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

PRIMAVERA-ESTIU2014

13

13

 CONVERSA

Martí Roura
PAGÈS DEL RIPOLLÈS

I ELABORADOR
DE FORMATGES

ARTESANALS
..

 RETRAT DE FAMÍLIA

Els Pont del mas
Carol de Dosquers

CINC GENERACIONS
QUE HAN SABUT

ADAPTAR-SE ALS TEMPS
QUE ELS HA TOCAT VIURE
..

 PERFILS

Neus Andrés
UNA INSTITUCIÓ DE

L’ENSENYAMENT
SECUNDARI A OLOT

Inès Pagès
L’ÀNIMA DE L’HOSTAL

CAN SALVI
DE VILAVENUT

Josep Noguer
PALETA A LA CATALUNYA
DEL NORD I A BANYOLES

Josep Fàbrega
L’ÚLTIM FERRER

DE CANET D’ADRI
..

 INDRET

Sant Martí
de Llémena

..

 UNA MIRADA
EN EL PAISATGE

El Pas dels
Liberals,

a l’entrada
d’Hortmoier

...

 A PEU

El Montpetit

De Banyoles
a Rocacorba

lesgarrotxes
www.garrotxes.cat

FEINES DE

BOSC
DOSSIER

 PREU EXEMPLAR 8 €

45 planes dedicades als homes i a les dones que tenien
en els boscos el seu lloc de treball; parlem de carboners,
llenyataires, traginers, tofonaires, peladors de suros, els

que feien rabasses... testimonis
d’un món que la

mecanització
ha convertit
en història

www.garrotxes.cat

www.ddgi.cat
www.ddgi.cat
www.ddgi.cat/publicacions

FOTO DE PORTADA: LES EINES
I EL MATERIAL UTILITZATS
HAN ESTAT CEDITS PER
LLENYES I EXPLOTACIONS
FORESTALS PERE FALGUERA.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS DÉUS DE LA FAGEDA
FRANCESC PEREIRA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-9 ACTUALITAT

10-17

CONVERSA MARTÍ ROURA
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS PONT DEL MAS CAROL DE DOSQUERS
MARTA MASÓ ESCOBAIRÓ (TEXT) // PERE DURAN (FOTOGRAFIA)

24-31

PERFILS
NEUS ANDRÉS / INÈS PAGÈS / JOSEP NOGUER / JOSEP FÀBREGA

JOAN SALA, ERNEST COSTA, XAVIER XARGAY I MERITXELL DARANAS (TEXT)

JOSEP M. PARAROLS, JOSEP CURTO I PERE DURAN (FOTOGRAFIA)

33-77
DOSSIER FEINES DE BOSC

RAMON ESTÉBAN I GUERAU PALMADA (COORDINACIÓ)

79-95
PATRIMONI

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

96-99

INDRET SANT MARTÍ DE LLÉMENA
LAIA JUEZ (TEXT) // XAVIER PLANA (FOTOGRAFIA)

100-103

UNA MIRADA EN EL PAISATGE EL PAS DELS LIBERALS, A L’ENTRADA D’HORTMOIER
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

104-107

A PEU
EL MONTPETIT

JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

DE BANYOLES A ROCACORBA
JOAN PONTACQ (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA INAUGURACIONS OFICIALS
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

COL·LABORADORS >
Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Gemma Busquets
Marta Carbonés
Esteve Carrera
Joan Carreres
Inès Carrillo
Ernest Costa i Savoia
Josep Curto
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Martí Figueras
Josep Garcia
Josep Grabuleda
Joan Juanola
Laia Juez
Marta Masó Escobairó
Domènec Moli
Cristina Mondéjar
Jordi Nierga
Anna Noguer
Enric Olivas
Rosa Pagès
Esteve Palmada
Josep M. Pararols
Miquel Perals
Francesc Pereira
Eudald Picas
Albert Piqué
Xavier Plana
Joan Pontacq
Francesc Ricart i Coll
Quim Roca Mallarach
Núria Roura
Miquel Rustullet
Ester Sala
Joan Sala
Pep Sau
Arnau Urgell
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Carme Xifre

DISSENY I MAQUETACIÓ >
Jon Giere

DISSENY WEB >
Sònia Moret

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

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

DEPARTAMENT COMERCIAL >
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

SUBSCRIPCIONS >
Eva Rodríguez i Eva Batlle
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
‘Millor Editorial en Català 2008’

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

10 > LES GARROTXES 13

RAMON ESTÉBAN. Olot, 1961. Periodista
PEP SAU. Olot, 1963. Fotògraf

conversa amb el formatger de Sant Pau de Segúries. EN

MARTÍ ROURA I CASADEMUNT, NASCUT EL 1931, VA ANAR POC A ESCOLA PERÒ AIXÒ NO HA

IMPEDIT QUE SIGUI UN HOME SAVI, DE FRASES MEDITADES I D’ARGUMENTS RAONABLES.

EN MARTÍ ÉS D’AQUELLES PERSONES QUE HAN FET DE L’OBSERVACIÓ, L’EXPERIMENTACIÓ I

EL SENTIT COMÚ UNA NORMA DE VIDA. EN AQUESTES PÀGINES REPASSA ALGUNS EPISODIS

DE LA SEVA VIDA DE MASOVER ERRANT, I REIVINDICA LA RECUPERACIÓ DE LA RAMADERIA

AL RIPOLLÈS I UNA MILLOR CONVIVÈNCIA AMB LA NATURA.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Us feia de Sant Pau, però ara em diuen que vau néixer a
Sant Joan de les Abadesses.
–«Exacte, sóc de les Caselles. Érem els masovers d’aquesta
finca, on també hi havia una altra casa, la Fàbrega. Érem
tres germans, més una nena de la meva edat, més o menys,
filla d’un germà del pare que havia quedat vidu. En aque-
lla època –vaig néixer el 1931– solia haver-hi molta gent,
a les cases.»

