
instal·lar-se a Argelaguer i contribuir al negoci familiar al 
costat del seu home i els sogres. «Mai no m’ha espantat 
treballar, si a més ets una mica manetes i t’agrada el tracte 
amb la gent... ja ho tens tot!», assegura la dona. Al costat 
d’en Jaume n’ha vist de totes i n’ha passat de tots colors: 
«És una feina molt sacri昀椀cada, que no entén d’hores ni 
de festes, però que et deixa anar a la teva.» 

Els canvis que ha experimentat el sector aquests últims 
anys els han fet reconduir la seva activitat. Fa 18 anys 
que van deixar de tenir bestiar (no els sortia a compte) i 
ara es dediquen exclusivament a la producció de verdu-
ra. Bledes, patates i mongetes comparteixen espai amb 
nous productes –com la taiota, una hortalissa molt dis-
tribuïda a les regions subtropicals– amb els quals volen 
ampliar la clientela. I és que si d’una cosa presumeix 
en Jaume és que coneix perfectament els seus clients. 
«Sé a l’hora que vindran, què els he de tenir preparat i 
quina comanda em faran per la setmana que ve... som 
com una gran família!». Això fa que el tracte dels di-
lluns al mercat d’Olot i el dels diumenges a Sant Joan 
de les Abadesses, on també s’instal·len, sigui molt per-

En Jaume Barnadas d’Argelaguer
Anna Diago > TEXT // Quim Roca > FOTOGRAFIA 

sonalitzat, i que entre en Jaume i els seus clients hi hagi 
una relació molt especial que ha anat en augment en els 
últims anys. Tot i que els marxants diuen que els mercats 
s’han convertit en un lloc de passeig i poca compra, la 
realitat d’en Jaume és ben diferent. «Cada vegada tenim 
més clients que sobretot tenen en compte la qualitat dels 
productes: que siguin bons i ben naturals. Et demanen 
si els has collit a casa». Per això, els esforços d’en Jaume 
i la seva dona se centren a cultivar les deu quarteres de 
can Barnadas a les quals esperen que algun dia s’afegei-
xi el seu 昀椀ll. «Amb 16 anys no sembla que vulgui seguir 
la feina, però no se sap mai...».  «Tu vés-li dient que es-
tudiï, que no es dediqui a fer de pagès... així segur que 
continuarà l’o昀椀ci», recomana sàviament una clienta a en 
Jaume. «Jo vaig fer-ho amb el meu 昀椀ll i, mira, se m’ha 
fet pastor», continua aquesta veïna de Riudaura mentre 
tria les verdures que s’emportarà cap a casa. 

A l’espera de la decisió del noi, en Jaume i la seva 
dona continuen aixecant-se cada dia ben aviat per fei-
nejar a l’hort i, dos cops a la setmana, es dirigeixen a 
mercat. Cada dilluns arriben al Firal d’Olot a dos quarts 
de set del matí. A partir d’aquest moment comencen 
a col·locar bé els productes que, en qüestió de poques 
hores, deixaran les caixes de fusta per entrar a les cases 
dels seus 昀椀dels compradors i per què no, amics 

En Jaume Barnadas 
a la seva parada del 

Firal d’Olot.


76

L E S  G A R R O T X E S  3

77

L E S  G A R R O T X E S  3MEMÒRIA FOTOGRÀFICA > FONTS

La font de la Puda de 
Banyoles. Les aigües 
medicinals de la font 
Pudosa van ser, des de 
mitjan segle XIX, el punt de 
màxima atracció turística 
de Banyoles, juntament amb 
el balneari que es va edi昀椀car 
l’any 1862 i que va estar en 
funcionament 昀椀ns als anys 
cinquanta del segle passat.
ANY: 1910-1920
AUTOR: VALENTÍ FARGNOLI 
PROCEDÈNCIA: ARXIU COMARCAL 
DEL PLA DE L’ESTANY. COL·LECCIÓ 
DE L’ARXIU MUNICIPAL DE 
BANYOLES

