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

TARDOR-HIVERN2013

les
 g

ar
ro

tx
es

12

D
O

S
S

IE
R

 L
A

 D
O

N
A

 A
 P

A
G

È
S

12

 CONVERSA

Joan Arnau
DIVULGADOR DE

LA CULTURA POPULAR
DE LES PLANES

D’HOSTOLES
 ..

 PRIMERS RELLEUS

Antoni Puigverd
 ..

 RETRAT DE FAMÍLIA

Els Vicens
de Vilamarí

ELS SEUS ORIGENS
ES REMUNTEN, COM A
MÍNIM, AL SEGLE XIV

..

 PERFILS

Marçal Casanovas
ACTIVISTA CULTURAL

ESTABLERT A OLOT

Jordi Font
PASTOR I CONDUCTOR

D’AUTOBÚS DE LA
VALL DE LLÉMENA

Joan Rodés
PAGÈS I CARNISSER

DE SANT PAU
DE SEGÚRIES

...

 INDRET

Crespià
..

 UNA MIRADA
EN EL PAISATGE

Rocacorba,
presència constant
..

 A PEU

El puig del Casso

Puig Bataller

lesgarrotxes
www.garrotxes.cat

LA DONA
A PAGÈS

40 planes en què revivim, a
través de testimonis directes,
el paper fonamental que han
jugat les dones en el món rural,
pujant els 昀椀lls, alimentant tota

la família i sovint menant
l’aviram, el bestiar i

l’hort en uns temps
d’economia precària

DOSSIER

 PREU EXEMPLAR 8 €

www.garrotxes.cat

www.turismegarrotxa.com

FOTO DE PORTADA: LA
PROTAGONISTA DE LA
IMATGE ÉS LA MONTSERRAT
SOY DEL MAS LA RIBOTA DE
LA VALL DE BIANYA.
AUTOR: PEP SAU

SUMARI
4-5

PRIMERS RELLEUS EL PARADÍS DE CAMPRODON
ANTONI PUIGVERD (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11 ACTUALITAT

12-17
CONVERSA JOAN ARNAU

MARTA MASÓ (TEXT) // PEP SAU (FOTOGRAFIA)

18-23
RETRAT DE FAMÍLIA ELS VICENS DE VILAMARÍ

XAVIER XARGAY (TEXT) // PERE DURAN (FOTOGRAFIA)

24-29
PERFILS

MARÇAL CASANOVAS / JORDI FONT / JOAN RODÉS
JOAN SALA, MERITXELL DARANAS I ANNA PONS (TEXT)

JOSEP M. PARAROLS, PERE DURAN I ANNA PONS (FOTOGRAFIA)

31-71
DOSSIER LA DONA A PAGÈS

RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

73-91
PATRIMONI

ETNOLOGIA // ARQUITECTURA // HISTÒRIA // NISSAGUES // GASTRONOMIA
FAUNA // FLORA // PLANTES I REMEIS

92-95
INDRET CRESPIÀ

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

96-99
UNA MIRADA EN EL PAISATGE ROCACORBA, PRESÈNCIA CONSTANT

JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

100-103 A PEU
EL PUIG DEL CASSO

JOAQUIM AGUSTÍ (TEXT I FOTOGRAFIA)

PUIG BATALLER
JOAN PONTACQ (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA APLECS I ROMIATGES
NÚRIA BATLLEM (RECERCA FOTOGRÀFICA)

www.garrotxes.cat

DIRECTOR >
Ramon Estéban
ramon@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >
Guerau Palmada

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

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

COL·LABORADORS >
Miquel Aguirre
Bibiana Agustí
Joaquim Agustí i Bassols
Núria Batllem
Gemma Busquets
Marta Carbonés
Esteve Carrera
Miquel Campos
Salvador Comalat
Francesc Còrdoba
Ernest Costa i Savoia
Josep Curto
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Carles Feo
Josep Garcia
Pere Gelis
Joan Juanola
Laia Juez
Emma Llach
Joan Llinàs
Marta Masó Escobairó
Josep M. Massip
Domènec Moli
Cristina Mondéjar
Anna Noguer
Joan Oller
Joan Olivas
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Dolors Pinatella
Anna Pons
Joan Pontacq
Antoni Puigverd
Xavier Puigvert
Quim Roca Mallarach
Núria Roura
Miquel Rustullet
Ester Sala
Joan Sala
Isabel Salamaña
Ricard Sargatal
Pep Sau
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Montse Casas

IMPRESSIÓ > Agpograf
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-381-2008
ISSN > 2013-3707

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

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

ALTRES PUBLICACIONS >
www.gavarres.com
www.cadipedraforca.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
‘Millor Editorial en Català 2008’

www.garrotxes.cat
www.gavarres.com
www.cadipedraforca.cat
www.alberes.cat
www.appec.cat
www.editorialgavarres.cat
mailto: ramon@garrotxes.cat
mailto: revista@garrotxes.cat
mailto: comercial@garrotxes.cat
mailto: angel@editorialgavarres.cat

12 > LES GARROTXES 12 LES GARROTXES 12 > 13

12 > LES GARROTXES 12 LES GARROTXES 12 > 13

MARTA MASÓ ESCOBAIRÓ. Barcelona, 1972. Periodista
PEP SAU. Olot, 1963. Fotògraf

conversa amb l’autor del llibre ‘El riu Brugent i el seu
entorn’. EN JOAN ARNAU SERRA, CONEGUT A LES PLANES D’HOSTOLES COM EN JAN DE CAN

SIDRO, ÉS UN GRAN CONEIXEDOR DEL BRUGENT I DE TOTA L’ACTIVITAT I LA VIDA QUE HI HA

AL SEU ENTORN. PERÒ LA SEVA TASCA DIVULGATIVA NO S’HA LIMITAT A AQUEST CAMP SINÓ

QUE TAMBÉ HA RECUPERAT, A TRAVÉS DE TESTIMONIS DIRECTES, EL CANÇONER POPULAR DEL

MUNICIPI I DURANT SIS ESTIUS VA ORGANITZAR EL FESTIVAL ‘ENCANTA’T A LES PLANES’.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

–D’on li ve aquesta relació tan apassionada amb el riu?
–«Jo crec que de naixement. De ben petit no em podia adormir
si no sentia el soroll de l’aigua, i moltes vegades havia d’obrir
la 昀椀nestra si volia agafar el son. Quan érem nens, el riu ho era
tot per nosaltres. Era la nostra diversió. Hi anàvem a pescar, a
nedar, a buscar crancs, a empaitar les mosses als gorgs... Sem-
pre dic que sóc un home que si hagués nascut animal hauria
estat un peix. I de gran hi he anat tant, que si tanco els ulls
puc resseguir el riu metre a metre, des del seu naixement 昀椀ns
al Pasteral. El riu ha estat un lloc que m’ha fet plorar quan era
fora de les Planes per l’enyorança que em provoca.»

–Vostè, doncs, és d’una casa de prop de l’aigua...
–«Casa meva és can Sidro, que és on el meu avi va posar la

Joan
Arnau

primera fàbrica de mànecs de fusta. Una empresa que té
un naixement ben curiós. El meu avi, en Sidro, va comprar
la 昀椀nca el 1880. Ell feia de mestre i va ensenyar a la meva
àvia a llegir. Però com que amb el seu o昀椀ci no es guanyava
gaire bé la vida, els dies lliures també feia de venedor de
llibrets de paper de fumar de la casa Carlets, que era d’Olot,
però que tenia la fàbrica a les Planes. Un dia que era en un
mercat de Lleida va veure un pagès que anava a un ferrer a
demanar-li que li arreglés el mànec de l’eina, i aquell artesà
li va arreglar manualment. S’hi va estar una bona estona.
Mentrestant, el meu avi va pensar que aquell podia ser un
bon negoci si aconseguia fer el mateix amb una màquina.
Amb el seu germà, que era molt manyós, van muntar uns
torns i van començar a fer mànecs de pics, d’aixades, de

18 > LES GARROTXES 12 LES GARROTXES 12 > 19

«On som». Vilamarí és un dels dot-
ze pobles que formen el municipi de
Vilademuls; es troba a tocar del mu-
nicipi de Cornellà de Terri. S’hi arriba
per la carretera GI-513, que comença a
Borgonyà i, alternant revolts rinxolats i
rectes de ciri, en昀椀la cap a l’Alt Empordà
per Orriols. Venint de Banyoles, el nu-
cli del poble, amb la mola cubista de
l’església de Santa Maria, queda a l’es-
querra i, a mà dreta, hi ha un camí asfal-
tat amb el rètol ‘Mas Vicens. Residèn-
cia de pagès’. Un quilòmetre després
trobem la casa, una mica enclotada: la
pallissa, amb una estelada, avui recon-

vertida en garatge, taller i espai de mal-
endreços; un grup de plaques solars; el
pou; la casa; la piscina; un bocí d’hort;
l’aparcament dels cotxes i, més al fons,
les teulades d’uralita dels magatzems
de la maquinària agrícola, del gra i del
farratge. La pollancreda del fons, els tu-
rons suaus donen a l’entorn un to har-
moniós, reforçat en un primer pla pel
cercle que marca el camí de terra, una
mena de placeta amb gespa al mig de la
qual hi ha un vell rampí restaurat.

En Narcís Vicens em comenta que
fa anys havia cedit aquell camí com a
ruta provisional de BTT. Es varen

apro昀椀tar molts camins de 昀椀nques per
elaborar aquestes rutes. «Aquest con-
nectava amb un que va a sortir cap a
Sant Mer, passant per sota la font d’en
Planas i encara més antigament arriba-
va a la Creu Viadera, i continuava 昀椀ns
a Medinyà; una altra que venia d’Oli-
ves... Abans tot eren camins de carro».
Mentre parlem se sent el TGV, que
passa per Sant Mer, per un viaducte
alçat a una vintena de metres. Continua
indicant-me les seves referències geo-
grà昀椀ques: Santa Càndia –al serrat, a mà
esquerra– just a sota la casa, la riera del
Regal; Sant Mer, davant per davant, al

retrat de família Els Vicens de Vilamarí. PARLAR AMB

EN NARCÍS VICENS I LA SEVA DONA, LA MARIA TEIXIDOR, ÉS UNA EXPERIÈNCIA AGRADABLE,

ÉS UNA MOSTRA D’ALLÒ QUE CADA VEGADA ES VEU MENYS EN LES NOSTRES RELACIONS

SOCIALS: L’AFABILITAT, LA NORMALITAT. EN NARCÍS, AMB INTERVENCIONS PUNTUALS DE LA

MARIA, VA DESGRANANT HISTÒRIES I RECORDS D’UNA FAMÍLIA, ELS ORÍGENS DE LA QUAL

DATEN DEL SEGLE XIV FINS ARRIBAR ALS SEUS FILLS I ELS SEUS NÉTS.