–Quan va esclatar la guerra éreu petit, però us en recordeu
d’alguna cosa?
–«I tant. Me’n recordaria encara que visqués mil anys. Van
passar coses grosses. A Sant Joan, cremaven les cases, cre-
mava l’estació, que estava plena de material de guerra...

Martí

Roura
Aquells dies de retirada, els que marxaven calaven foc a
tot arreu. Casa nostra era a prop de l’estació. Recordo que
de bon matí l’estació es va encendre, va cremar tot el dia
i, degut al material de guerra que hi guardaven, hi havia
unes explosions... Es formaven uns cabdells de foc i fum
que pujaven enlaire i, quan eren al capdamunt, petaven. La
rodalia va quedar plena de rocs i trossos de ferro, de rails i
altres materials de l’estació.»

–El pare va haver d’anar al front?
–«Sí, el van destinar a Lleida, però al cap d’un temps va de-
sertar i va venir a amagar-se a casa. Estava en una habitació.
S’hi entrava per una trapa, per la quadra. Un dia es van pre-
sentar a casa soldats, però es va poder escapar a temps, va

LES GARROTXES 13 > 11

18 > LES GARROTXES 13

El mas Carol està situat al nucli de

Dosquers, antic poble agregat a Maià

de Montcal des del 1969. Es tracta

d’una finca molt ben situada i amb

unes àmplies vistes, a mig camí entre

la carretera N-260, la que uneix Be-

salú amb Figueres, i el petit nucli de

cases on hi ha l’església romànica de

Sant Martí de Dosquers amb el seu

cementiri parroquial. Diuen que el

nom de la masia prové del doctor Ra-

mon Carol, personatge il·lustre nascut

al municipi el segle XIV i que va arri-

bar a ser físic de la casa reial d’Aragó.

Segons expliquen els actuals propieta-

ris, aquell metge, que sembla que fins

i tot havia visitat el rei i la seva família,

havia tingut consulta a la casa, fins on

es desplaçava amb un cavall que deixa-

va lligat a una argolla de ferro que en-

cara es conserva a la paret d’una de les

cabanes. La propietat està formada per

l’antic mas pairal, ara ocupat per maso-

vers, i per un altre habitatge de planta

i pis, de construcció més moderna, on

es va traslladar a viure la família Pont

fa gairebé quaranta anys.

La casa vella va quedar tancada, i a

poc a poc es va anar degradant. Però fa

cinc anys van arreglar el teulat i les fa-

çanes i des de fa un any també n’han

rehabilitat tots els interiors. A pocs me-

tres de les dues cases, i amb l’hort en-

tremig, s’alcen les enormes naus de les

granges, les sitges i tots els espais des-

tinats a l’emmagatzematge del menjar

dels animals. Sens dubte és una casa de

pagès que s’ha anat adaptant als temps,

que s’ha afanyat a incorporar maqui-

nària moderna i que ha adequat les

instal·lacions a les normatives i requi-

sits legals de cada moment. Al llarg de

les últimes dècades han alternat la cria

de porcs amb la de vaques i vedells,

potenciant en cada moment l’activitat

retrat de família Els Pont del mas Carol de Dos-
quers. FA GAIREBÉ UN SEGLE I MIG QUE LA FAMÍLIA PONT VA COMPRAR AQUESTA PRO-

PIETAT, SITUADA A LA CRUÏLLA QUE CONFORMEN LES COMARQUES DE LA GARROTXA, EL

PLA DE L’ESTANY I L’ALT EMPORDÀ. D’HEREU EN HEREU, LA CASA S’HA ANAT ADEQUANT

AL PAS DEL TEMPS I ARA ÉS UNA MODERNA GRANJA DEDICADA A LA CRIA DE PORCS, QUE

ALIMENTEN AMB EL CEREAL QUE CONREEN A LES ÀMPLIES EXTENSIONS DE CAMPS QUE

HI HA A LA FINCA.

MARTA MASÓ ESCOBAIRÓ TEXT

PERE DURAN FOTOGRAFIA

MARTA MASÓ ESCOBAIRÓ. Barcelona, 1972. Periodista
PERE DURAN. Banyoles, 1967. Fotògraf

Adaptats a la
demanda del mercat

LES GARROTXES 13 > 19

Foto de grup de la família Pont. D’esquerra a dreta: Aleix Pont, Xavier Pont,
M. Mercè Pont, Sabina Oliveras, Joan Gainza, Blanca Gainza i Martí Gainza.

més rendible en funció de les necessi-

tats i preus del mercat. A l’actualitat es

dediquen sobretot al porcí. Tenen un

centenar de truges i prop de 450 porcs

d’engreix, tot i que no han abandonat

del tot les vaques i ara estan preparant

una de les naus per posar-hi un cen-

tenar de vedelles. Tots aquests edificis

estan situats a la part nord de la finca,

vorejant els amplis i extensos camps

de conreu que té la propietat. Són 63

hectàrees de superfície, bona part de les

quals estan dedicades al cultiu de blat,

ordi i colza. La producció anual de ce-

real és tan gran que després de reservar

tot el que necessitaran per alimentar el

bestiar de la granja, encara els en que-

da per vendre. La colza, per exemple,

va a parar a la indústria especialitzada

en l’elaboració de biodièsel. A més, i

com que la casa té el seu propi molí,

es poden moldre el gra i fer-se el seu

propi pinso, que guarden en unes grans

sitges, amb l’estalvi de costos que això

representa. Ja fa algun temps que el pes

de tota aquesta feina el porta en Xavier

Pont, que des de petit ha tingut molt

clar que volia continuar la tradició fa-

miliar i dedicar-se a la pagesia. Ell i la

seva mare, la Sabina Oliveras –vídua

des de fa un any–, ens obren les por-

tes de la casa i dels records. Junts fan

memòria i ens expliquen la història del

mas i de la seva família.