M5

La font de la Salut de Sant Feliu de Pallerols. Al replà de la cinglera 
que domina la vall d’Hostoles hi ha la font, al costat del santuari de la 
Mare de Déu de la Salut. La devoció aplega sempre molts visitants al 
Santuari. S’hi celebra un aplec el 21 de setembre.
ANY: 1910-1920
AUTOR: LUCIANO ROISIN BESNARD
PROCEDÈNCIA: COL·LECCIÓ DE JOSEP FONT SANS

M6


76

L E S  G A R R O T X E S  3

77

L E S  G A R R O T X E S  3

PATRIMONI ETNOLOGIA

Les antigues rajoleries de Vilert [ pàg. 78-79 ]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUITECTURA

El Noguer de Segueró [ pàg. 80-81 ]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI ARQUEOLOGIA

El dolmen de les Closes [ pàg. 82-83 ]
JOSEP TARRÚS [Girona, 1949. Conservador de museu]

PATRIMONI HISTÒRIA

L’Argelaguet de Sant Gregori [ pàg. 84-85 ]
JOSEP PELLICER [Ciutadella, 1946. Historiador]

PATRIMONI NISSAGUES

Els Bolòs d’Olot [ pàg. 86-87 ]
ANTONI MAYANS [Vall de Bianya, 1958. Arxiver]. XAVIER PUIGVERT [Olot, 1966. Arxiver]

PATRIMONI LLEGENDES

Salts amb històries [ pàg. 88-89 ]
ÀNGEL VERGÉS [Banyoles, 1968. Mestre i 昀椀lòleg]

PATRIMONI CULTURA POPULAR

L’Aplec de Sant Aniol [ pàg. 90-91 ]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

PATRIMONI AIGUA

Banyoles i els molins de pólvora [ pàg. 92-93 ]
JOAN ANTON ABELLAN [Barcelona, 1955. Historiador local]

PATRIMONI FAUNA

El gaig [ pàg. 94-95 ]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI FLORA

Les teixedes [ pàg. 96-97 ]
CARLES FEO [Banyoles, 1975. Biòleg]. MIQUEL CAMPOS [Olot, 1969. Biòleg]

PATRIMONI PLANTES I REMEIS

Els alls [ pàg. 98-99 ]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

El Noguer de Segueró, 
al municipi de Beuda.


90

L E S  G A R R O T X E S  3

91

L E S  G A R R O T X E S  3

PATRIMONI CULTURA POPULAR // Esteve Carrera > TEXT

L’Aplec de Sant Aniol

No és un aplec històric o amb molta 
història. Senzillament l’Aplec de Sant 
Aniol d’Aguja és la nostra història: 
a la Universitat de Perpinyà, quan 
avui s’explica als estudiants com 
es va formar Catalunya, surten els 
topònims de Sant Aniol i Sant Pere 
d’Albanyà perquè formen part dels 
primers llocs documentats cap als se-
gles XI i XII, entre els primers nuclis 
de població que es van establint amb 
la reconquesta i a partir dels  quals 
s’anirà construint allò que més tard 
s’anomenarà Catalunya. 

El professor d’universitat que ho 
explica, Ramon Sala, sap de què parla 
perquè és de Sant Llorenç de Cerdans 
i d’aquells veïns de Sant Llorenç que 
no es deixen perdre fàcilment la 
caminada de més de dues hores per 
anar cada any a l’Aplec de Sant Aniol. 
Precisament per aquesta particularitat 
de comptar amb la presència de catalans 
del Vallespir, s’ha anat anomenant aplec 
dels francesos. 