XAVIER XARGAY TEXT

PERE DURAN FOTOGRAFIA

XAVIER XARGAY. Banyoles, 1962. Llicenciat en 昀椀lologia i professor de secundària
PERE DURAN. Banyoles, 1967. Fotògraf

Gent de casa,
de la terra

18 > LES GARROTXES 12 LES GARROTXES 12 > 19

Tres generacions de la família Vicens: en Narcís i la Maria; el seu
tercer 昀椀ll, en Xavi, amb la seva dona, la Sílvia, i les seves 昀椀lles, la
Iona i la Dúnia; la tercera nena és l’Abril, la 昀椀lla petita d’en Josep.

sud... «En diem la riera del Regal, però
no és del Regal aquesta riera de sota
casa. Hi ha qui en diu el rec de Juïges.
A can Pla sempre n’han dit del Regal
perquè neix de la font del Regal. Part
de la propietat la tenim al Farga, aquí a
500 metres s’ajunta amb el rec de casa,
i més allà amb el que ve d’Olives. Tam-
bé s’hi ajunta un altre que ve de sota de
Vilamarí, que ve de can Freixes i de can
Subich. Segurament hi devia haver ha-
gut alguna farga; un veí –en Jaume de
ca n’Oliva– que té 93 anys se’n recorda
que hi havia hagut un molí de farina
a sota Sant Mer. Les aigües d’aquí les

ajuntaven a les del Farga perquè hi ha-
gués més cabdal; les ajuntaven amb un
viaducte petit, de rajol. De petit n’ha-
via trobat algunes restes; pràcticament
s’ha destruït i es devia fer servir part
del viaducte per fer una carretera. A
Sant Mer hi havia un salt petit d’aigua
que devien apro昀椀tar per fer el molí».
Juntament amb quatre cases més, can
Vicens forma el veïnat de Vilauberí:
can Marcó, ca l’Oliva, cal Sant Pare i
una mica més apartada, tocant al Farga,
cal Rossinyol. En comentar els noms
de les cases, estem d’acord que entre
cal Roma de Pujals i les dues cal Sant

Pare –la del veïnat i la de la carretera–
hi ha perill de provocar un nou cisma
entre els cristians. «A més a en Siset
Sant Pare de ca l’Armengol encara n’hi
diem de cal Sant Pare perquè s’hi havia
estat un temps.»

Com la majoria de masos, l’edi昀椀-
cació de can Vicens és fruit de segles.
Els primers documents la daten de mit-
jans del XIV. Des de llavors, el mas ha
crescut en tres fases, que s’intueixen
des de l’exterior. Molts propietaris de
cases de turisme rural han adequat an-
tigues masoveries o els masos originals
per llogar-los; no és el cas de la famí-

DOSSIER LA DONA A PAGÈS

30 > LES GARROTXES 12 LES GARROTXES 12 > 31

MEMÒRIA FOTOGRÀFICA > APLECS I ROMIATGES

Parada de dolços, ampolles de cava i refrescos, a l’aplec de Sant Mer de Vilademuls,
que se celebra el diumenge després del dia d’aquest sant (27 de gener).
ANY: ENTRE 1965-1970
AUTORA: MARIA COLL (LA MARIA DELS ALLS)
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS DEL CONSELL COMARCAL

M3

L’aplec del Remei de Camprodon se celebra el segon diumenge
d’octubre. Aquest és un dels més populars entre les famílies olotines.
ANY: ENTRE 1930-1935
AUTOR: FRANCESC JAUME COLL (MESTRES)
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES.
FONS FRANCESC JAUME COLL (MESTRES).

M4

DOSSIER LA DONA A PAGÈS

30 > LES GARROTXES 12 LES GARROTXES 12 > 31

DOSSIER LA DONA A PAGÈS
RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

L’ànima de la casa [PÀG. 32]
RAMON ESTÉBAN [Olot, 1961. Periodista]

Un rebost ple de valors [PÀG. 34]
ISABEL SALAMAÑA [Santa Coloma de Farners, 1956. Professora de Geogra昀椀a de la UdG]

Fer de tot, a la vall de Camprodon [PÀG. 36]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

La Rosa de la Muntada, de Riu [PÀG. 40]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

La Maria Rosa Bosch, d’Oix [PÀG. 44]
CRISTINA MONDÉJAR [Olot, 1990. Periodista]

Uns anys irrepetibles [PÀG. 46]
DOMÈNEC MOLI [Figueres, 1933. Escriptor]

‘Esquícia’, ‘burranga’ i bilorda [PÀG. 48]
PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

La Dulores de can Graya, de Batet [PÀG. 50]
MARTA MASÓ ESCOBAIRÓ [Barcelona, 1972. Periodista]

Llet i bestiar a les Feixes, a Olot [PÀG. 52]
JOAN OLLER [Olot, 1958. Periodista]

Viure a la Miana [PÀG. 54]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Una mare i una 昀椀lla, masoveres [PÀG. 56]
PERE GELIS

Si n’era, de valenta! [PÀG. 58]
LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

La Núria Duran Estarriola [PÀG. 62]
ÀNGEL VERGÉS [Banyoles, 1968. Mestre i 昀椀lòleg]

La Maria de mas Prat, de Camós [PÀG. 64]
JOAQUIM EJARQUE [Girona, 1946. Activista cultural]. MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

L’Antònia Felip, de can Vidal [PÀG. 68]
MIQUEL AGUIRRE [Banyoles, 1964. Escriptor]

La dona i el cançoner tradicional [PÀG. 71]
JOSEP GARCIA [Sant Esteve d’en Bas, 1969. Músic i mestre especialista de música a Educació Infantil i Primària]

Altres reportatges: La Treseta Coll, esperit de supervivència
La Ramona Llach, llevadora quan calia

Les mestresses de l’aviram / O昀椀cis només de dones
[PÀGINES 42 / 60 / 66 / 70]

FRANCESC RICART I COLL / MARTA CARBONÉS / GEMMA BUSQUETS
JOAQUIM EJARQUE I MIQUEL RUSTULLET

Per昀椀ls: Teresa Carrera / Maria Borrell / Leonor Farrés
[PÀGINES 39 / 61 / 67]

ESTEVE CARRERA / JOAN OLIVAS I GUERAU PALMADA / ANNA NOGUER



La Montserrat Soy Fàbrega, del mas
la Ribota de la Vall de Bianya, amb
una cantina de llet i un cistell amb

pollastres // FOTO: Pep Sau.

DOSSIER LA DONA A PAGÈS

32 > LES GARROTXES 12 LES GARROTXES 12 > 33

L’ànima
de la casa
Ramon Estéban > TEXT

El desplaçament generalitzat de la gent de pagès –prin-
cipalment la de muntanya– cap a la ciutat, registrat a
mitjans del segle passat, en bona part s’explica per
les condicions precàries que normalment havien de
suportar. Sense aigua corrent ni electricitat, a vegades
allunyades a moltes hores d’un metge o d’un mercat,
a les zones rurals el dia a dia havia quedat encallat en
un escenari que a les viles ja havien superat feia temps.
Els ingressos limitats que es recollien, en comparació
a la feina de sol a sol que s’hi havia d’esmerçar, va ser
l’altre gran argument de l’èxode. En aquelles cases on,
més que viure, se sobrevivia, les dones eren el pal de
paller. Mentre els homes eren fora –als camps, amb els
ramats, a treballar a bosc...– a elles els tocava cuinar,
pujar la mainada, cuidar els avis, tenir cura de l’aviram
o de l’hort, anar a buscar llenya per mantenir la casa
calenta... Eren, per dir-ho d’alguna manera, l’ànima i
el motor de la família. Per descomptat, d’un temps cap
aquí les condicions han millorat molt i, sortosament,
aquell panorama és història. Però és un passat recent,
del qual disposem encara de testimonis directes. D’això
tracta el dossier que segueix a aquesta presentació.

Explica la Càndida Quintana, de la Miana, en l’ar-
ticle elaborat per Ricard Sargatal: «El pare tenia matxos
i anava a desboscar. Marxava aviat al matí, però a les

quatre de la matinada mentre el pare encara dormia, la
mare s’aixecava a donar de menjar als matxos perquè
ell pogués descansar més estona i així els matxos esti-
guessin llestos quan ell s’aixequés». «Però aquesta no
era l’única feina de la Maria –hi afegeix l’articulista–,
ella feia que la casa rutllés: la mainada, els porcs, les
vaques i la resta de bestiar, els horts, els camps, el rebost,
l’elaboració de formatges per vendre, anar a mercat a
vendre i a comprar... tot passava per les mans d’una
dona que tant podia collar un matxo tota sola i anar a
recollir els naps al camp, com atendre els nens en un
entorn aspre i sense massa comoditats». La Núria Duran
relata a l’Àngel Vergés, d’aquesta manera, els seus anys
a Pujarnol: «En aquell temps les noies no paràvem de
treballar i quan no havíem d’engegar el bestiar havíem
d’anar a buscar glans al bosc, fer jaç pels vedells... Només
es descansava el diumenge. Em vaig casar als vint anys
amb en Miquel Badosa, i vaig anar a viure a can Masó
Petit de Camós, amb els meus sogres. La mare va dir:
‘Si no sap fer re’. I el pare li va dir: ‘Sí, dona, posa-la a
dalt d’un carro i veuràs si en sap...’ Vam anar comprant
vaques i no paràvem de treballar». Una altra descripció
molt il·lustrativa del paper que li tocava fer a la dona és
el que trobem en l’article de l’Esteve Carrera, a partir
de la narració de la Teresa Carrera, de Surroca, a l’Alta

DOSSIER LA DONA A PAGÈS

32 > LES GARROTXES 12 LES GARROTXES 12 > 33

Garrotxa: «Al matí, quan s’aixequen els homes per anar
a treballar, una dona ja ha fet escalfar el cafè d’ordi i llet
de cabra. A mig matí els cal portar l’esmorzar; una olla
d’escudella, arròs o 昀椀deus, un tall de cansalada i cap al
camp. Al migdia a casa –o al camp si llauraven amb els
bous–, cal tenir a punt vianda, arròs o mongetes. A la
tarda portar-los el berenar, una amanida amb embotit
i al vespre, el sopar. Tot plegat, en cases on era habitual
que hi visquessin entre deu i quinze persones. Olla al
foc, escudella, matar gallines i conills...»

Hem escollit aquests i molts més relats
per bastir el recull d’articles que trobareu a
continuació. La professora de la UdG, Isabel
Salamaña, n’ha fet la introducció; Miquel
Perals ens parla de dones sofertes de la vall de
Camprodon; Pep Vilar ha recollit el testimoni
de la Roseta de la Muntada, de la vall de Riu;
en Joan Oller, el de l’Amparo de les Feixes, a
prop d’Olot; Pep Garcia ens aproxima la dona
com a tema de les cançons populars; Laia Juez
tracta dels parts lluny dels hospitals, a partir de
l’experiència de l’Emília Pujolràs, de Sant Este-
ve de Llémena, un tema –el dels naixements a
pagès– que completem amb l’article de la Marta
Carbonés sobre la llevadora Ramona Llach, de
Cogolls; la Marta Masó ha repassat la vida de la
Dulores de can Graya, de Batet; en Domènec
Moli l’ha fet petar amb la Tura Guix sobre la
seva joventut a Vall de Bianya; Joaquim Ejar-
que, Miquel Rustullet i Gemma Busquets hi
aporten el cas de la Maria Planas, de Camós; en
Joan Olivas i en Guerau Palmada ens parlen de
la Maria Comas, de Riudellots de la Creu; en
Francesc Ricart dedica el seu text a la Treseta de
Sant Miquel de Pera; la Cristina Mondéjar, de
la Maria Rosa Bosch, d’Oix; l’Anna Noguer, de
la Leonor Farrés, de Corts; i en Pere Gelis, de
la Lluïsa Rius, de Sant Feliu de Pallerols i de la
Núria i la Quimeta Grabalosa, de Cogolls.

És veritat, com dèiem abans, que la situació de
la dona a pagès ha millorat. No obstant, queda camp
per córrer. Com diu l’esmentada professora Isabel Sa-
lamaña, «la professió de pagesa és immersa en un món
fortament masculinitzant i clarament imperceptible. El
seu reconeixement social, cultural i econòmic és encara
massa baix». El dossier que us presentem servirà, doncs,
per fer un modest homenatge a la dona pagesa i reivin-
dicar-ne el seu reconeixement social 

Una dona portant pollastres per vendre al mercat
de Banyoles. Any 1966 // FOTO: Eugeni Forcano.