Els orígens familiars. La família Pont

és la propietària del mas Carol des de fa

cinc generacions. Tot i que no en con-

serven els documents, calculen que de-

via ser cap al 1870 quan el seu rebesavi,

fill del mas Sabadí de Serinyà, va com-

prar la casa per 25.000 pessetes. Per po-

der quedar-se-la va haver de demanar

els diners a un prestador de Vilamarí,

però com que era un home decidit i

DOSSIER FEINES DE BOSC

32 > LES GARROTXES 13

MEMÒRIA FOTOGRÀFICA > INAUGURACIONS OFICIALS

Inauguració del camp
municipal d’esports d’Olot

per les Festes del Tura,
en què es jugà un partit

entre els juvenils del
Futbol Club Barcelona i la

Unión Deportiva Olot.
DATA: 4 DE SETEMBRE

DE 1955
AUTOR: JOSEP M. DOU CAMPS

PROCEDÈNCIA: ARXIU
COMARCAL DE LA GARROTXA.

SERVEI D’IMATGES.
COL·LECCIÓ D’IMATGES DE

JOSEP M. DOU CAMPS

M3

Carrera de sacs en els jocs de cucanya de la primera festa del barri de
Benavent a Olot, amb la qual se’n celebrà la inauguració.
DATA: SETEMBRE DE 1977
AUTOR: JOSEP M. DOU CAMPS
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES. COL·LECCIÓ
D’IMATGES DE JOSEP M. DOU CAMPS

M4

LES GARROTXES 13 > 33

DOSSIER FEINES DE BOSC
RAMON ESTÉBAN I GUERAU PALMADA > COORDINACIÓ

El bosc, tot un món [PÀG. 34]
RAMON ESTÉBAN [Olot, 1961. Periodista]

Font de riquesa, font de pobresa [PÀG. 36]
INÈS CARRILLO [Riudaura, 1975. Geògrafa]

Els Juanola, nissaga d’esclopers [PÀG. 38]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

Tota una vida traient llenya [PÀG. 42]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

En Delfí d’Oix, tofonaire [PÀG. 44]
CRISTINA MONDÉJAR [Olot, 1990. Periodista]

De fosc a fosc [PÀG. 46]
MARTA MASÓ ESCOBAIRÓ [Barcelona, 1972. Periodista]

Una llarga experiència forestal [PÀG. 48]
JOAN SALA [Olot, 1949. Historiador de l’art]

Quan el bosc era la fàbrica [PÀG. 50]
GEMMA BUSQUETS [Banyoles, 1975. Periodista]

Riquesa forestal a la vall [PÀG. 54]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

L’home que menava la Romera [PÀG. 58]
ARNAU URGELL [Barcelona, 1982. Periodista]

Gent de bosc del Pla de l’Estany [PÀG. 60]
JOAQUIM EJARQUE [Girona, 1946. Activista cultural]. MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

Sota els arbres de Pujarnol [PÀG. 64]
ÀNGEL VERGÉS [Banyoles, 1968. Mestre i filòleg]

Tornejant bitlles d’alzina [PÀG. 66]
ANNA NOGUER [Porqueres, 1983. Periodista]

Els Adroher, rematants a Parets [PÀG. 68]
ANNA NOGUER

Una vida entre aulines [PÀG. 70]
ALBERT PIQUÉ [Barcelona, 1971. Tècnic ambiental]

Pels cingles de can Barretina [PÀG. 72]
JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

ALTRES REPORTATGES

Els boscos de Bolòs / Josep Rubirola, en Pitu Cavaller
[PÀGINES 40 / 62]

FRANCESC RICART I COLL / ÀNGEL VERGÉS

PERFILS

Francisco Fàbrega / Marcel·lí Quintana / Albert Carbonés
Lluís Comamala / Miquel Ribas / Júlia Pujol

[PÀGINES 53 / 57 / 74 / 75 / 76 / 77]
JORDI NIERGA / NÚRIA ROURA / MARTA CARBONÉS / DOMÈNEC MOLI / MARTA CARBONÉS / NÚRIA ROURA



Un cabàs d’espart
ple de carbó vegetal.
FOTO: Pep Sau.

DOSSIER FEINES DE BOSC

34 > LES GARROTXES 13

El bosc,
tot un món
Ramon Estéban > TEXT

Si hi ha un lloc que resumeix la feina al món rural
segurament és el bosc: un espai de connotacions ro-
màntiques, llegendàries; inspirador de pintors i poe-
tes, i alhora escenari de tasques duríssimes, totalment
manuals fins fa poques dècades, difícils d’imaginar per
les generacions més tendres. Sota les capçades d’auli-
nes, fajos o pins, les famílies de les cases de pagès hi
completaven la seva feble economia, replegant herbes
remeieres, recollint feixines i tallant alguns arbres per als
focs amb què cuinaven i s’escalfaven... D’altres, n’eren
professionals, bé durant tot l’any o bé per temporades,
ja que a l’estiu hi havia molta feina als camps: els car-
boners, els llenyataires, els tofonaires, els traginers, els
que es cuidaven dels pous de glaç... Alguns s’hi havien
de quedar a dormir, al ras o en precàries cabanyes, i
qui més qui menys col·laborava a estassar camins. Tot
plegat feia del bosc un indret força humanitzat, en què,
generalment, regnava l’harmonia. Curiosament, alguns
dels personatges que apareixen en el present dossier ens
fan notar que, malgrat l’activitat que s’hi registrava, d’in-
cendis gairebé no n’hi havia. Segurament era degut –hi
afegim nosaltres– precisament al fet que hi havia gent
sempre i, per tant, el bosc estava més cuidat i vigilat.