Originari del segle XVII. Inicial-
ment la romeria a Sant Aniol és un 
homenatge a un sant protector de 
la pesta. L’explicació de la romeria 
des de Sant Llorenç se situaria cap 
al segle XVII, quan la gent d’aquell 
poble hauria sol·licitat la intercessió 
del sant, amb la promesa que si la pesta 
s’aturava a Arles de Tec (el poble veí, 
que segurament no deu sentir-se tan 
agraït amb Sant Aniol) se li retria un 

homenatge anual. Més tard l’Aplec de 
Sant Aniol ha adquirit una dimensió 
literària gràcies a Marià Vayreda, que 
hi situa un episodi de la novel·la La 
punyalada i deixa en aquelles planes 
una fotogra昀椀a dels costums i la realitat 
de la romeria a 昀椀nals del segle XIX. La 
recreació dels vestits d’aquella època és 
precisament una de les característiques 
de les edicions actuals de la festa. 

Tot contribueix a fer de l’Aplec 
de Sant Aniol un aplec especial, però 
també hi pesa la geogra昀椀a humana i 
física de la vall. Cal guanyar-s’ho a peu, 
no s’hi pot anar amb cotxe, sigui quin 
sigui el camí que s’aga昀椀. Per baix, des 
de Sadernes, cap al pont de Valentí, 
anar seguint el camí del Gomarell, 
cap a la Montada i 昀椀ns al molí, que 
ja és a tocar de l’ermita, cal comptar 
una hora i mitja. Per dalt, des de Sant 
Llorenç, una hora més; sortint de la 
Muga, cap a la Comella, passant pel 
pla Ballador i baixar les Canals 昀椀ns a 
Sant Aniol. Al retorn, caldrà fer les 
Canals de pujada, cosa que allargarà 
un xic més el trajecte. Però, tant d’un 
costat com de l’altre, els caminaires 
observadors sabran distingir entre les 
bardisses rastres inequívocs d’un ric 
patrimoni humà que encara era per-
fectament vigent 昀椀ns fa només algu-
nes dècades: feixes, parets de masies, 
fonts, places carboneres i balmes on 
veiem a les parets indicis dels llocs on 
pastors i carboners, o potser algun dia 
trabucaires, penjaven el sarró.

Tot aquest pòsit impregna els 
participants a l’Aplec de Sant Aniol. 
I segur que al 1956 els promotors de 
la seva recuperació també van sentir 
aquest pes de la història. Com es pot 
entendre si no que en ple franquis-
me poguessin obtenir autoritzacions 
per muntar un acte de germanor com 
aquell, precisament amb Sant Llorenç 
de Cerdans, governat aquells anys 
per Guillaume Julià, batlle comu-
nista d’inconfusible barba. Les fotos 
d’aquell alcalde a l’aplec conversant 
amb els representants de la Guàrdia 
Civil o combregant entre la resta de 
romeus són una pàgina més de la 
història d’aquestes valls. L’Aplec de 
Sant Aniol també és història contem-
porània. L’exemple precoç i sempre 
vigent que una frontera no pot separar 
pobles que comparteixen un mateix 
espai i una mateixa història.

Mantingut amb tossuderia. Encara 
que l’aplec tingui una sòlida base, 
per si sol hauria desaparegut, i si es 
manté avui és per la tossuderia d’un 
parell d’entitats que ho fan possible. 
El Centre Excursionista de Banyoles 
i Terra Aspra, de Montagut, són el pal 
de paller de l’aplec tal com el coneixem 
avui. A més d’organitzar-lo, en recullen 
i publiquen una important documenta-
ció. També associen a les seves accions 
el grup excursionista de Sant Llorenç 
de Cerdans, Peu Alegre, tot i que la 
Marisa Agont, d’aquesta última entitat, 

Història, literatura, religió i tradició són la base i la garantia de continuïtat de l’anomenat 
Aplec dels Francesos, recuperat als anys 50 del segle passat


90

L E S  G A R R O T X E S  3

91

L E S  G A R R O T X E S  3

té molt clar que «són els del sud que 
ho fan pràcticament tot». 