DOSSIER LA DONA A PAGÈS

36 > LES GARROTXES 12 LES GARROTXES 12 > 37

ELS CASOS DE TRES DONES ENS IL·LUSTREN LA REALITAT DE LA DONA A PAGÈS DE FA UNES
DÈCADES: LA FEINA NO S’ACABAVA MAI
Miquel Perals > TEXT // Eudald Picas > FOTOGRAFIA

A la vall de Camprodon hi ha hagut cases
de pagès benestants i altres de modestes.
A part d’alguna petita indústria ubicada
a Camprodon, els demés pobles que la
integren han estat pobles de pagès. Les
masies grans, escampades sobretot pels
termes de Molló, Llanars i Vilallonga de
Ter, ocupaven la majoria del territori cul-
tivable. La resta, molt minoritari, estava
repartit entre la menestralia, agrupada
als nuclis de població. Es tractava d’una
menestralia generalment pobra, on la
gent, per sobreviure, havia de fer de tot,
tant els homes com les dones.

La Maria Teresa Solà. Ens interes-
sa el testimoniatge de la Maria Teresa
Solà i Planella (Pontellà –el Rosselló–,
1936), de can Benet, de Vilallonga de
Ter: «Degut a la misèria que hi havia a
Setcases, els meus pares es traslladaren

a la Catalunya del Nord, on es dedica-
ven al cultiu de la vinya. Allí és on vaig
néixer jo. Però, se’n tornaren a Setcases
quan encara jo era molt petita. Teníem
una pagesia de subsistència, conills, ga-
llines i, cada any engreixàvem un porc,
que el matàvem pel nostre consum. La
major part de l’any els meus pares ana-
ven a jornal. I jo, de jove, vaig anar a
servir, com la majoria de les noies del
poble, a excepció de petites temporades,
que passava a casa amb els meus pares.
Guardo un record especial dels anys que
vaig estar a Barcelona, a ca l’Escribà, la
famosa pastisseria. En tornar a Setcases
em vaig casar amb en Camil Marcer, de
can Benet, de Vilallonga de Ter, i aquí
em vaig quedar. Encara que el meu ma-
rit treballà un temps a la central hidro-
elèctrica, majoritàriament s’ha dedicat
a fer de pagès. Hem cultivat la terra,

fonamentalment per la nostra pròpia
subsistència, i la nostra economia s’ha
basat en el bestiar, sobretot les vaques.
En tractar-se d’un territori muntanyós,
la feina de pagès és dura, sobretot, per
les di昀椀cultats d’accedir a la terra amb
maquinària adequada. Abans, encara ho
era molt més, ja que absolutament tot
s’havia de fer a pes de braços, o utilitzant
carretes on es podia. Enguany hom pot
dir que les dones, a pagès, estem més
bé que abans. Treballem molt, però dis-
posem de la complicitat del marit per a
tot: abans, la dona, després de treballar
de sol a sol al camp, tenia la feina de la
casa, on el marit no en participava ni
mica», conclou la Maria Teresa.

La Caterina Descamps. Hem reculat
més i hem cercat el testimoniatge d’una
dona molt més gran. Disposa d’un cap

Fer de tot, a la vall de Camprodon

A dalt a l’esquerra, la Caterina Descamps i en Cisco Molas, arreplegant herba al Baguinàs, a
Setcases. Any 1964 // PROCEDÈNCIA: Arxiu Miquel Perals. A la dreta, la Roser Xambó, de la
Planella, recollint mongetes de l’hort.

DOSSIER LA DONA A PAGÈS

36 > LES GARROTXES 12 LES GARROTXES 12 > 37

enormement esclarit i ens explica el
món del petit pagès dels anys trenta i
quaranta del segle passat. Es tracta de la
Caterina Descamps (Setcases, 1920). Té
93 anys i deixem que parli: «Encara que
vaig néixer a Setcases, els meus pares es
traslladaren a Tregurà quan jo tenia dos
anys. La mare quedà vídua l’any 1930.
Jo tenia 10 anys i la meva germana, An-
neta, 18. Quedàrem a la més absoluta
misèria. Al morir el pare, que era pas-
tor, haguérem de malvendre les ovelles i
posar-nos a pencar. Als 13 anys, la meva
mare em portà a veremes, a la Catalu-
nya del Nord, i, treballant com burros,
vaig arribar a estalviar, amb tots els anys
que hi anàrem, mil duros. Quan em
vaig casar, l’any 1940, me’n vaig anar a
viure a Setcases, d’on era el meu home.
A Tregurà les dones treballaven, però a
Setcases encara més, tenint en compte
que la majoria dels homes es passaven
hores al bar jugant a les cartes i les po-
bres dones, moltes carregades de maina-
da, sense ni un duro. En una ocasió, un
home que tenia una vaca, se la va jugar
al canari i la va perdre. L’endemà, el gua-
nyador l’anava a buscar, i li va sortir la
dona del perdedor amb unes forque-
tes, que li digué: ‘Si tens nassos,
l’agafes. Aquestes forquetes
t’entraran per davant i et
sortiran pel darrera. I,
després de tu, l’altre’:
el propi marit. És evi-
dent que no se l’em-
portà. Allí vaig avorrir el
joc. A Setcases, les dones
han estat unes esclaves.
A part de la mainada, la
feina de la casa, algun porc
que s’havia de cuidar, quatre
gallines... hi havia el rem de pagès. A
l’estiu, garbejar, cavar trumfes, remenar
l’herba, carregar carretes, de tot. I, des-
prés, el menjar per la resta de la famí-
lia. A Setcases vaig viure el treball més
dur i inútil que mai he vist: pujar terra.

Consistia en pujar
la terra de la part bai-

xa del camp a la part més
alta, a cabassos. Era terrible, i no

servia per a res. Es deia que la terra, al
ser el camp rost, baixava, i calia pujar-la
de nou. En 昀椀; terrible. No guardo cap
bon record de totes aquestes feines. Les

dones, a pagès, ens n’hem portat la pitjor
part», diu amb resignació la Caterina.

La Roser Xambó. A part de la petita
pagesia hi havia les masies importants.
«Aquí no hi havia misèria, però hi ha-
via molt més treball, el nostre món era
molt dur», ens diu la Roser Xambó i

¬ El paper de la dona en la família pagesa

L’escriptor Josep Pla diu: «Malgrat disposar d’una conspícua literatura de tema
rural de factura naturalista, els pagesos d’aquest país, com a classe, com a
manera insubornable d’ésser, a penes, que jo sàpiga, han estat explorats.»

S’han escrit, des de temps immemorials, temàtiques de contingut jurídic,
polític, social... on els professionals de torn analitzaven diferents entorns
d’aquest estament social, però sense endinsar-se, a penes, en llur vida quoti-
diana. I, si algú n’ha parlat, es refereix solament al pagès com a «individu que
treballa la terra», sense penetrar dins de l’entorn de la família pagesa, dins dels
sistemes d’organització pagesos a nivell familiar. Per exemple, molt pocs autors
han parlat de la dona al món pagès, precisament quan aquesta ha constituït
una verdadera institució, ha estat una peça fonamental en llur organització.

Un d’aquests autors, fra Miquel Agustí (Banyoles, 1560-1630), agrònom
i prior de l’ordre de Sant Joan de Jerusalem, a Perpinyà, l’any 1617 escrivia
el Llibre dels secrets d’agricultura, rústica i pastoril, on, en parlar de la dona
pagesa, deia: «Ha de conèixer els medicaments naturals per curar els de la seva
família, malalts i altres i també les seves vaques, els seus porcs i el seu pollam.
Ha de cuidar-se del bestiar de la casa –vaques, porcs...–, de l’obtenció de la llet,
l’elaboració de la mantega i els formatges, la cura del forn i del celler, la tasca
d’elaboració del lli i el cànem i els teixits que se’n derivaven, fer tosquirar i
tondre les ovelles i els moltons, fer cardar i 昀椀lar la llana per fer draps per vestir
la família, vetllar per l’ordre de la casa i llurs coses menudes, com blanquejar la
roba de la família. També encarregar-se de l’hort per a l’obtenció de verdures,
de l’aviram, els ous, el colomar, les abelles i les conserves de fruites i llavors, o
fer bona cendra amb les palles i herbes inútils. Ha de cuidar-se del seu marit;
ha d’ésser diligent, quieta i no s’ha de moure massa de casa. Convé que no
sigui querellosa, litigiosa, xarlatana ni avariciosa. Ha de controlar mossos i

criades i ha d’ésser la primera en llevar-se i la darrera en anar-se’n al
llit. Ha d’educar llurs 昀椀lls i procurar no deixar anar llurs 昀椀lles a

festes i balls públics sense companyia segura». És evident
que fra Miquel Agustí es refereix a la dona de mas més

aviat benestant –parla de mossos i criades. Però, el món
rural coneixia també les dones pobres, 昀椀lant o fent
de criades a les cases fortes. Moltes emigraven o, si
era possible, feien algun aprenentatge per entrar en
institucions assistencials o en alguna fàbrica, quasi
sempre, amb sous misèrrims 

La Treseta Barceló, de can Tunicus
de Setcases, femant. Any 1959.
PROCEDÈNCIA: Arxiu Miquel Perals.

DOSSIER LA DONA A PAGÈS

44 > LES GARROTXES 12 LES GARROTXES 12 > 45

MALGRAT LES DIFICULTATS QUE ES SOFRIEN, RECORDA AMB CERTA NOSTÀLGIA EL DIA A DIA
A PAGÈS, LA SOLIDARITAT ENTRE LA GENT I LA SENZILLESA AMB QUÈ ES VIVIA
Cristina Mondéjar > TEXT

A l’Alta Garrotxa hi ha molts pobles
petits i encisadors que, obviant algu-
nes modernitats com els cotxes, són
una clara postal del passat. Oix és un
d’aquests pobles on la natura encara
guanya la batalla al rajol. Pocs veïns i,
la majoria, coneguts.

La Maria Rosa Bosch i Font –amb un
somriure sempre a punt– va néixer l’any
1940, a la postguerra. Sempre ha viscut
rodejada de les muntanyes de l’Alta Gar-
rotxa i ha passat gran part de la seva vida
a Oix, a la casa on va anar a viure quan
es va casar als 22 anys. La seva infantesa,
però, la va viure una mica més amunt,
prop del coll de Pera, al Costejà, on vi-
via amb els pares, el seu germà i l’avi.
Aquells temps hi havia molta penúria ar-
reu, però recorda haver passat uns bons
anys a pagès, diu que va ser feliç.

A casa seva, de fet, mai no va passar
gana, en part gràcies als pans i a les grans
coques de sucre i anís que preparava la
seva mare i que podien arribar a durar
昀椀ns a quinze dies. I no ens oblidem de
l’hort ni dels fruiters, que amb esforç i
dedicació aportaven gran part del que es
consumia a la llar: escaroles, enciams,
bròquils, patates, pomes... Diu que es-
perava cada any amb il·lusió l’arribada
de les cireres i les pomes; però aquesta
il·lusió és una de les moltes coses que
s’han anat perdent amb els anys.

Diumenge, mercat a Tortellà. La
Maria Rosa es queixa que «ara tot és

un negoci, només interessa vendre»
qualsevol producte, vingui d’on vin-
gui, sigui quan sigui, encara que la
qualitat sigui dubtosa. Abans també
es venia, però no té res a veure amb el
que es practica ara. Les dones anaven
a mercat –el diumenge, a Tortellà i, el
dilluns, a Olot– a vendre ous, gallines
i conills, i potser tornaven amb sucre,
oli o sabates per als més menuts. Ella
havia acompanyat vàries vegades la seva
mare. Marxaven ben d’hora i ben car-
regades 昀椀ns a Castellfollit de la Roca,
on agafaven la Teisa que venia de Ba-
nyoles per anar 昀椀ns Olot. I això ella
no ho havia vist, però pocs anys abans
les dones del poble havien anat 昀椀ns a
la capital garrotxina a peu.

A la Teisa es portava de tot, el que es
comprava al mercat bé s’havia de trans-
portar d’alguna manera! I si no hi havia
prou lloc dins el cotxe també es podia
anar a dalt, tot i que les dones no hi so-
lien anar –més que res per les faldilles
que portaven–, sinó que hi pujaven els
homes i alguna criatura que ho dema-
nés. La Maria Rosa, que tenia certa fa-
cilitat per marejar-se, havia anat alguna
vegada entre els homes, que l’aguanta-
ven perquè no caigués, i aquella mica
d’aire que passava li anava d’allò més
bé. Avui dia costa d’imaginar una colla
d’homes damunt d’una Teisa.