Com no podia ser d’altra manera, el món dels
bosquetans i els oficis que hi estan vinculats és una

mina d’històries i d’anècdotes. En les pàgines que
vénen a continuació n’oferim unes quantes, ja que,
per sort, conservem l’última generació que les ha pro-
tagonitzat. A través de l’Esteve de cal Rei de Batet –un
home de 88 anys que sempre ha fet servir la mateixa
picassa, comprada a un ferrer de Mieres quan era
jove– la Marta Masó ens resumeix molt bé l’obtenció
de llenya per fer les piles carboneres: «Com que no
tenien serra, feien servir la destral. Un cop tenien
l’arbre a terra –una aulina– el picaven en trossos de
metre, que era la mida que necessitava el carboner per
fer les piles. Per aquesta feina cobraven vuit duros al
dia i l’horari era de fosc a fosc». Fer servir destrals era
un risc i, és clar, de tant en tant hi havia accidents,
generalment perquè l’eina acabava picant sobre les
cuixes o els peus. En Pere Costa, de Sords, en parla
d’alguns en el reportatge que signen en Miquel Rus-
tullet i en Joaquim Ejarque: «Recordo una vegada que
vam haver de baixar en Joan Canal, de Santa Llogaia,
des de dalt de la muntanya fins a Vallfogona a cavall
d’una euga. O la vegada d’en Met Saca, que mentre
treballava en els boscos de ca l’Huguet de Terradelles
li va relliscar la destral i se li va emportar mig taló. Li
feia molt de mal i en el viatge, fins arribar a la clínica
Bofill de Girona, li vam anar donant vi; el problema va

LES GARROTXES 13 > 35

ser que quan els metges li van fer el tractament només
feia que treure vi.»

Arran de les explicacions d’en Joan Carrera de
Bassegoda, i d’en Martí Vilarnau, de Falgons, l’Esteve
Carrera ens descriu aquella humanització esmentada
amb anterioritat: «Fins a finals dels anys 50 el bosc era
cuidat com uns horts o uns camps. Hi havia mà d’obra,
amb gent a totes les masies, i les feines del bosc s’al-
ternaven amb les del camp. A partir de l’abril i a l’estiu
no es tallava bosc, perquè es deia que hauria malmès
l’arbre, s’hauria espatllat el brotar. En els boscos d’alzina,
primer s’estassava i es feia el camí; després s’escorxaven
les alzines per preparar sacs d’escorça per als tintorers; es
classificava les alzines que més tard s’haurien de treure.
A partir de la tardor i a l’hivern s’explotava, i es tallava
tot el que s’havia preparat. Els pins també es pelaven i
es deixaven secar.»

Una constant de la majoria de persones amb
les quals hem parlat és el deix de nostàlgia amb què
evoquen el treball a bosc, com si l’ambient, el contacte
amb la natura i la simplicitat d’aquella vida haguessin
fet oblidar-ne la duresa. Sens cap mena de dubte, el més
contundent a lamentar la desaparició d’aquell món és
en Pitu Cavaller, de Canet d’Adri: «Tot això se n’ha anat
a can Pixa!», diu a l’Àngel Vergés.

En aquest dossier trobareu un article de la geò-
grafa Inès Carrillo, que ens introdueix en la història
i la realitat dels nostres boscos; l’Esteve Carrera parla
amb un bosquetà i un negociant de fusta; en Pep Vilar
ens presenta els Juanola, una nissaga d’esclopers; la
Marta Masó, l’Esteve de cal Rei de Batet, un home
que pràcticament ha fet de tot, al bosc; en Joan Sala
ha conversat amb un altre empresari forestal, en Joan
Anglada, nascut a Toralles (Alta Garrotxa); en Miquel
Perals ens ofereix una panoràmica de personatges i
històries vinculats a l’explotació del bosc a la vall de
Camprodon; la Gemma Busquets ha conversat amb
dos carboners de Mieres; l’Anna Noguer ha recollit
el testimoni d’en Pere Adroher, de Parets d’Empordà

(Vilademuls), així com de l’empresa Torneria Santa-
maria, de Serinyà; en Miquel Rustullet i en Joaquim
Ejarque han aplegat diversos personatges del Pla de
l’Estany; l’Àngel Vergés ens acosta històries bosqueta-
nes de Pujarnol (Porqueres) i el cas d’en Pitu Cavaller,
de Canet d’Adri; Francesc Ricart evoca els magnífics
boscos de Bolòs (Camprodon); la Marta Carbonés
repassa la història de la torneria d’en Miquel Ribas,
de les Planes, famosa per les baldufes, i ens presenta
un home que havia treballat estassant el bosc per a les
línies elèctriques; de la feina dels tofonaires n’escriu
la Cristina Mondéjar, a partir del testimoni d’en Delfí
d’Oix; del popular Xicu escloper, de Mieres, ens en fa
cinc cèntims en Jordi Nierga; en Joan Carreres ho fa
d’en Pere Torra, de Costabella (Sant Aniol de Finestres);
la Núria Roura ha mantingut unes bones converses
amb en Marcel·lí de Beuda i la Júlia de la Mota; en
Domènec Moli, amb en Lluís Comamala, nascut als
Juncars de la Vall de Bianya; l’Arnau Urgell ens fa cinc
cèntims d’en Climent Llongarriu, de Sant Joan de les
Abadesses; mentre que l’Albert Piqué narra la vida d’en
Joan Oliveras, de Sant Esteve de Llémena.

Som-hi, doncs. Calceu-vos unes botes còmodes i
deixeu-vos guiar per tota aquesta gent cap a les olors, els
colors, les fresses i les històries dels nostres boscos 

Carboners a l’Alta Garrotxa.
PROCEDÈNCIA: Arxiu Maria Vilanova Collellmir.