L’aplec ha conegut diverses inter-
rupcions al ritme dels sotracs de la 
història, com la Revolució francesa o 

la Guerra Civil a Espanya. 
Pel que fa a l’època recent, 
a principi dels anys 50, 
mossèn Gelpí, rector de 
Montagut, fa els primers 
passos per restaurar l’er-
mita i ressuscitar l’aplec. 
Uns anys més tard, un grup 
de caminaires del Centre 
Excursionista de Banyoles 
(llavors presidit per Anton 
Prat), es planteja un doble 
repte: reprendre l’aplec 
fent-hi tornar la gent de 
Sant Llorenç, i habilitar la 
casa adjacent en refugi. Les 
obres es van dur a terme 
portant a bast el material 
necessari. «Allò va ser l’últim 
gran tragí amb matxos que 

va recórrer la vall de Sant Aniol», diu 
avui Quim Oliver Tarradas, que fa 
de coordinador entre les entitats que 
vetllen per l’aplec. Cada etapa d’aquella 
construcció i de consolidació de l’aplec 
durant aquells anys mereixeria un llibre 
per si sola: la font, la primera edició 
de la recuperació, l’any 1957, amb el 
retorn dels veïns de Sant Llorenç de 
Cerdans, la primera missa, l’arribada 
de la campana… Cap a l’any 2000, la 
continuïtat de l’aplec semblava amena-
çada altre cop i el Centre Excursionista 
de Banyoles va rebre el suport decisiu 
de l’Associació Terra Aspra. Junts han 
aconseguit trobar els recursos necessaris 
per garantir l’esdeveniment anual. En-
guany se celebrarà el 31 de maig 

A dalt, l’aplec als anys 60. D’esquerra a dreta, l’alcalde de Sant Llorenç de Cerdans, 
Guillaume Julià; Anton Prat, president del Centre Excursionista de Banyoles; i el 
tinent Castaño de la Guàrdia Civil de Banyoles. Al centre, o昀椀ciant la missa davant 
l’ermita. A baix, una dona i Guillaume Julià portant el sant // FOTOS: Arxiu del Centre 
Excursionista de Banyoles.


92

L E S  G A R R O T X E S  3

93

L E S  G A R R O T X E S  3

PATRIMONI AIGUA // Joan Anton Abellan > TEXT // Pere Duran > FOTOGRAFIA

Banyoles i els molins de pólvora

Quan parlem de molins, el primer 
que ens pot venir al cap és el Quixot 
i les paraules que el bo d’en Sancho 
Panza li deia, quan aquell creia que 
s’enfrontava amb un exèrcit de gegants: 
«...Mire vuestra merced que aquellos que 
allí parecen, no son gigantes, sino molinos 
de viento, y lo que en ellos parecen brazos, 
son las aspas que, volteadas del viento, 
hacen andar la piedra del molino...»  I no 
anem desencaminats, ja que aquests, 
els de vent, són un tipus de molins 
molt presents en la geogra昀椀a de molts 
països. Però a banda dels molins de 
vent, si mirem més cap a les nostres 
comarques i fem memòria, recordarem 
uns petits cercles de pedres, a tocar 
dels masos o enmig d’un camp, als 
voltants dels quals un matxo, amb 
els ulls tapats, feia voltes sense parar: 
són les sínies, un altre tipus de molins 
que pertanyen al grup dels anomenats 
molins de sang o taones. 