La feina dels homes era principal-
ment treballar la terra. Començaven
la jornada quan sortia el sol i plega-

ven quan es ponia; no podien fer fei-
nes a casa perquè realment no tenien
temps, no s’ho podien permetre. Tot i
així, les dones no es limitaven a que-
dar-se tancades, netejar i cuidar les cri-
atures, perquè també llauraven i feien
feines de camp. En èpoques en què els
seus marits estaven malalts o no hi eren
pel motiu que fos no tenien alternativa.
I no cal dir que tothom de casa havia
d’ajudar en el que fos possible. Abans
només es pensava en ajudar la família,
era el que s’ensenyava als 昀椀lls, la seva
obligació.

Treballar sense dormir. La Maria Rosa
encara recorda –amb una rialla– les ma-
tinades que tornava de ballar i, sense
dormir, havia d’anar a vigilar les vaques
i tancar-les. «Ara, aquest jovent arriba
de la discoteca i només vol dormir», riu
i mirant un dels seus cinc néts, afegeix:
«No et pensis, jo també tenia son, però
havia de fer el que tocava». I si encara
no hi havia mans su昀椀cients per fer tot
el que s’havia de fer, es podia recórrer
a l’ajuda d’un mosso. A casa seva hi
havia un noi que els ajudava, que vivia
amb ells i era considerat com un més
de la família.

I amb tanta feina que s’havia de fer,
quedava lloc per alguna cosa més? I tant.
A Oix existia realment un sentiment de
poble entre els seus habitants, de formar
part d’un tot; era com una gran famí-
lia, per la qual cosa no és d’estranyar

La Maria Rosa Bosch, d’Oix

DOSSIER LA DONA A PAGÈS

44 > LES GARROTXES 12 LES GARROTXES 12 > 45

van a la clínica, però abans tothom
ajudava en el que podia. Era una
altra manera de viure.»

Homes i dones al bosc. I no no-
més ha canviat la nostra manera de
comportar-nos entre nosaltres, sinó
també envers l’entorn, i això ha tin-
gut unes repercussions més que evi-
dents. Una d’aquestes són els focs al
bosc, i és que «abans no hi havia tants
incendis com ara». Quan la Maria
Rosa era petita, molts homes anaven
als boscos a passar-hi setmanes sen-
ceres per fer carbó i tallar encenalls
per a la llar de foc. Fins i tot marxa-
ven dones amb ells, per donar-los un
cop de mà i per preparar els àpats. La
seva mare no només s’havia cuidat
d’atipar tots aquells homes, sinó que
també escorxava i ronyava les aulines.
No cal dir que amb tanta activitat,
el sotabosc estava molt més net que
ara, però a més, per què no dir-ho,
es tenia més respecte per la natura.
Ara és més fàcil trobar una llauna de
refresc que un rovelló.

El món sempre ha estat el ma-
teix, però ha canviat molt, tot s’ha
accelerat i cada vegada estem més
mal acostumats. Tot i ser una vida
més dura que la d’ara, està clar que
ella recorda els anys d’infantesa i jo-
ventut com una bona època. Només
se sabia el que passava al poble, ana-
ven a fer el volt, a ballar, i amb un
acordió o un violí organitzaven una
bona festa; «Ara ningú està content
amb res, si un va a França l’altre vol
anar a Itàlia». Ara no ens conformem
amb el que tenim, sempre hi ha la
necessitat de ser més que el del cos-
tat... Sembla, doncs, que la voluntat

d’ajudar els altres s’ha anat esborrant a
mesura que els anys han anat passant.
La Maria Rosa creu que «abans potser
vivíem pitjor que ara, però érem més
feliços», i segurament té raó 

A dalt, la Maria Rosa Bosch, a casa seva, a Oix, amb una cosina que dóna llet a un vedell. A
baix, ella matexia –amb 15 o 16 anys– cuidant el ramat d’ovelles. Aquí encara vivia al Costejà,
una casa anant cap a coll de Pera, més amunt d’Oix // PROCEDÈNCIA: Maria Rosa Bosch.

que qualsevol festa que s’organitzés i
que reunís tots els veïns era esperada
amb moltes ganes. Sí, normalment no
hi ha cap problema per trobar gent dis-
posada a gaudir d’una bona celebració;

però què passa quan les rialles s’apa-
guen per donar pas a les obligacions del
dia a dia, o quan un veí es posa malalt?
Doncs exactament el mateix: s’ajuda-
ven els uns als altres. «Ara els malalts

DOSSIER LA DONA A PAGÈS

50 > LES GARROTXES 12 LES GARROTXES 12 > 51

VALENTA I DECIDIDA, LA DOLORS RAFART SALA HA VISCUT I TREBALLAT SENSE AIGUA CORRENT,
NI CALEFACCIÓ, NI COTXE, UNES COMODITATS QUE ARA ENS SEMBLEN IMPRESCINDIBLES
Marta Masó Escobairó > TEXT // Pep Sau > FOTOGRAFIA

Els anys no han aconseguit esborrar
el somriure murri i els ulls vius de la
cara de la Dulores. Les cames i la me-
mòria ja comencen a fallar, però en-
cara se li encén la mirada quan parla
de la seva vida. Nascuda fa 89 anys a
Joanetes, es va traslladar a Batet de la
Serra quan es va casar amb en Jaume
Serra. Si pregunto com es van conèixer
m’expliquen que com molts joves de la
seva època. El pare de l’un i de l’altra
tancaven tractes algun dilluns de mer-
cat a Olot, feien per manera que noi
i noia coincidissin, i si s’agradaven, es
casaven. Els primers anys es van estar
al mas Rubau, propietat del marit, i en
aquesta casa és on va néixer el seu únic
昀椀ll, en Miquel. Quan aquest tenia onze
anys, es van convertir en els masovers
de can Graya, una casa enclavada al mig
del bosc, a tocar de la font Faja.

Mai van tenir cotxe i la Dulores
sempre va fer a peu el camí costerut
que baixa 昀椀ns a Olot, on anava a ven-
dre al mercat del Rengle. Però el
trajecte no era ni de bon tros
plaent, almenys per a l’es-
quena. Carregada amb
un enorme cistell, por-
tava productes de tem-
porada que ella mateixa
recollia al bosc –bolets,
昀椀gues, castanyes, prunes,
cireres, romaní– i els
productes de casa
i de l’hort –

tomates, cebes, carbassons, ous, algun
animal viu. Sempre mirava de col·locar
tot el que baixava, encara que a última
hora n’hagués de rebaixar el preu, i amb
els diners que arreplegava comprava
el que faria falta per passar la setmana:
sucre, cafè, xocolata, i poc peix perquè
en aquells anys no hi havia nevera. De
pa no els en calia perquè se’l feien a
casa amb la farina que treien dels seus
camps. Quan acabava el temps de segar,
pujava un camió de la farinera i s’en-
duia els 14 o 15 sacs de blat que havi-
en recollit. Al cap de tres setmanes, el
mateix camió els tornava 6 o 7 sacs de
farina que havien sortit de la mòlta.
N’hi havia de tres qualitats, la farina
bona per fer pa, el segó, que donaven
als animals, i les cortes, un segó més es-
pès que es menjaven els porcs. Durant
molts anys també van tenir alguna vaca,
i a les sis del matí ja havien de ser a la
carretera per carregar la llet al camió.
Com que no hi havia neveres, havi-

en tingut més d’un disgust.
Alguna tronada d’estiu

els havia fet malbé la
llet, però no ho havi-
en sabut 昀椀ns que el
conductor del camió
els hi deia que estava

picada. I allà mateix,
al terra, per estalviar-
se de carregar-la de

tornada, buidaven tota
la feina del matí.

Una dona de ferro. La Dulores expli-
ca que no ha estat mai ingressada a cap
hospital i sempre ha estat d’una forta-
lesa física extraordinària. Ho va deixar
ben clar de joveneta, quan encara vivia
a Joanetes, i juntament amb una altra
noia del poble, l’Anita, es van conver-
tir en les dues úniques dones que po-
dien ajudar a transportar carbó. Conten
que tenien fama de tremendes, perquè
eren capaces de baixar des de la mun-
tanya sacs de carbó que pesaven 90 qui-
los carregats a l’esquena. El seu 昀椀ll diu
que 昀椀ns no fa gaires anys, quan ja ron-
dava la vuitantena, la veia arribar amb
el seu inseparable sac a l’esquena, i que
un cop era a la taula del menjador tre-
ia tot el que hi duia –sis brics de llet,
ampolles de Coca-cola, sucre, un po-
llastre...–. S’adonava llavors que havia
carregat durant quilòmetres més de 40
quilos de pes com qui no porta res. I
encara una altra anècdota que il·lustra la
robustesa d’aquesta dona de muntanya.
Un any, quan havien acabat de segar el
camp de Maspreu –que està a més d’un
quilòmetre de la casa– van arribar unes
pluges molt persistents que van deixar-
ho tot ben enfangat. El 昀椀ll, doncs, no
va poder traslladar les garbes de palla
昀椀ns a can Graya amb el cotxe. Van de-
cidir esperar 昀椀ns que passés aquell epi-
sodi de tempestes, que va durar ben bé
una setmana. Doncs bé, quan el camí
va estar eixut i a punt, en Miquel va ar-
ribar-s’hi i va veure que ja no hi queda-

La Dulores de can Graya, de Batet

La Dolors Rafart, la
Dulores, de Batet.

DOSSIER LA DONA A PAGÈS

50 > LES GARROTXES 12 LES GARROTXES 12 > 51

La Dulores i el seu marit, en Jaume,
davant de can Graya, l’any 1993.
PROCEDÈNCIA: Arxiu Dolors Rafart.

va cap garba. No els les havien pas ro-
bat, sinó que ella les havia anat baixant
a pes de braços.

La batalla amb el senglar. Els senglars
i els teixons que els feien malbé la collita
van ser una guerra per a la Dulores, que
no va dubtar a combatre’ls a la seva ma-
nera, encara que això li prengués mol-
tes hores de son. Sola i abrigada amb
una saca, es quedava a passar la nit al
ras en un racó del camp on hi tenia un
bidó de ferro. S’hi estava 昀椀ns a les qua-
tre de la matinada i cada cop que sentia
un soroll picava amb un bastó ben fort
contra el bidó. Cap bèstia ni persona
s’atrevia a acostar-s’hi. Una nit especi-
alment fosca, un animal que ella no va
arribar a reconèixer se li va apropar, no
va dubtar a fotre-li una bona garrotada.
L’endemà va explicar l’aventura nocturna
a una veïna, que a l’acte va entendre la
昀椀 que havia fet el pobre teixó que aca-
bava de trobar mort al marge del camí.
Els gats, en canvi, sempre han estat la

seva debilitat. N’ha cuidat i n’ha tingut
a dotzenes. I a més dels que vivien en
les seves dues cases, també alimentava
tots els que anava trobant pel camí. Si
alguna masia del capdamunt de Batet
quedava deshabitada, els gats eren els
únics que no havien de patir, perquè te-
nien assegurat que la Dulores els portaria
menjar i aigua cada dia. I encara ara que
perd la memòria, 昀椀ns i tot per recordar
els noms de la família, no es descuida
cap matí de donar menjar als seus xins
i d’obrir-los la porta si plou.

Masovers. De la història de la Dulores i
en Jaume sorprèn, que malgrat ser pro-
pietaris de Rubau, visquessin 40 anys de
masovers en una casa aïllada i amb poques
comoditats –la llum va arribar-hi molt
tard i d’aigua corrent mai no en van tenir.
El seu 昀椀ll diu que ho van fer perquè en
aquella època la terra anava molt escas-
sa, i si volies menar més camps també
t’havies de quedar la casa. Mai van co-
nèixer els amos de can Graya –la família

de Ventós– perquè sempre van tenir els
tractes amb el procurador. Pagaven 300
pessetes a l’any en concepte d’arrenda-
ment de la casa, i per la terra s’anava a
terços. Això vol dir que si collien nou
sacs de blat, tres eren per l’amo.