DOSSIER FEINES DE BOSC

38 > LES GARROTXES 13

DIVERSES GENERACIONS D’AQUESTA FAMÍLIA ORIGINÀRIA DE SANT GRAU D’ENTREPERES

HAN EXERCIT AQUEST OFICI, ARA EXTINGIT, A LA GARROTXA, AL RIPOLLÈS I AL VALLESPIR

Josep Vilar > TEXT

L’esclop era el calçat dels pobres. Fet de
fusta tova. Era efímer, però econòmic.
Havia estat fins a la meitat del segle XX
el calçat dels pagesos de muntanya. Se-
gons diverses publicacions consultades,
ja no queda cap escloper viu a Catalu-
nya. L’últim, diuen, va ser en Jordi Coll
de Taradell. Va morir el 2009. Doncs no,
com a mínim en resta un, de viu: Ma-
nel Juanola i Mateu, de 86 anys, veí de
Camprodon. Això sí, ell és l’últim de la
nissaga Juanola d’esclopaires, originaris
de l’Alta Garrotxa i que es van escam-
par per la Garrotxa, el Ripollès i el Va-
llespir. Eren de Sant Grau d’Entreperes,
un poblet del terme de Sales de Llierca.

El primer de la nissaga va ser en Josep
Juanola (1813), nascut a Monars (Oix).
De jove va aprendre l’ofici a la banda
del Vallespir i a l’any 1858, casat i amb
criatures, es va establir al mas Grauet
de Sant Grau, ara unes migrades runes.
Tres dels seus fills van fer d’esclopers: en
Martí, en Joan i l’Esteve Juanola Pujol.
En Martí i l’Esteve es van casar a Tor-
tellà, on els seus fills van continuar fent
d’esclopers. En Joan, nascut el 1850, va
restar a Sant Grau i va casar-se amb la
Teresa Coma de Sant Miquel de Pera.
Van tenir força descendència i tots els
fills barons van fer d’esclopers: en Pere,
en Patllari i en Pep.

Escloper cap a Olot. En
Pere Juanola, nascut el 1876
i conegut per en Pere de

Grauet, era molt treballador i responsa-
ble. Va ser alcalde de Sant Grau. Conta
la seva néta que quan es va construir la
carretera dels Valencians –unia Tortellà
amb Gitarriu–, per tallar els boscos, cap a
l’any 1901, l’avi els donava els permisos.
En Pere havia fet més de tres viatges a
Barcelona en cobles de tres matxos car-
regats d’esclops i per camins de munta-
nya. Tenia treballadors i aprenents. Sant
Grau a finals del segle XIX era conegut
com a poble d’esclopers. Tenien la fus-
ta de pi roig ben propera. En Pere, amb
els anys, es va establir a Olot, on hi ha-
via millor mercat. El va acompanyar en
Pep, el germà petit, com a treballador.
En Pere va tenir nou fills, vuit noies i un
noi. El fill, en Joan Juanola i Porcioles, va
continuar l’ofici a Olot i tenia el taller al
Firalet. En els anys 50 ja treballava amb
el procés mecanitzat, arribant a fer més
de 700 parells d’esclops a la setmana.

Escloper cap al Vallespir. En Patllari
Juanola, l’altre germà, nascut el 1879, de
jove va marxar a treballar a Serrallonga,
al Vallespir. Va fer d’escloper, a més de
ser un bon caçador i un gran i famós
furtiu, fins al punt que el Prefecte el va
expulsar una temporada de França. Va

tenir dos fills, en Jau i en Pi-
erre, ambdós esclopers. En
el petit museu etnològic de
Serrallonga, els esclops i ei-
nes que s’hi exposen eren
d’en Patllari de Sant Grau.

Escloper cap al Ripollès. En Puntí, un
magre mercader d’Olot, de fulles d’afai-
tar i brotxes, que recorria a peu els mer-
cats i pobles del Ripollès i la Garrotxa,
repetia a en Pep Juanola: «Pep, a Cam-
prodon falta un escloper. Allà faràs mer-
cat». En Pep, nascut el 1893, li va fer cas
i d’Olot, on era empleat, se’n va anar a
establir pel seu compte a Camprodon,
en un petit pis del carrer València. Allà
es va casar i va tenir quatre fills, la Te-
resa, en Manel, en Ramon i en Joan.
Els nois van ser tots esclopers. La Tere-
sa, ara amb 90 anys ben portats, vídua,
i resident a Camprodon, ens diu: «Si jo
haguera estat un home també hauria fet
d’escloper, m’agradava molt, sempre els
ajudava a la botiga.»

Escloper cap a la Miana. Un altre es-
cloper, en Josep Juanola, que també n’era
de la mateixa ascendència, feia d’esclo-
per a Tortellà. Pels volts de l’any 1916, va
marxar-ne, junt amb la família, per anar a
viure al mas dels Agustins, prop de Sant
Julià del Mont, al terme de Sant Ferriol.
Allà tenia la matèria primera a tocar, els
boscos de pi roig. El seu fill, en Llorenç
Juanola, també va fer d’escloper. Els
néts ja no. Un va fer-se capellà, mossèn
Joan Juanola, rector dels Àngels. Va ser
el mossèn que va casar, mig en secret, en
Dalí i la Gala, al mateix santuari. L’altre,
en Josep M. Juanola, va acompanyar el
seu germà mossèn i va portar el negoci
de l’hostalatge del santuari dels Àngels.

Els Juanola, nissaga d’esclopers

Eina d’escloper.
FOTO: Pere Duran.

LES GARROTXES 13 > 39

No citarem tots els Juanola que feren
d’esclopaires. Però sí volem remarcar,
com a anècdota, que alguns d’ells, i en
plena Alta Garrotxa, els constava en els
registres que realitzaven l’ofici d’alma-

dreño, un ofici que ni ells deurien saber
de què es tractava, ni devien saber pro-
nunciar, i que no és altre que escloper en
la llengua veïna. Tocava la imposició de
l’idioma castellà en els documents oficials.