Però encara hi ha un tercer 
grup, el molins hidràulics, que 
són els que apro昀椀ten la força 
de l’aigua, tant sigui de mar o 
de riu, per tal de fer moure les 
seves pales. Aquest tipus són 
els que més van proliferar a la 
comarca del Pla de l’Estany 
després que els monjos bene-
dictins s’instal·laren a Banyoles 
i construïren els recs per tal 
de portar l’aigua de l’estany 
a les seves terres. Al llarg 
d’aquests recs i, evidentment, 

també al llarg dels rius, i per tal d’apro-
昀椀tar-ne l’energia van anar apareixent 
diferents tipus de molins; primera-
ment els fariners, després vindrien 
els drapers, els paperers... i 昀椀ns i tot 
els xocolaters. Tots seguien un mateix 
procediment que era el d’apro昀椀tar la 
força de l’aigua i a través de la roda 
fer girar l’eix horitzontal. Aquest eix, 
per la seva banda, podia fer rodar o bé 
una mola de pedra, de forma cònica, 
o bé es girava i es transformava en 
vertical, per mitjà d’un joc de dents, i 
feia voltar una roda de pedra. En tots 
dos casos, la mola rodava per sobre 
d’una altra pedra tot triturant els 
diferents productes: cereals, teixits, 
olives, cacau, pedres...

Molins fariners tranformats. Amb 
l’arribada del segle XV, en què van apa-
rèixer 

les armes de foc i les bombardes, que 
disparaven boles de pedra i ferro, va 
fer falta pensar a produir més pólvora, 
perquè els tirs en consumien molta. 
Per aquest motiu, els molins fariners 
i drapers es transformaren (amb una 
certa facilitat) en molins polvorers, i 
presumiblement els que estaven sota 
el control de l’abat proveïen de pólvora 
l’arsenal del monestir.    

La pólvora negra està composta 
per una barreja de salnitre o nitrat de 
potassa, sofre i carbó vegetal, i la seva 
qualitat estava en relació directa amb 
el seu grau de polvorització. És per 
això que la funció d’aquests molins 
polvorers era la de triturar per separat 
els diversos components de la pólvora. 
Un cop els elements ben triturats, es 
posaven en tines de fusta, semblants 
als cups del vi, i s’humitejaven (per 
evitar que reaccionés i es produís una 
explosió), i amb el mateix eix de la 
sínia s’anaven acabant de barrejar, a 
la vegada que la mescla agafava con-
sistència i augmentava la densitat. 
Un cop acabat el procés, aleshores 

s’assecava.
La primera referència a un 

molí d’aquestes característi-
ques a Banyoles es remunta a 
昀椀nals del segle XVII, segons 
consta en la Concòrdia sobre 
les aigües de l’estany de Ba-

nyoles, atorgada pel monestir 
a favor del municipi de l’es-
mentada vila, en data 3 de juny 

Depenent de les condicions polítiques i de les necessitats armamentistes del moment,
els molins tradicionals es convertien, de la nit al dia, en molins polvorers

Les restes 
d’una de les moles 
utilitzades a cal Moliner.


92

L E S  G A R R O T X E S  3

93

L E S  G A R R O T X E S  3

de 1685, on, en el capítol en què es 
fa referència a l’ús de les aigües per 
part dels propietaris dels molins, d’un 
total de 19 edi昀椀cis d’aquestes carac-
terístiques, 4 són polvorers: el molí 
polvorer d’en Guillem Boada (situat 
davant del molí fariner d’en Rabassa 
de Vall i que era d’ell mateix), el molí 
polvorer del pagès Pere Verdaguer de 
Sant Gregori i el molí polvorer del 
passamaner Narcís Cabanellas, tots 
ells situats a la riera Vella (recs de ca 
n’Hort i d’en Teixidor), i ja fora el 
portal de Girona, una mica més avall 
del molí retorcidor de Ramon Honorat, 
s’hi troba el molí polvorer del boti-

Detall de la sínia de cal Moliner, antic 
molí de la plaça Major de Banyoles que ha 
estat adequat com a o昀椀cina de turisme.

guer Llorenç Ferrer, que abans era 
de Pere-seca, al rec Major.