En Miquel va viure pocs anys a la
casa, perquè quan en tenia 15 va marxar
a aprendre l’o昀椀ci de cisteller. En tornar,
es va estar una temporada vivint al mas
de Sargatal, situat a dalt, a l’altiplà. El seu
únic habitant, en Joan, s’havia fet vell i
tenia por d’estar-s’hi sol perquè estava
convençut que hi tenia fantasmes. Deia
que sentia fresses, veia ombres que cor-
rien, i de tant en tant se li apagaven els
llums misteriosament. Tot i ser ben jo-
venet, el noi aviat va treure l’entrellat de
tot plegat. Els sorolls els feien les rates
que habitaven el pis de dalt, i els llums
s’apagaven perquè la instal·lació era tan
antiga que es fonia. Pel que fa a les om-
bres, es van acabar el dia que van portar
en Joan a l’oculista i va detectar-li que
tenia cataractes 

DOSSIER LA DONA A PAGÈS

52 > LES GARROTXES 12 LES GARROTXES 12 > 53

Molt injust i deshonest seria desacreditar
o menystenir la feina de les dones pageses.
No gosaré. Ni tampoc no descobriré res
si en destaco la seva labor, sovint oblida-
da. Però les empreses agroalimentàries
d’avui dia res no tenen a veure amb les
cases de pagès de fa només cinquanta
o seixanta anys enrere, quan les masies
garrotxines de tradició familiar poc es
diferenciaven de les cases medievals ru-
rals, que en van ser l’origen primigeni.
Sense mecanització, en un àmbit agrari
arcaic i subsistent, el paper de la dona no
era pas considerat ben bé com una for-
ça de treball i, en qualsevol cas, sempre
era subordinat al de l’home. No obstant
això, no s’ha pas esvaït en la consciència
que el treball invisible de les dones no
només era valuós, sinó capital. Tot i va-
riant un proverbi, a 昀椀nals del segle XIX
ja deien que «quant val la dona, tant val
la terra». No es tractava pas d’equiparar
preus, sinó d’avaluar la rendibilitat de
l’explotació atesa la capacitat i la destresa
de la mestressa del mas.

L’Amparo Juanola va néixer a can
Cabanya, a Santa Pau, però la
seva família es va instal·lar
a Bufador, a Olot. El 1951
es va casar amb en Ramon
Feixes, l’hereu de la masia de
les Feixes que hi ha a prop de la
ciutat, i se n’hi va anar a viure.
Ell és mort i ella té ara 86 anys.
Aleshores en tenia 24. Mai no
va patir per poder menjar, per-

Llet i bestiar a les Feixes, a Olot
L’AMPARO JUANOLA, DE SANTA PAU, ES VA CASAR AMB L’HEREU DE LES FEIXES, UNA CASA ON
MUNYIR I VENDRE LA LLET ERA UNA DE LES FEINES PRINCIPALS
Joan Oller > TEXT // Salvador Comalat i Joan Oller > FOTOGRAFIA

què això era difícil en una casa de pagès
poc o molt autosu昀椀cient, però aquells
anys eren temps de vaques magres.

«Des d’abans de la guerra que ja
portàvem la llet a Olot. Ens aixecàvem
a les cinc quarts de sis, arreglava i dona-
va l’abeurall al bestiar i, després de mu-
nyir, dúiem la llet a les lleteries. A quarts
de vuit havia de marxar la llet, perquè
a les vuit fos a Olot. A la tarda solíem
munyir a quarts de cinc per poder ser a
vila a quarts de sis. Anys més tard, quan
no es podia vendre la llet directament a
les botigues, ens la recollien per dur-la a
la granja. Portàvem la llet amb la burra,
que anava carregada amb un marmitó de
vint-i-cinc litres a cada costat. Tothom
coneixia la burra de les Feixes i l’animal
se sabia de memòria totes les tresque-
res i els carrers passant per la plaça de
Campdenmàs. Quan érem a cal sabater
gras –que li dèiem–, l’home li donava
sempre un tros de pa. La burra trucava
amb un cop de peu a la porta i la mi-
nyona avisava l’amo: ‘Que ja ha arribat
la burra. Què esperes, que trenqui la

porta?’ I el sabater sortia a
donar-li el rosegó de cada
dia. A vegades, un cop fet
el repartiment, si havíem

de fer alguna altra cosa o al-
guna compra més l’acompa-

nyàvem 昀椀ns a baix de la
baixada de Sant Bernat
i ella tornava tota sola a
les Feixes.»

Conduir el bestiar. «Després de repar-
tir la llet anàvem a comprar. I en arribar
a casa, al matí, em canviava de roba i...
cap a conduir el bestiar. No sempre hi
anava jo a portar la llet, la meva feina era
conduir i donar l’abeurall a tot el besti-
ar i, al vespre, un altre cop. Les gallines
i els pollastres, els conills, els ànecs, les
oques, teníem de tot... Vaques, porcs,
truges, godalls... 昀椀ns i tot l’any 59 vam
comprar tites caramelloses. A les galli-
nes els donàvem farnat al matí, segó i
el que hi havia, perolada, blat de moro,
depèn de la temporada, i la verdura que
sobrava o es feia malbé... Als conills els
donàvem gra del que podíem nosaltres,
userda i cols o naps... el que teníem de
verdura. Els ànecs i les oques menjaven
igual que les gallines. Vaig arribar a te-
nir dotze truges, que feien dues o tres
godallades cada any. Els godalls els ve-
níem de petits i només n’engreixàvem
algun per a nosaltres. De conills en tenia
tants que un client em va preguntar un
dia, fent broma: Sempre tens conills per
vendre, que conilleu 昀椀ns i tot les dones,
a casa vostra? I és que de conilles en vaig
arribar a tenir una dotzena! Netejar les
conilleres, vetllar, arreglar i treure els
fems de les truges. Tot això ho feia jo.
De gana no en vaig pas passar, però...
aquells carretons plens de fems!»

«També teníem molí manual, per trin-
xar blat de moro per donar als polls, i
un altre d’elèctric. Em feia tot el farinat
jo. La màquina d’engrunar era a dalt i

Cantina de llet.
FOTO: Xavier Llongueras.

DOSSIER LA DONA A PAGÈS

52 > LES GARROTXES 12 LES GARROTXES 12 > 53

L’Amparo Juanola a la casa de les Feixes,
d’Olot, amb un volant a les mans.

un dia vaig ensopegar i vaig baixar jo i
el sac de blat de moro escales avall... En
canvi, de munyir no ho feia pas. La meva
mare ja em va avisar: ‘si en Ramon vol
que aprenguis a munyir, no en vulguis
aprendre, perquè et tocarà munyir cada
dia’. Jo rentava els braguers, l’ajudava a
colar la llet, a posar la llet als pots... però
de munyir no ho havia fet mai. De fet,
al cap de poc de jo ser aquí, ja vam po-
sar una màquina de munyir. Va ser de
les primeres que hi va haver.»

«També hi havia oliveres i portàvem
les olives a un molí d’oli de Tortellà. Po-
der-nos fer l’oli tot l’any era un gran què.
De vi també en fèiem, però en Ramon es
feia portar un camió carregat de semals
de raïm i el trepitjàvem a la nostra tina.
A l’hort teníem mongetes, tomates, pe-
brots, bitxos, fragues... de tot. Al camp,
cada cosa al seu temps, sembràvem fa-
jol, naps, fenc de blat, blat de moro...
Primer vam llaurar amb vaques, més
tard ho fèiem amb eugues.»

«Abans de la guerra hi havia dues
minyones a la casa, però quan jo vaig
arribar no n’hi havia pas cap. Hi havia
sis vells i jo cuinava un dia a la setma-
na. La sogra era qui manava. Amb la
llet que veníem, ens donava a mi i a en
Ramon 30 pessetes cada mes entre tots
dos. Ella feia cada setmana el programa
amb allò que tocava menjar. Menjàvem
escudella i carn d’olla cada dia per dinar,
menys dijous i diumenge que hi havia
un dia arròs i, a l’altre, macarrons. Per
esmorzar, a l’hivern menjàvem un plat
de farro i a l’estiu sopa de menta. Per
sopar també, un plat de sopa, i un plat
de fesols ben grassos de cansalada i una
amanida.»

A mercat. «Els dilluns anàvem a mer-
cat. Hi anàvem a peu, no hi havia pas
cotxes. En aquell temps feien el mer-
cat a la plaça dels gegants. Hi portàvem
pollastres si en teníem, a vegades galli-
nes velles. Si te’n donaven un duro... i
si eren deu pessetes, eren deu pessetes.
Els ous tenien un preu 昀椀xat. La llet la
duia la burra, jo anava amb un cistell a
cada braç, cap amunt... Els ous els ha-
víem de vendre cada dilluns, aquell dia
en fèiem net. De vegades, la lletera se
me’ls quedava abans que arribessin al
mercat. De verdura no n’havia pas de
comprar, al contrari, en tot cas n’anava
a vendre. Potser en feia dues pessetes, o
potser quatre. De carn només comprà-
vem la carn per la pilota. A vegades érem
deu o dotze a taula, a vegades quinze.
Molta gent venia a atipar-se a casa. En
Ramon convidava tothom.»

L’Amparo va ser una de les últimes
protagonistes d’una pagesia preindustria-
litzada. Ara és besàvia i continua vivint
a les Feixes amb una 昀椀lla i el gendre.
L’explotació de la masia s’ha abandonat
a mesura que les forces han 昀氀aquejat.
L’herbam s’ha apoderat dels camps, el
silenci ha envaït les corts i les eines s’han
sotmès al rovell inexorable 

72 > LES GARROTXES 12 LES GARROTXES 12 > 73

MEMÒRIA FOTOGRÀFICA > APLECS I ROMIATGES

XXè aplec del Centre Excursionista de Catalunya, delegació d’Olot,
celebrat als prats de Mont-ros, a Begudà.
DATA: 7 DE JULIOL DE 1963
AUTOR: JOAN ANTONI SATORRE TOMÀS
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES.
FONS JOAN ANTONI SATORRE TOMÀS.

M5

El cant dels adéus
de l’aplec de Sant

Aniol d’Aguja, que se
celebra el diumenge de

Pasqua Granada. També
s’anomena l’aplec dels
Francesos per la gran

assistència de gent del
Vallespir. És una festa que

agermana catalans del
nord i del sud.

ANY: 1966
AUTOR: JOSEP M. DOU CAMPS

PROCEDÈNCIA: ARXIU
COMARCAL DE LA GARROTXA.

SERVEI D’IMATGES. ÀLBUM
RECORDS D’EXCURSIÓ DE

JOSEP M. DOU CAMPS.

M6

72 > LES GARROTXES 12 LES GARROTXES 12 > 73

PATRIMONI ETNOLOGIA

Un passeig pel cementiri d’Olot [pàg. 74-75]
BIBIANA AGUSTÍ [Olot, 1962. Arqueoantropòloga]. ANTÒNIA DÍAZ-CARVAJAL [Barcelona, 1966. Arqueoantropòloga]

PATRIMONI ARQUITECTURA

El castell de Ravós del Terri [pàg. 76-77]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI HISTÒRIA

La vall d’en Bas, territori remença [pàg. 78-79]
JOAN LLINÀS [Sils, 1966. Historiador]

PATRIMONI HISTÒRIA

Els inicis de l’Institut d’Olot [pàg. 80-81]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI NISSAGUES

Els Paluzie, d’Olot [pàg. 82-83]
XAVIER PUIGVERT [Olot, 1966. Arxiver]

PATRIMONI GASTRONOMIA

Els fesols de Santa Pau [pàg. 84-85]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

La mostela [pàg. 86-87]
JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

PATRIMONI FLORA

Els boscos de salzes, sàlics i sarges [pàg. 88-89]
MIQUEL CAMPOS [Olot, 1969. Biòleg]. CARLES FEO [Banyoles, 1975. Biòleg]

PATRIMONI PLANTES I REMEIS

La valeriana o ‘valedriana’ [pàg. 90-91]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

Fesols de Santa Pau dins d’un
garbell // FOTO: Pep Sau.