En Manel, l’últim escloper. En Manel
Juanola va néixer el 1927 a Camprodon.
Als 13 anys ja feia esclops. Ens comenta
apassionat que la millor fusta per treba-
llar era la de saule. Una fusta molt tova,
fàcil d’obrar i que feia uns esclops molt
lleugers. També anava bé la fusta de pi
roig, més dura i resistent. Els de saule
solien ser per a les dones i els de pi per
als homes. Recorda que, quan els estius
anaven a bosc a «fer la campanya», soli-
en anar a can Rodà de Feitús, al terme
de Llanars, i paraven la tenda de campa-

nya feta d’un toldo que havien arreplegat
abandonat de la guerra, per la retirada.
Partien amb totes les eines i realitzaven
tot el procés a bosc, excepte polir i pintar.
Serraven els tacons de saule o pi, d’un
diàmetre mínim de 10 cm i amb la des-
tral d’escalabornar feien les peces. Tot
seguit amb l’ajuda d’un puntell i d’un ui-

xol, els hi donaven la forma externa. Per
al buidatge de l’esclop utilitzaven la tri-
ba, que és com una gran trebinella amb
un mànec perpendicular d’alzina per fer
força. Feien tres forats amb la triba, dos
de verticals, un a la zona del taló, un al
centre i un forat inclinat cap dins. Un
cop fets els forats grossos hi passaven la
cullera –una eina semblant a una gran
cullera però ben esmolada–, que anava
buidant l’interior de l’esclop. El buidat-
ge era el procés més dur. Per últim po-
lien l’esclop amb una eina anomenada
rasa. Els esclops, un cop acabats, els col-
locaven tombats i encalçats els uns amb
els altres i en feien grans piles de l’alça-

da d’una persona. D’aquesta manera
no hi entrava l’aigua de la pluja, però
sí hi passava l’aire. En pocs dies els
tenien secs.

Els esclops de pi solien ser fu-
mats, cremant les mateixes restes de
fusta verda que sortien del buidatge.
Amb el fumat afavorien que la fusta
no es corqués. En el taller, fora de la
temporada d’estiu, també hi elabo-
raven els esclops: es feien els acabats
i es col·locava, a la part superior de
l’esclop, la ganxola, una peça tova per
esmorteir el fregament, en contacte
amb el peu, en caminar. Les ganxoles
eren de cuir, generalment, amb una
banda de cartró a dins i farcides de
pèl de vaca. També s’obraven esclops
embotinats, que consistien a clavar
una peça de cuir a tot el seu voltant,
cobrint fins per sobre el turmell que
servia per evitar l’entrada de neu i ai-
gua. Els pagesos més ferrenys voli-
en els esclops ferrats per no patinar.

Això se solucionava clavant unes tatxes
a la part inferior. Però encara era més
efectiu clavar-hi claus de ferrar. En Ma-
nel comprava als ferradors claus usats de
ferrar matxos i cavalls, i els clavava a la
sola. Així els esclops eren més segurs.

S’havien d’obrar esclops de totes
mides. Els més petits eren del 10, per a
les criatures. Del 10 volia dir de 10 cm
de llargada interior, per exemple un es-
clop del 24 eren 24 cm i representava
un número 36 de peu. En Manel havia
hagut de fer esclops del 35, és a dir pe-
ces de més de dos pams. Per cada parell
d’esclops s’havia d’obrar un peu dret i
un d’esquerre. Es realitzava fent acabar
les puntes de l’esclop cap a l’interior. Els
Juanola tenien dues maneres o models
d’acabar l’esclop, un era amb la punta
acabada en punxa, que en deien amb
nas de gra d’all, i l’altre amb nas de tascó,
més ample. Al final, amb una fina gúbia
es realitzaven els dibuixos embellidors
i ja tenien l’esclop ben acabat. El dibuix

En Manel Juanola, de Camprodon,
envoltat d’eines d’escloper. Any 1998.
FOTO: Arxiu Família Juanola.

DOSSIER FEINES DE BOSC

42 > LES GARROTXES 13

Tota una vida traient llenya
A PAGÈS, ANAR A BOSC ERA UN COMPLEMENT, PERÒ ALGUNS HOMES, COM EN MARTÍ VILARNAU,

DE BANYOLES, O EN JOAN CARRERA, DE BASSEGODA, EN VAN FER EL SEU OFICI

Esteve Carrera > TEXT

Cinquanta pessetes el jornal per anar a
bosc amb la picassa; cent pessetes si hi
anaven amb les mules per portar carbó a
bast fins a la carretera, i fins a cent vint-
i-cinc si hi anaven per arrastrar, també
amb les mules. Fins als anys cinquan-
ta a pagès, molts joves a partir dels set-
ze anys començaven a treballar a bosc
d’aquesta manera. Nascut el 1935, en
Joan Carrera era de can Sala de Basse-
goda, i recorda perfectament que anar a
bosc era el complement de feina habi-
tual de totes les cases de pagès d’aque-
lles muntanyes. Quan no era època de
sembra i, per tant, no es necessitaven
les mules i les feines del camp anaven
a menys, els joves de les cases anaven a
bosc. Des de can Sala feien colla amb els
veïns de can Nou: un parell d’homes i
un parell de mules de cada casa i mar-
xaven a fer l’arrastre cap als boscos del
Caritg, Espinau o Puigbalí. Ells entraven
en acció després dels talladors; amb les
mules –a altres llocs també es
feia amb cavalls o fins i tot
amb bous– s’havien d’ar-
rossegar els troncs, fer-los
rodar amb barres des dels
marges per apropar-los a la
carretera on uns altres ho-
mes els carregarien en car-
ros o camions. Si era moll o
glaçat era perillós, perquè els
troncs patinaven i po-
dien fer mal a les
mules. «Però