S’adaptaven a les necessitats. En el 
padró municipal de 1724 consta que 
un tal Jeroni Cabanelles era polvorer 
i en un dibuix dels recs i molins de 
Banyoles, de l’any 1779, obra d’en 
Josep Soler, es pot veure que el rec 
Major passa, entre d’altres, pel ‘molí 
batan de Josep Cordomí (C.Masgrau, 
Nocaire)’ i especi昀椀ca que abans era de 
pólvora, la qual cosa denota el que ja 
havíem dit abans, que els molins s’adap-
taven a les necessitats del moment. I 
aquests anys, tot i que s’estava coent 

la Guerra Gran, eren un període de 
relativa calma.

A partir d’aquesta data ja no s’es-
menten més els molins polvorers. En 
un informe datat el 15 d’agost de 1777, 
en què l’Ajuntament de Banyoles fa 
una relació de tots els molins existents, 
dels 15 esmentats, cap és polvorer, i 
en concret els d’en Boada i en Ferrer 
consten com a fariners, i el d’en Cor-
domí segueix sent un molí bataner. 
Unes dades que són corroborades dos 
anys més tard pel francès Nicollé de 
la Croix en la seva Geogra昀椀a Moderna 
i el 1781 per Bernardo Espinalt en el 
seu llibre El Atlante Español 


108

L E S  G A R R O T X E S  3

109

L E S  G A R R O T X E S  3

Els camins de Lliurona
DES D’ALBANYÀ, FEM UNA VISITA AL POBLE DE LLIURONA, CAP DE L’ANTIC MUNICIPI 
GARROTXÍ DE BASSEGODA
Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

A PEU PER L’ALTA GARROTXA

El poble de Lliurona fou bastit en 
un altiplà ondulat i molt panorà-
mic, que vessa aigües al Borró, a昀氀u-
ent del Fluvià, però també a la Muga 
i a un dels seus principals a昀氀uents, 
el Manol. Centre de l’antic munici-
pi de Bassegoda, va veure com tots 
els seus habitants en marxaven, però 
ha renascut amb força i torna a ser 
un poble viu. Lliurona pot ser la 昀椀ta 
o el començament de boniques ex-
cursions i lloc de pas d’interessants 
travessies. En aquesta ocasió hi ac-
cedirem des del poble empordanès 
d’Albanyà, cap del municipi del qual 
actualment forma part.

L’itinerari. Sortirem del poble 
d’Albanyà, però podem encetar la 
caminada al proper pont de la Boi-
xeda, bastit a la carretera de Bassegoda 
i sobre la pregona gorga de la Mina, 
a poc més de tres-cents metres del 
petit nucli urbà. El camí de Lliuro-
na, ben senyalitzat, arrenca a l’altra 
riba de la Muga, entre les carreteres 
de can Costa i de Bassegoda, i s’en昀椀-
la per l’antic Olivet de la Costa. Més 

enllà del coll Bertran puja pel caire, 
en curts i seguits revolts, i després 
de travessar una carretera porta a la 
Parada, masia molt ben emplaçada i 
d’arquitectura ben poc comuna en 
aquestes comarques.

Més enllà de la casa el camí s’en昀椀la 
en contínues marrades cap als Repo-
sadors, banc de pedra natural a on els 
veïns de Lliurona, carregats amb tota 
mena de productes, feien un bufet, i 
segueix cap als peus dels cingles de la 
Parada. La pujada no té aturador 昀椀ns 
assolir el pla de la Creu, força extens 
però cobert, actualment, per una pi-
nosa. El camí continua 昀椀ns a trobar 
la carretera que puja de Manol pel 
coll de la Cometa. La seguirem cap a 
la dreta, deixant de costat el camí de 
les Arcades. La carretera ens portarà 
al collet dels Pujals i la seguirem cap 
al paratge de Branca Torta, deixant a 
esquerra i dreta camins que van a les 
Arcades, al Carig i al pla de les Got-
xes. Més endavant con昀氀uirem amb 
la carretera principal d’accés al poble, 
que puja de Cabanelles. La seguirem 
cap a la dreta. Poc més enllà, en el 

paratge anomenat el camp del Re-
lliquer, agafarem el camí que porta 
al nucli de Lliurona.