74 > LES GARROTXES 12 LES GARROTXES 12 > 75

PATRIMONI ETNOLOGIA // Bibiana Agustí i Antònia Díaz-Carvajal > TEXT

Un recorregut pel recinte on reposen els nostres difunts, ens permet descobrir-hi interessants
i sovint desconeguts aspectes històrics, arquitectònics i artístics

Conèixer una mica millor el lloc on
reposen els nostres difunts no és cap
caprici. Passejar sense pressa per un
cementiri com aquest de la capital de
la Garrtoxa ens aporta molta informació,
a més d’una serenor inusitada.

El cementiri municipal d’Olot va
ser construït a principis del segle XIX,
després que el creixement demogrà昀椀c
de la ciutat i la saturació dels cementiris
parroquials –els del Tura, Sant Esteve
o les Fonts–, hospitalaris –el de Sant
Jaume– i conventuals –el del Carme–
esdevingués un problema sanitari. Era el
temps en que es difonien les idees raci-
onalistes, higienistes, d’igualtat i afran-
censades. Un reial decret de Carles III
el 1787, va obligar a construir cemen-
tiris fora de les ciutats, amb les conse-
qüents reaccions conservadores de la
classe clerical i els recels de la població.
Aquests nous cementiris es dissenya-
ven amb una clau urbanística similar a
la dels nous eixamples urbans: quadri-
culats, arrenglerats en illes i amb nín-
xols verticals. Quan es va construir el
cementiri d’Olot, el 1821, només ocu-
pava el primer quadrilong a la base del
Montsacopa i s’hi entrava pel portal de
les Estires.

El noucentisme. Ben aviat les pautes
racionalistes es van contradir amb
l’ideari burgès, delerós d’ensenyar
el seu triomf material, ja fos en les
seves cases, en el seu estil de vida o
en la manera de ser recordat des-
prés de mort. Hi havia també un
afany per emular les classes aris-

tocràtiques i el seu costum d’adqui-
rir obres d’art que, en aquest cas, van
ésser encàrrecs a artistes sovint formats
a Itàlia o a França, i que feien obres car-
regades de simbolisme. Així, l’ampliació
del primer pis a 昀椀nals del segle XIX ja
va preveure uns panteons centrals que
satisfeien aquest delit.

Aquesta societat, que havia viscut
un segle turbulent, farcit de guerres,
abraçava el nou segle XX immersa en
la Revolució Industrial, la Renaixença
i el Modernisme. Els artistes –arqui-
tectes, escultors, picapedrers, ferrers i
fonedors– complien a la perfecció amb
les aspiracions d’aquesta petita burgesia,
que es debatia entre el conservadorisme
i la modernitat, i transmetien els seus
valors a l’obra funerària, de manera que
la lectura de cada panteó i cada làpida
ens explica moltes coses dels difunts
que acull.

Per la seva mestria i monumen-
talitat destaca la producció de Celestí
Devesa (Begudà, 1868-Olot, 1935) i
la de Josep Llimona (Barcelona 1864-
1934), així com les obres de foneria de
can Barberí en moltes làpides, corones

de 昀椀ligranes vegetals i cadenats. Hi ha
altres elements anònims, també carre-
gats de simbolisme i amb una qualitat
artística admirable, com les nombroses
昀椀gures d’àngels, que assenyalen el camí
del cel, simbolitzen la justícia divina,
vetllen la sepultura armats, fan compa-
nyia als difunts esperant Déu, s’enduen
les ànimes, estan desolats o pateixen
com si fossin humans... Si ens entrete-
nim a observar les làpides descobrirem
detalls curiosos, com la que refereix la
mort de tota una família en l’aiguat de
l’any 1940.

El cementiri d’albats. A la cantonada
d’aquest recinte olotí es conserva encara
un reducte amb nínxols més petits,
disposats en una mena d’annex, i que
correspon al recinte dels albats. Aquest
espai, actualment amb un ús restringit
a infants únicament per les dimensi-
ons menors dels nínxols, era en altre
temps el que es reservava per acollir les
despulles d’infants que morien sense
haver estat batejats i que, per tant, no
tenien dret a compartir l’espai dels seus
familiars. Les ànimes d’aquests infants
eren condemnades a l’espai celestial dels
llimbs a perpetuïtat. Aquest concepte
tràgic es remunta a l’època medieval i
moderna, esborrat pel temps en la nos-

tra societat, però que el Vaticà no
ha anul·lat 昀椀ns el 2007.

El monument franquista. De
tornada al primer recinte reco-
neixem el monument franquista
als Caiguts. Aquest panteó es va

Un passeig pel cementiri d’Olot

Sopera de dol // PROCEDÈNCIA:
Col·lecció de vaixella de dol del

Museu de la Garrotxa.

74 > LES GARROTXES 12 LES GARROTXES 12 > 75

Treballadors del cementiri municipal
d’Olot durant els anys 30 // FOTO: Sadurní
Brunet Pi. PROCEDÈNCIA: ACGAX. Servei
d’imatges. Fons Sadurní Brunet Pi.

construir immediatament després de
la Guerra Civil, i es va destinar tant
al dipòsit dels cossos dels executats
durant els primers mesos de la guerra
–els morts del Triai– com als morts
del bàndol nacional al front. Després
d’anys de debats municipals l’Ajunta-
ment actual va optar per retirar els sím-
bols franquistes prohibits per la llei de
Memòria Històrica i la inscripció «Caí-
dos por la patria», conservant els noms
dels difunts. De la fossa anònima del
costat, on reposen despulles del bàndol
republicà, no se’n coneix el propòsit de
digni昀椀cació.

La vetlla i el funeral tradicional. En
l’univers dels costums funeraris dels
segles XVIII, XIX i 昀椀ns el segle XX, la
mort se solia produir a casa, després
que el capellà administrés els sants olis.

El difunt era vestit amb la seva roba de
mudar i se li col·locava un rosari, una
medalla o un escapulari a les mans. La
vetlla es feia en família, sovint contrac-
tant resadores que menaven les oracions.
Un agutzil o un andador feia la crida
pels carrers. El toc de campanes, dife-
rent segons que es tractés d’una dona,
un home o un infant, acabava de difon-
dre la notícia.

El funeral començava amb una pro-
cessó, encapçalada per l’escolà, seguit
del vicari, el cos en el taüt dut en baiard,
i el dol al darrere, tot cantant les absol-
tes pel camí, primer 昀椀ns l’església per
la missa de difunts, i després 昀椀ns el
cementiri.

El dinar de dol. El dinar de dol o con-
vit de morts, amb referents en els ban-
quets funeraris del món clàssic, té el

seu sentit per l’aplec de familiars en el
funeral. Era costum rebre els comen-
sals a l’entrada de casa, amb un càntir
i una tovallola, per fer el rentamans i
utilitzar la vaixella de dol, amb els plats
capgirats i els coberts creuats a sobre.
Se solia menjar escudella amb algun
tros de porc, olives negres i ametlles
torrades de postres. Com a comiat, el
cap de dol distribuïa un pa de memòria
fet de xeixa i matafaluga, es resaven tres
parenostres pel difunt i un pels avan-
passats de la casa.

No podem acabar aquest article
sense fer un reconeixement a tots els
que van recopilar material etnològic,
històric i artístic que hem utilitzat en
el nostre passeig, entre els que desta-
quen: J. Amades, P. Alsius, J. Danés,
P. Ferrés, M. Galizia, R. Grabolosa, A.
Planagumà i T. Rebaixinc 

84 > LES GARROTXES 12 LES GARROTXES 12 > 85

PATRIMONI GASTRONOMIA // Josep Valls > TEXT // Pep Sau > FOTOGRAFIA

Els fesols de Santa Pau

de ciències naturals aplicades, es con-
creta i es fa evident quan es tracta del
que apassiona de veritat en Josep: el
cultiu de fesols, dels famosos fesols de
Santa Pau que, tal com diu ell mateix,
neixen, viuen i moren en uns micro-
climes de difícil coneixença i complicat
tractament. A més, cal tenir en compte
que es tracta d’una planta d’horta que
és molt delicada.

Terra bona i clima irregular. Un matí
d’estiu, clar i serè com una diaposi-
tiva, anem a veure els camps de fesols
que mena, en aquests verals de la vila
i municipi de Santa Pau, des del que

en podríem dir el seu quarter
general, el mas l’Olivera, de
la Cot. Em va semblar que,

davant l’espectacle de les regues ben
cavades, rectes i ufanoses, l’home es
transformava. En tot cas, jo em trobava
davant d’una de les persones més entu-
siastes del seu treball. Però vet aquí que
encara em cridava més l’atenció un altre
aspecte de la seva conversa explicativa:
l’interès persistent que tothora presen-
tava perquè el cultiu d’aquestes llegu-
minoses, en el seu entorn més natu-
ral i adient, tingui garanties de futur i,
sobretot, continuïtat.

«A la Garrotxa –diu i repeteix en
diversos girs sintàctics– hi ha moltes
situacions diferents i, si et vols dedi-
car al conreu, has de tenir una solució
per a cada cas. La terra que tenim és
boníssima, excel·lent. Però el clima és
dolent, per no dir molt dolent, irregu-

Aquest popular llegum amb nom i cognoms ha trobat el seu hàbitat ideal entre volcans garrotxins
i ha aconseguit una bona fama molt més enllà de la comarca

Sobre la fama i l’encant dels fesols de
Santa Pau, hem parlat amb una de les
persones que millor els coneix, perquè
els treballa amb intensitat. Diguem-ho
clar: que els treballa amb passió. S’ha
d’estar molt atent i amatent en la feina
que fa en Josep Colom, de la Cot i Santa
Pau, perquè allò que en recalca una i
altra vegada és la gran irregularitat i les
circumstàncies diferents i canviants de
la climatologia en tots els seus aspectes:
temperatures, humitats, cops de calor,
ponent, excessos pluvials...

I és que treballar submergit en les
coordenades ambientals de la mare natura
i sovint en contra d’elles, és complex i
arriscat, perquè demana gran atenció
i capacitat d’adaptació. Tot això, que
pot semblar una mena de tractat

A dalt, en Josep Colom, amb el tractor al
pla de s’Olivera. Al detall, un palot antic,
que servia per plantar.

84 > LES GARROTXES 12 LES GARROTXES 12 > 85

lar, imprevisible i canviant. Els fesols,
per tant, surten diferents, més o menys
diferents d’un any per l’altre. I això...
com ho expliques a la gent? Ara mateix
et puc ben dir que, de les quatre últimes
anyades, no n’hi ha hagut cap d’igual.
Si el clima acompanyés la bondat de
la terra, això podria ser un boníssim
recurs, no només per a Santa Pau i el
seu radi, sinó per a tota la comarca».
I per cert, això ho sap també la gent
de ciutat: les commocions abruptes
de la mare natura evidencien la gran
fragilitat del nostre món. Un cop de
fúria, un vent massa fort, una nevada,
un aiguat, i ens veiem desplaçats a dos
dits de la prehistòria i a reconèixer que
som deplorablement absurds.

Consells a la cuina. L’any 2011, Josep
Colom rebé el Fesol d’Or en la 昀椀ra del
Fesol que se celebra el gener a Santa Pau.
Amb aquest guardó, se li reconeixia la
dedicació a la feina. Una feina que ho
abasta tot: des del moment de plantar
la llavor, cavar sovint 昀椀ns a l’arrencada,
recollida, batuda i cuinat dels fesols.
Quan parla de cuina, la vèrbola se li
accelera, i amb la veu sembla subrat-
llar algunes frases.