eren molt ensenyades –diu en Carrera–;
si es desfeia un tronc cridàvem, ‘Esca-
pa’t’ i les mules s’apartaven de pressa».
Quan anaven a l’arrastre, marxaven per
una setmana: es treballava tot el dia, i al
vespre, a dormir abrigat amb una manta
sobre la palla en alguna cabanya, vora el
foc amb el tupí i el menjar que havien
portat de casa. Quan no hi havia feina
d’arrastre en Joan també recorda que a
can Sala s’anava a tallar. Quan als 20
anys va marxar de Bassegoda per anar-
se a instal·lar a Figueres, en Carrera no
va descuidar aquells anys al bosc, al con-
trari, en va fer el seu ofici. Va comprar
un camió per fer de transportista, però
en base a la feina de bosc i traient fusta
d’aquells boscos de la Garrotxa que co-
neixia tan bé. Va començar a comprar i
vendre llenya, va posar-hi treballadors,
va comprar una tanqueta i ha fet del bosc
una de les seves principals activitats fins
que s’ha jubilat.

El negoci del bosc. Des de
Banyoles, en Martí Vilarnau
també ha dedicat tota la seva
vida a l’explotació forestal.
Nascut al 1923 a Falgons
(Sant Miquel de Campma-
jor), recorda perfectament que

va donar d’alta el seu negoci el
1953 i que es va jubilar

50 anys més tard,
el 2003, quan

va tenir 80

anys. En Martí Vilarnau també va co-
nèixer totes les feines del bosc de ben
petit perquè era de pagès, però explica
que ell –físicament– no ha tallat mai:
«Jo sempre he tingut al cap de fer algun
negoci, comprar i vendre, és lo meu, i
m’ha anat prou bé, encara que no sigui
un home d’estudis», diu avui en Martí.
Entre els ‘negocis’ que va fer de jove,
també recorda que hi va haver el con-
traban i fer passar gent a França, unes
activitats que li van valdre ser detingut a
finals dels anys 40. Però amb l’explotació
forestal es va assentar i va anar fent pujar
el seu negoci. En els moments de més
activitat va arribar a tenir uns quaranta
treballadors, i participacions en tres ca-
mions que treien llenya en molts boscos
d’aquestes comarques; entorn dels ter-
mes de Banyoles, Crespià, Beuda, Seri-
nyà, Besalú, Lliurona, Bassegoda, Olot
o Sant Joan les Abadesses. «Jo no tallava,
però m’aixecava a les cinc i voltava sem-
pre a pertot», explica. La seva feina era
parlar amb els propietaris, anar al bosc
per avaluar una campanya –un tros de
bosc per tallar–. I comprar, per després
vendre la llenya a major. Ell s’encarre-
gava de donar preu a la talla dels arbres
als talladors i el transport, a uns camio-
ners. La clau del negoci era saber posar
el preu just en funció del terreny i dels
arbres de cada lloc, classificar fustes...
perquè tothom s’hi pogués guanyar la
vida. «Sense enganyar ningú, m’ha anat
bé el negoci; cal portar-ho a la sang», diu.

En Martí Vilarnau viu a Banyoles i s’ha
dedicat durant 50 anys a l’explotació
forestal // FOTO: Esteve Carrera.

LES GARROTXES 13 > 43

Segons ell, una altra de les claus que han
fet que el seu negoci anés bé, és que tots
els treballadors amb qui tractava sempre
els pagava a preu fet, mai a jornal, «per-
què tenien el seu interès en la feina.»

Quan el bosc era un hort. Quan el
bosc encara era un patrimoni, tot te-
nia un valor, i pràcticament totes les
espècies s’aprofitaven. Amb l’alzina, la
finalitat principal era el carbó i la lle-

En Joan Carrera, a la dreta, a sobre uns troncs
que estan a punt per ser arrossegats cap a la
carretera. Anys 80 // FOTO: Arxiu Joan Carrera.

nya per fer foc; el freixe i l’om s’havien
utilitzat també per fer eines com for-
cats i llaures; els pollancres anaven més
per desenrotllar o per serrar, depenent
de quina classe eren. El pi anava molt
per fer palets, tot i que en els anys de
postguerra també es va fer servir per fer
portes, però sense continuïtat. «Aquí no
tenim boscos de pi per tenir qualitat de
fusta; cap a Puigcerdà i més amunt ja
és diferent», diu en Martí.

La gent com en Joan Carre-
ra i en Martí Vilarnau, que s’han
dedicat tota la vida a treure llenya
d’aquestes muntanyes, també són
els millors testimonis dels can-
vis que ha experimentat el bosc.
Fins a finals dels anys 50 el bosc
era cuidat com uns horts o uns
camps. Hi havia mà d’obra amb
gent a totes les masies, i les feines
del bosc s’alternaven amb les del
camp. A partir de l’abril i a l’es-
tiu no es tallava bosc, perquè es
deia que hauria malmès l’arbre,
s’hauria espatllat el brotar. En els
boscos d’alzina, primer s’estassa-
va i es feia el camí; després s’es-
corxaven les alzines per preparar
sacs d’escorça per als tintorers; es
classificaven les alzines que més
tard s’haurien de treure. A partir
de la tardor i a l’hivern s’explo-
tava i es tallava tot el que s’havia
preparat. Els pins també es pela-
ven i es deixaven assecar. «Anti-
gament no es feia cap campanya
sense estassar», assegura en Martí.