Lliurona (o Llorona, si ho prefe-
riu) era el centre de l’antic municipi 
garrotxí de Bassegoda, agregat l’any 
1969 al d’Albanyà, de la comarca de 
l’Alt Empordà. L’església parroqui-
al, d’estil romànic i dedicada a Sant 
Andreu, n’és l’edi昀椀ci més rellevant. 
El rector hi va deixar de dir missa el 
1966, el mateix any en què la Guàr-
dia Civil va marxar del poble. L’any 
següent van tancar les seves portes 
l’escola, la barberia i l’hostal de l’Arç. 
La majoria dels veïns van seguir el 
mateix camí. L’hivern de 1971 van 
marxar del Carig i el març de 1980 
de can Vim. A Lliurona, poble que a 
principis del segle XX tenia 186 ha-
bitants, no hi va quedar ningú; però 
dos anys més tard varen arribar els 
primers neorurals, que hi van tornar 
la vida i, 昀椀ns i tot, van aconseguir que 
una nova escola obrís les portes. Ac-
tualment dóna classes a gairebé una 
dotzena i mitja d’alumnes. L’any 2008, 
la carretera d’accés al poble va ser pa-
vimentada. 

Tornarem de Lliurona cap al Re-
lliquer, Branca Torta i el collet dels 
Pujals, desfent el camí de l’anada. 
Més enllà, seguirem per la carretera, 
que aviat travessa el camí de les Ar-
cades al pla de la Creu i Albanyà. El 
camí antic baixava des del collet de 

Can Vim, a la banda de migdia 
del veïnat de Lliurona.


108

L E S  G A R R O T X E S  3

109

L E S  G A R R O T X E S  3

les Arcades cap al portell de la Llebre, 
i els més agosarats encara el podeu 
seguir. Un cop al coll de la Cometa 
deixarem la carretera que segueix cap 
a l’Olivera i Manol. Nosaltres esco-
llirem un camí carreter, que arrenca 
a la nostra esquerra. Poques passes 
més endavant agafarem l’antic camí 
de ferradura, que surt també a l’es-
querra de la pista. Faldejant la serra 
baixa a l’emboscat coll del Bruc, co-
bert per l’alzinar. Allà deixarem, a la 
dreta, el camí de la Clopera i també, 
en un segon collet bessó, el camí ral de 
Serra d’Oliva, el pla dels Gats i Lladó. 
El nostre baixa en direcció nord-est, 
en curts revolts sovint substituïts per 
dreceres i ja en terme de Cabanelles, 
昀椀ns al collet de la Cirera.

Fins als anys seixanta del segle pas-
sat, no hauríem seguit aquest camí. 
Un altre corriol, més dreturer, baixava 
des de les Arcades cap a can Valentí, 
masia de la qual només resten dem-
peus trossos de parets, el camp de la 
Calsina i el collet de la Cirera; una 
proposta per als més atrevits.

L’antiga església de Sant Miquel 
de sa Cirera és a sis-cents metres del 
coll, en direcció a Lladó. Documen-
tada l’any 844, l’edi昀椀ci que ha arribat 
昀椀ns als nostres dies és una construcció 
d’estil romànic del segle XII. Ruïnosa 
des de feia decennis, va ser netejada 
i reconstruïda a principis dels anys 
noranta del segle passat. La casa de 
la Cirera, que encara recordo habi-
tada, és a tres-cents metres del coll, 
però en direcció a llevant. Si la pressa 
és la vostra companya d’excursió, no 
veureu ni la casa ni l’església.

Els veïns de Lliurona seguien el 
camí de la Cirera per anar a ballar a 

les festes de l’Estela i de Sant Baldi-
ri, i també per visitar Vilarig i Ciste-
lla. Per anar a Sant Martí Sesserres o 
Lladó seguien el del coll del Bruc cap 
a Serra d’Oliva. Nosaltres escollirem 
el que baixa a Albanyà.