–Com més cuits més bons?
–«Si són bons fesols, sí. I no calen

pas tractaments especials: s’han de ren-
tar molt bé, abans de coure’ls, val més
que tinguis la cuina bruta que no pas
fer curt en la rentada. S’ha d’anar fent,
昀椀ns que l’aigua de rentar quedi igual
de clara que la de l’aixeta. I per menjar-
los sortint de l’olla, jo els deixo repo-
sar una estona a dins l’olla mateix, és
quan absorbeixen el suc. Si els treus de
seguida, s’assequen.»

Dels fesols de Santa Pau n’hi ha,
bàsicament, tres varietats, l’estrella de
les quals és l’anomenada tavella brisa. Li

han de ser rodons i petits, és una més
de les inexactituds que es fan córrer».
I això el porta a explicar que en altre
temps es feien entremig del blat de moro.
El fesol 昀椀xa el nitrogen a la terra, ele-
ment que el blat de moro necessita, i
així, com qui diu, s’ajudaven mútua-
ment: el blat de moro rebia nitrogen i
servia d’aspre al fesol, alhora que li feia
ombra i el protegia del ponent. Quan
arribava el moment d’arrencar-los, es
feien unes monjoies que es lligaven a
la tronca del blat de moro, que ja havia
sigut escapçat. Molta feina i molt entre-
tinguda, en un temps, però, que les hores
no comptaven pas com ara. «Si tot hi
acompanya, fas com un procés indus-
trial de昀椀nit: sembrar, cavar, arrencar,
batre... Però pot passar, per exemple,
que cada dia plogui, i llavors et trobes
que necessites eines que no tens, i el
procés ja no pot seguir com seria bo
que seguís. Estem pendents, i sobretot
aquí a la Garrotxa, de les sorpreses que
ens dóna la climatologia. I encara: d’un
camp a l’altre, aquí en aquests verals de
Santa Pau mateix, hi ha una sèrie de
microclimes que fan que un conreu
sigui i es comporti diferent d’un altre,
tot i tractant-se de la mateixa llavor i
el mateix procediment.»

A l’arxiu parroquial de Santa Pau, i
concretament al Llibre de Comtes Obrers
dels Archs, hi ha una referència als fesols,
datada el 1727. Però en català, el primer
esment escrit és molt anterior. En el lli-

bre Les cases de templers i
hospitalers a Catalunya

de Joaquim Miret i
Sans, (Pagès Editors
2006), s’hi llegeix
aquesta referència,

del 1558: «...per un
cortà i mij de llentilles i
un de fasols...» 

pregunto què vol dir ‘brisa’ en relació
amb els fesols, perquè el diccionari la
de昀椀neix com: ‘Un subproducte obtin-
gut de l’elaboració del vi, constituït per
la rapa, la pell, el pinyol i la polpa del
raïm’. «Brisa –respon en Josep– deu
ser una evolució de la paraula ‘grisa’,
perquè gris és més aviat el color de la
tavella. Ja se sap que les paraules, amb
el temps, es van alterant, sobretot aquí
a la Garrotxa...». I riu en silenci.

Pel que fa al cicle vital d’aquest lle-
gum, no hi ha res precís, tampoc. Pot
ser de catorze setmanes, de dotze, de
més de catorze... sempre depenent de la
meteorologia, sempre pendents del cel,
dels vents, dels elements... Un factor
que ell destaca molt positivament és la
greda, que permet un bon drenatge de
la terra: «Si avui plou demà ja hi pots
anar amb el tractor.»

Ni petits ni rodons. Encara que mai
se sap tot sobre cap tema, es nota que
s’hi ha trencat el cap i s’ho passa bé amb
el conreu. Diu que sempre ha tingut
clar que la mecanització, que es tradu-
eix en fer el conreu una mica més fàcil,
és clau perquè el cultiu tiri endavant.
Davant d’un camp cultivat com un
jardí o quasi –netedat, ordre, rectitud
de regues, proporció, verd allerat...– li
demano com és que, sent com són de
mata baixa, presentin 昀椀ls que sobre-
surten clarament, com si es volguessin
en昀椀lar. «Els seus ancestres eren en昀椀la-
dissos... la tendència es manté.
Per cert, molta gent pensa
i diu que els fesols de
Santa Pau es conei-
xen perquè són molt
petits i rodons. Com
més rodons, he sentit
dir, més autèntics. I
això no és cert: que

92 > LES GARROTXES 12 LES GARROTXES 12 > 93

Entre la costa emporitana i la muntanya,
que és com dir les valls d’Olot, el pai-
satge és decididament empordanès 昀椀ns
passat Banyoles. En efecte, tan bon punt
s’és a les elevacions de Rocacorba, a Sant
Miquel de Campmajor i a Mieres, les
coses canvien considerablement. És
quan les aromes eixutes dels pins bords i
quan els arbres que mai no es despullen
del tot van essent substituïts pels cadu-
cifolis, per l’agrejar de les fulles consu-
mides per la humitat i per la verdor, si
n’és temps. D’aquí que Crespià, mal-
grat trobar-se adscrit al Pla de l’Estany,
mantingui una fesomia vegetal
discreta, pròpia de les planes
de l’Empordà essencial.
Precisament el nucli
crespianenc s’assentà
a l’extrem ponentí
d’una d’aquestes pla-
nades, tan extensa
que de punta a punta
hi tenim una hora de
camí. I que ens permet
inventar un recorregut que,
des del de昀椀nit llogarret d’Espinavessa,
ens deixa a Crespià seguint l’antic vial
d’anar d’Empúries a Besalú i al Pirineu
ripollès i vallespirenc. Passem per l’hos-
tal Nou i per entre nogueredes que es
reguen i es van plantar fa una vintena
d’anys; i per terres de sembradura i de
gira-sols que són d’argiles secaneres que

Crespià
esclaten de llum quan les han llaurat i
es mostren nues.

Crespià s’explica. Al poble paga la
pena entrar-hi com ho feia el camí antic,
o sigui des d’on la carretera actual des-
criu un angle sobtat. A mà esquerra ens
acompanya el torrent; millor dit, tenim
la seva llera, que d’aigua no acostuma
a portar-ne gens ni mica. Els ponts de
Can Biel, de Cal Taco o de Cal Ros per-
meten canviar de riba. A tocar aquest
darrer i sota una escala crida l’atenció
la boca d’accés a l’oliada, entesa com

l’aigüerola produïda en premsar
les olives, del molí de Can

Ramon. De trulls, n’hi
havien alguns, i ens par-
len de quan es cultiva-
ven olivets i vinyes.
Quan hàgim voltat
tot el poble haurem

conegut l’església par-
roquial de Santa Eulà-

lia, d’absis sobrealçat, de
làpides sepulcrals suggeri-

dores i un campanar de setze ulls,
més feixuc que gràcil. Per aquesta raó,
als pobles dels voltants asseguren amb
sornegueria que: «A Crespià són gent
de manya: pensaven fer un campanar
i els sortí una cabanya». També hau-
rem constatat la presència de rierencs i
d’alguna pedra volcànica arrossegada pel

Fluvià, haurem vist l’atractiva font que
es nodreix amb les aigües de la Fontica,
que ca n’Ordis i can Ramon són cases
de pes, i que la majoria de llindes por-
ten dates dels segles XVII i XVIII: 1614,
1626, 1627, 1634, 1672, 1767...

El nom del poble és força revelador,
però no deixa d’interrogar-nos: tindrà
l’origen en el de la vil·la romana de Cris-
pianus? Les llindes que hem descobert
fa un moment, o el carrer de Gènova
per on acabem de passejar, són ine-
quívocs: ens expliquen i situen en el
temps, un Crespià pròsper que fou el
nucli més populós de la comarca des-
prés de Banyoles i que mantenia con-
tactes comercials amb la capital de la
Ligúria. Tot, gràcies als paraires i als
draps de llana. Una vegada més un
topònim, unes llindes i el nom d’una
via pública aconsegueixen el prodigi:
Crespià ja no és solament un en昀椀lall de
lletres damunt d’un mapa, sinó que ens
ha fet volar la imaginació i ja el tenim
endins del cor.

Crespià té en els portals unes senyes
d’identitat singulars i elegants que no
sé si es valoren com cal. Ho dic perquè
ara per ara són construccions completa-
ment derrotades. Una obertura emmar-
cada amb pedra i en forma d’arc o tan-
cada amb una llinda recta, dóna entrada
a l’era i a l’espai on es tenien les eines
del camp i el carro; per això els guarda-

TAN LLUNY I TAN A PROP DEL FLUVIÀ

indret
ERNEST COSTA I SAVOIA TEXT

PERE DURAN FOTOGRAFIA

A dalt, l’església de Sant Eulàlia, d’on sobresurt el campanar.
A baix, el carrer Gènova, l’any 1889, amb els ponts que
encara avui s’hi poden veure // FOTO: Josep M. Cañellas

PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany (ACPE).

ERNEST COSTA. Bescanó, 1940. Escriptor i fotògraf
PERE DURAN. Banyoles, 1967. Fotògraf

92 > LES GARROTXES 12 LES GARROTXES 12 > 93

96 > LES GARROTXES 12 LES GARROTXES 12 > 97

Al cap d’uns set quilòmetres a partir del trencant de Pu-
jarnol, a tocar Banyoles, un cartell fa saber que la GIV-
5247 s’acaba exactament allà. Però la carretera segueix,
amb un asfaltat diferent i un xic més estreta, 昀椀ns al cim.
Tot i en昀椀lar-se amb ganes i revolts molt orbiculars, la
carretera no és gens angoixant perquè tothora presen-
ta a banda i banda ufanosos castanyers, faigs i alzines, a
més d’abundantíssims matollars de roldor, aquesta co-
riàcia que en castellà en diuen emborrachacabras. Quan
jo era petit, allà al poble, també sentia a dir que si les
vaques menjaven roldor es tornaven boges –res a veu-
re, però, amb la malaltia de les vaques boges, sorgida
molts anys després–, i vet aquí que l’arbust prenia com
una mena d’aura misteriosa de poders i perills.

Dèiem que, passat Pujarnol, la carretera GIV-5247
s’acaba. Aleshores es comença a en昀椀lar sense brusque-
dats, però contínuament. S’endevina que la muntanya
–la serralada– deu estar molt poblada de camins, per-
què hi ha tot de cartells anunciant distàncies i tocoms,
ermites, municipis i pedanies. És la primera vegada que

JOSEP VALLS. Sant Feliu de Pallerols, 1944. Escriptor
JOAN JUANOLA. Olot, 1962. Fotògraf

una mirada en el paisatge

Rocacorba, presència constant

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

pujo a Rocacorba, i com que la vegetació ho envaeix
absolutament tot, no sé si trobaré el que busco: un mi-
rador sobre el paisatge, com més ample i espargit mi-
llor. Ja prop del cim, en arribar al trencall del santuari,
un cartell gros anuncia ‘Rocacorba’ i un altre de més
petit, a sota el primer i escrit a mà, diu: ‘Santuari’, amb
una 昀氀etxa que assenyala a la dreta, des d’on arrenca un
camí de sorra, pedres i rocs. Es veu el santuari aquí
molt a prop, arraulit i aclofat, com si tingués por de
l’altura, aferrat a la pura roca. Sobrepasso uns metres
aquest trencall i, al mig d’un sobtat revolt a l’esquerra,
que s’en昀椀la amb més delit encara, veig a la meva dreta
una barana de protecció d’aquestes que hi ha a les car-
reteres, d’una quinzena de metres de llargada.