Sortirem del coll seguint la car-
retera que baixa al poble, en direc-
ció nord, però un centenar de metres 
més enllà agafarem el camí vell, que 
davalla a la nostra esquerra. Ens por-
tarà a una pista de bosc, que segui-
rem momentàniament cap a la dreta, 
però poques passes més enllà torna-
rem al nostre camí, que altre cop surt 
a l’esquerra. Més enllà la baixada es 
redreça. Arribats en un colletó dona-

rem l’esquena al clot del Domènec, 
tombarem cap a la dreta i anirem a 
travessar un torrent. Més enllà pla-
nejarem i baixarem mandrosament 
昀椀ns a trobar una altra carretera, bran-
ca de la principal. La seguirem cap a 
l’esquerra, deixant de costat el darrer 
tram del nostre camí, molt embardis-
sat. Després d’una llarga ziga-zaga ens 
portarà a travessar per segona vegada 
el torrent. La carretera segueix cap a 
can Costa i el pont de la Boixeda, tot 
oferint una magní昀椀ca perspectiva del 
poble d’Albanyà.

Per arrodonir la caminada, hem de 
fer una detinguda visita als carrers del 
poble i a la seva església parroquial, 
d’estil romànic del segle X i dedicada 
a Sant Pere, i també fer parada i fonda 
en un dels dos hostals que mantenen 
les portes obertes 

Les Arcades, per on passem 
de tornada cap a Albanyà.

SORTIDA I ARRIBADA El pont d’Albanyà o 
de la Boixeda
TEMPS DEL RECORREGUT 3 hores i quart, 
anar i tornar
PUNT MÉS ALT 805 metres, a Lliurona
ELEMENTS D’INTERÈS El poble de 
Lliurona
UNA ÈPOCA PER FER-LO D’octubre a maig
ALTRES PROPOSTES Lliurona és una 
excel·lent base d’excursions, a mig camí 
entre dos cims molt dominants, la Mare 
de Déu del Mont i el puig de Bassegoda


 PREU EXEMPLAR  8 €

PRIMAVERA-ESTIU2009

les
 g

ar
ro

tx
es

03

D
O

S
S

IE
R

 E
L

 M
E

R
C

A
T

03

 CONVERSA

Pere Plana  
EL VETERINARI MÉS 

POPULAR DE LA 
GARROTXA I DE LA VALL 

DE CAMPRODON
 ......................................................................

 PERFILS

Antoni Pagès
 EN TON DE PLA BOSCÀS, 

A COGOLLS, HA FET 
DE MOSSO, CARBONER, 

SEGADOR I TONEDOR

Enric Castañer
RODELLER DE SANT 

GREGORI, HA ESTAT DELS 
ÚLTIMS A FER AQUEST 

OFICI A LA VALL DE 
LLÉMENA

Joan Marcer
L’AMO DE LA  CONEGUDA 

TAVERNA CAN PLANES 
DE FREIXENET, A 

CAMPRODON

Josep Mariscot
PROPIETARI RURAL 
DE CAMÓS, LA SEVA 

NISSSAGA ES REMUNTA 
AL SEGLE XV                                    

 ..........................................................................

 INDRET

Esponellà
...........................................................................

 UNA MIRADA EN 
EL PAISATGE

Sant Martí del Corb
...........................................................................

 A PEU 

Els camins
de Lliurona

Els terraprims
de l’Empordà

lesgarrotxes
46 planes dedicades a pollataires, 
marmanyeres, verduleres, 
marxants i altra gent del 
mercat... un espai on 
durant segles s’ha 
concentrat la vida
social de la gent 
dels nostres 
pobles

www.garrotxes.cat

GARROTXA  PLA DE L’ESTANY  ALTA GARROTXA  VALL DE CAMPRODON  VALL DE LLÉMENA

DOSSIER

EL MERCAT