Aparco immediatament i surto del cotxe. M’acos-
to a la barana. Visió espectacular, impensada. De bones
a primeres em fa l’efecte que veig tot el país de cop.
Pensava obtenir una bona visió sobre el pla de Banyo-
les, però la cosa s’ha multiplicat per deu, per vint, per
cent... És una vista impressionant, tot i les calitges a la

96 > LES GARROTXES 12 LES GARROTXES 12 > 97

les plantes i animalons dels
boscos de la serralada però en
canvi, en els seus sermons,
desconeixia els circumloquis
i els eufemismes, deia les co-
ses pel seu nom, i sovint tirava
pel dret. Aquest rector, que ja
forma part de la llegenda, era
conegut pel malnom de mos-
sèn Sabata.

També va ser un gran ca-
çador. Durant anys anà a cace-
ra amb diversos veïns de Ro-
cacorba i l’escopeta li servia,
a més, per a exorcitzar el mal
temps, tal com escriu Anton
Maria Rigau i Rigau en el seu
excel·lent –i voluminós– lli-
bre El teixit de la memòria. Diu
Rigau que quan hi havia tem-

pesta, «se les havia a trets contra la nuvolada llampeguejant...»
i també que disparava contra una sabata penjada que
havia de fer caure en una bassa per foragitar les bruixes
que congriaven el torb. Mossèn Salvador Plana morí
als 70 anys, quaranta dels quals va ser rector de Roca-
corba, càrrec que duia annexa la custòdia del santuari.
La parròquia no va tenir mai més de sis cases, i l’any
1936, quan morí el mossèn, en tenia quatre: Serralta,
can Cargol, can Vives i can Mitjà.

Al Seminari de Girona, als anys cinquanta del se-
gle passat, se n’explicaven moltes de mossèn Sabata,
es deia que era papissot i sordejava molt. La que més
escandalitzava en aquella santa casa era la de la lectura
de les estadístiques de morts i vius que feia el primer
diumenge de gener. Explicaven que en una ocasió va
dir des de la trona: «Aquest any a la nostra parròquia
de Rocacorba hi ha hagut dos morts i un naixement. Si
no ens hi fem pas un xic més tots plegats, aviat haurem
desaparegut del mapa...» 

llunyania que mig amaguen i
desdibuixen el gran teló de
fons: d’esquerra a dreta, el
Canigó, l’Albera, la serrala-
da de Roda, el puig Rom a
Roses, el golf, el Montgrí, les
Gavarres.

Aquí sota, no pas en
primer pla però molt desta-
cada, la ciutat de Banyoles
amb el seu inseparable estany
és el primer que crida l’aten-
ció de l’ull amatent que no
dóna abast a engolir l’espec-
tacle. Cap a la banda de Se-
rinyà, Besalú i també de l’Alt
Empordà, in昀椀nits quadricu-
lats agrícoles donen un toc
de dret civil al conjunt, que
en principi era envaït pel dret
natural, una distinció original que Josep Pla feia entre
els nostres conreus i els nostres boscos.

Aquest massís de Rocamora, de presència cons-
tant per als gironins, perquè és visible des d’innom-
brables indrets, s’estén per la part septentrional del
Gironès i enllaça amb la Garrotxa a través de la serra
de Finestres. En el seu punt més alt, inaccessible pel
tancat d’antenes de televisió i telefonia, assoleix gaire-
bé els mil metres. Exactament 970, segons un cartell a
tocar el tancat metàl·lic de les dites antenes, cartell col-
locat pel Club Ciclista de Banyoles i l’Ajuntament de
Porqueres.

És impossible –almenys per a un servidor, que
n’havia sentit parlar molt al Seminari de Girona– no
evocar aquí el record de mossèn Salvador Plana, l’úl-
tim rector de Rocacorba, personatge popular a qui se
li ha fet protagonitzar anècdotes originalíssimes i di-
vertides, dites i fetes pintoresques, sovint adjudicades
amb més o menys autenticitat. L’home coneixia totes

«És una vista impressionant:
d’esquerra a dreta, el Canigó, l’Albera,
la serralada de Roda, el puig Rom a
Roses, el Montgrí, les Gavarres»



100 > LES GARROTXES 12 LES GARROTXES 12 > 101

El puig del Casso

A PEU PER L’ALTA GARROTXA

L’hostal de la Muga va tenir obertes
les seves portes 昀椀ns al 5 de gener de
1992. La família Farcy ens hi va aco-
llir mantes vegades, però actualment
bona part de les seves dependències ja
són en ruïnes. Bastit a la capçalera de la
Muga, a la partió entre l’Alta Garrotxa
i el Vallespir, és la base de magní昀椀ques
excursions i travessies.

Sortirem de l’hostal per la carre-
tera d’Albanyà, que baixa a travessar
la Muga, un modest rierol en aquest
punt. A l’altre marge pujarem a uns
prats i allà agafarem un pendent cor-
riol, força esborrat per l’herbei, que

El camí de Ribelles planeja per les
pastures en direcció a ponent. A un
centenar de metres de la casa el dei-
xarem i n’agafarem un altre que s’en-
昀椀la a la dreta. Poc més enllà trobarem
una bifurcació; escollirem ara el camí
de l’esquerra, que puja mandrosament
per terreny descompost, dibuixant de
tant en tant alguna ziga-zaga. Alzines,
faigs i roures ombregen tot aquest pla-
ent trajecte, que ens portarà a un caire
anomenat la creu de Fusta. Més enllà el
camí segueix cap a un altre caire, dit la
creu de Ferro, la font del Casso i el coll
del Faig de Migjorn, però a nosaltres

s’en昀椀la 昀椀ns al capdamunt. Més enllà
segueix un bon camí, més planer, que
marxa cap a l’esquerra. Anirem a un
cairet i continuarem per una assolella-
da roureda. Deixarem a l’esquerra el
corriol que puja de Sant Corneli i poc
més enllà travessarem la carretera que
ve de Ribelles. Tot seguit ens en昀椀la-
rem al mas Sobirà, deixant la casa a la
nostra esquerra.

El mas Sobirà fou edi昀椀cat en una
àmplia collada, a la divisòria entre les
conques de la Muga i del Llierca. En ruï-
nes des de fa dècades, va acollir el ramat
de l’hostal al llarg de molts anys.

SORTINT DE L’HOSTAL DE LA MUGA FAREM UNA PLAENT ASCENSIÓ AL CIM DOMINANT DE LES VALLS

DE RIBELLES, DES D’ON OBTINDREM UNA PANORÀMICA ESPECTACULAR
Joaquim Agustí > TEXT

A l’esquerra, una imatge dels anys 50 de quan l’hostal de la
Muga estava en plena activitat // FOTO: Arxiu Maria Farcy.
A la dreta, estat actual de l’hostal // FOTO: Esteve Carrera.

100 > LES GARROTXES 12 LES GARROTXES 12 > 101

el camí del bac de la Muga, que després
de pujar uns metres enceta una llarga
i sostinguda baixada per una preciosa
i rosta fageda. Sovint la fullaraca des-
dibuixa un camí sense pèrdua. Al cap-
davall de tan magní昀椀ca diagonal arri-
barem a un primer collet; voltarem un
turó per la nostra esquerra i anirem al
collet d’Alt. El camí segueix baixant,
més decididament, pel solell. Aviat tro-
barem l’itinerari de pujada i tornarem
al mas Sobirà desfent camí. Seguirem
sobre les nostres passes 昀椀ns a la bifur-
cació del camí de Sant Corneli. Ara
l’escollirem i baixarem pel clot 昀椀ns al
prat de l’església.

Les restes del temple. Sant Corneli
de Ribelles és una ruïnosa construc-
ció d’estil romànic, d’una sola nau

ens toca pujar de valent. Ens en昀椀larem
caire amunt per un corriol prou pen-
dent, però aviat la roureda s’aclareix
i el panorama s’eixampla progressiva-
ment. Finalment assolirem l’aeri cim
del puig del Casso o de la Muga, la
nostra 昀椀ta d’avui.

Vistes magní昀椀ques. El puig del Casso
domina les emboscades valls de Ribe-
lles i la pregona fondalada de la Muga, i
el panorama que hom hi gaudeix abas-
ta des dels cims d’Ulldeter 昀椀ns al golf
de Roses, i des del majestuós Canigó
昀椀ns al puig Sou de Rocacorba. Tres
cims emblemàtics de l’Alta Garrotxa
i el Vallespir, el puig de Bassegoda, el
Comanegra i el Montnegre, senyore-
gen una esplèndida rodalia.

Baixarem del cim pel seu pendent
caire nord-oest. Aviat el llom s’aplana
i gira més cap a ponent. Trobarem el
traç d’una pista, paral·lela al vell cor-
riol carener, i tornarem al camí força
abans del ferm descens que ens por-
tarà al coll del Faig de Migjorn.

A poques passes del coll agafarem

amb absis trapezoïdal esbiaixat, cobert
amb volta apuntada. Va pertànyer 昀椀ns
al 1805 al bisbat d’Elna, i els veïns dels
pobles del Vallespir hi portaren els 昀椀lls
a batejar en plena Revolució Francesa.
Els companys del Centre Excursionis-
ta Empordanès van netejar i consolidar
les ruïnes de l’església, materialment
cobertes de bardissa 昀椀ns fa poc més
de tres dècades.

Tornarem a l’hostal de la Muga
seguint la carretera que ve d’Albanyà i
Pincaró, que passa a tocar del prat de
l’església. Just per sota seu, el rec de
Sant Corneli forma, després de plu-
ges prou fortes, un bonic saltant. El
podrem contemplar a pleret des del
mateix hostal, mentre ens acomiadem
d’uns paratges d’una bellesa singular i
carregats de records 

El puig del Casso // FOTO:
Joaquim Agustí.

SORTIDA I ARRIBADA L’hostal de la
Muga, a 720 metres. És accessible
des d’Albanyà (19 km) i des de
Sadernes (25 km), sempre per
carreteres de muntanya sense
asfaltar. També s’hi pot accedir,
molt més còmodament, des de Sant
Llorenç de Cerdans, a la comarca del
Vallespir; en aquest darrer cas, cal
deixar els automòbils a l’altre costat
de la ratlla fronterera, a poc menys
de tres-cents metres de l’antic hostal
TEMPS DEL RECORREGUT 2 hores
i mitja
PUNT MÉS ALT El puig del Casso,
a 1187 metres
UNA ÈPOCA PER FER-LO D’octubre
a maig, amb un moment àlgid a
principis de novembre
ELEMENTS D’INTERÈS Les ruïnes de
l’hostal de la Muga i de Sant Corneli
de Ribelles
ALTRES PROPOSTES Visitar també Sant
Julià de Ribelles, allargant l’itinerari
de pujada en uns 40 minuts

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

TARDOR-HIVERN2013

les
 g

ar
ro

tx
es

12

D
O

S
S

IE
R

 L
A

 D
O

N
A

 A
 P

A
G

È
S

12

 CONVERSA

Joan Arnau
DIVULGADOR DE

LA CULTURA POPULAR
DE LES PLANES

D’HOSTOLES
 ..

 PRIMERS RELLEUS

Antoni Puigverd
 ..

 RETRAT DE FAMÍLIA

Els Vicens
de Vilamarí

ELS SEUS ORIGENS
ES REMUNTEN, COM A
MÍNIM, AL SEGLE XIV

..

 PERFILS

Marçal Casanovas
ACTIVISTA CULTURAL

ESTABLERT A OLOT

Jordi Font
PASTOR I CONDUCTOR

D’AUTOBÚS DE LA
VALL DE LLÉMENA

Joan Rodés
PAGÈS I CARNISSER

DE SANT PAU
DE SEGÚRIES

...

 INDRET

Crespià
..

 UNA MIRADA
EN EL PAISATGE

Rocacorba,
presència constant
..

 A PEU

El puig del Casso

Puig Bataller

lesgarrotxes
www.garrotxes.cat

LA DONA
A PAGÈS

40 planes en què revivim, a
través de testimonis directes,
el paper fonamental que han
jugat les dones en el món rural,
pujant els 昀椀lls, alimentant tota

la família i sovint menant
l’aviram, el bestiar i

l’hort en uns temps
d’economia precària

DOSSIER

 PREU EXEMPLAR 8 €

www.granjonquera.com