A poc a poc, però, les masies
s’han anat buidant, ha anat faltant
gent qualificada per fer aquestes
feines. I paral·lelament s’ha anat
introduint maquinària: les moto-
serres, els camions i els cabestranys
–cables connectats a la presa de
força dels tractors per arrossegar
els troncs– han anat substituint
els matxos de bast. L’arribada

dels camions va facilitar l’obertura de
carreteres –també s’ha cuidat d’obrir-
ne moltes en Martí Vilarnau–. A partir
dels anys 70 i 80 ja es va anar perdent
la feina d’estassar el bosc i també es va
començar a tallar durant tot l’any. «Ha
canviat tot, com de la nit al dia», diuen
aquests professionals quan comparen
l’explotació forestal tal com era quan
van arrencar els seus negocis, i com va
quedar quan es van jubilar 

DOSSIER FEINES DE BOSC

44 > LES GARROTXES 13

FA MÉS DE TRENTA ANYS QUE EN DELFÍ MASDEU ÉS TOFONAIRE I, PEL QUE SEMBLA, ENCARA

EN TRIGARÀ UNS QUANTS MÉS A DEIXAR DE SER-HO

Cristina Mondéjar > TEXT

A l’antic Egipte ja n’apreciaven el gust
i se les menjaven arrebossades amb
greix, a la Grècia clàssica en valora-
ven les virtuts afrodisíaques, i a l’edat
mitjana es consideraven una manifes-
tació del dimoni pel seu color negre,
el seu aspecte amorf i per les qualitats
tan estimades pels grecs. En l’actualitat
se la denomina de diverses maneres: el
diamant negre de la cuina, el diamant
del bosc o l’or del bosc. Efectivament,
estem parlant de la tòfona.

En Delfí Masdeu Seguí, de 60 anys
i originari d’Oix –tot i que actualment
viu a Montagut–, ha dedicat gran part
de la seva vida a buscar tòfones. Ja des
que era a l’escola hi anava els caps de
setmana amb alguns companys i des-
prés venien les que trobaven a algun
altre tofonaire no prou satisfet del seu
botí. Amb un somriure als llavis, co-
menta: «Ens donaven el que volien,
però sempre en trèiem alguna cosa». Al
costat de casa seva se n’hi feien i com
que ningú no les collia s’hi va comen-
çar a aficionar. Fins i tot va ensenyar
el gos que normalment tenien per les
vaques a buscar-ne. Si bé el seu pare i
el seu padrí li van ensenyar els conei-
xements bàsics de l’ofici de tofonaire,
el primordial és anar adquirint expe-
riència amb la pràctica, «i encara ens
morirem sense saber-ne prou», diu.

Amant de la muntanya i d’estar
a l’aire lliure, des de molt avi-
at en Delfí va tenir clar que

es volia dedicar a buscar tòfones, però
els seus pares s’hi van oposar, «deien
que era feina d’un pastor, que no va-
lia res», i és per això que va començar
a treballar a can Sala, la històrica em-
presa d’embotits de Castellfollit de la
Roca. «Em vaig equivocar i vaig tornar
a la muntanya quan tenia 25 anys; vaig
perdre uns deu anys». Després de més
de tres dècades, encara ara recorre tots
els espais que pot. Li agrada viatjar –
moltes vegades per veure si troba al-
guna tòfona– cap a Lleida, al Pirineu...
I, a la mínima que pot, torna a explo-
rar les muntanyes d’Osca, zona que li
porta molts records de quan va fer-hi
el servei militar. Normalment en Del-
fí només va a la muntanya amb algun
company caní. Algunes vegades hi ha
anat amb alguna persona de confiança,
però aquest ofici és essencialment so-
litari i està envoltat d’una fina aurèola
de secretisme. I és que, obviament, al
bon tofonaire no li agrada divulgar els
seus millors recers.

Què és exactament la tòfona? La
tòfona és parenta dels populars bolets,
amb la diferència que aquesta es forma
sota terra. És un fong que viu en sim-
biosi amb alguns arbres. Neix sobretot
prop de les alzines, però no fa cap lleig
als roures, als avellaners ni tampoc a al-

guns tipus de pi. D’aquesta ma-
nera, l’arbre dóna a la tòfona

els nutrients que necessita

per formar-se. A canvi, aquesta ajuda
les seves arrels a absorbir millor els mi-
nerals del sòl. Cal dir que aquest fong
triga de cinc a deu anys a formar-se,
en funció de la varietat que estudiem.

A Catalunya trobem, principalment,
tres tipus de tòfona: la negra (Tuber me-

lanosporum), la blanca o d’estiu (Tuber

aestivum) i la magenca (Tuber brumale).
La tòfona negra –recol·lectada durant
els mesos d’hivern– és la que més es
cull i també la més valorada a la cui-
na. La tòfona magenca la segueix en
gust i qualitat, i la blanca romandria
al tercer lloc.

Tot i així, n’hi ha de molts tipus, i,
com amb tot, sempre n’hi ha alguna que
és més comuna en una zona que una
altra. Per exemple, als països del nord
d’Europa es troba sobretot la tòfona
gravada, que aquí, a Catalunya, nor-
malment es troba entre Berga i el Cadí.

Els nostres veïns francesos aprecien
molt el gust de la tòfona. Fa anys que
està molt arrelada a la seva cultura cu-
linària, i és per això que se n’exporta
una gran quantitat a aquest país.

L’acompanyant del tofonaire. Per
poder trobar tòfones és indispensable
disposar d’una bona ajuda. En el cas
d’en Delfí, el solen acompanyar un o
dos gossos. En l’actualitat la seva aliada
és la Nuca. En aquests anys ha tingut de
vuit a deu gossos, principalment feme-
lles. De fet, els tofonaires solen preferir

En Delfí d’Oix, tofonaire

LES GARROTXES 13 > 45

que, a més, ara s’ha començat a posar
de moda fer-ne plantacions particulars,
i això no ajuda gens l’ofici, perquè hi
haurà tanta oferta que el seu valor dis-
minuirà. I a tot això s’han d’afegir els
canvis que està experimentant el clima,
que afecten també el seu naixement.

Un ofici amb edat de jubilació? L’ofici
de tofonaire no és com qualsevol altre;
es basa en una vocació autèntica. És per
això que en Delfí ho té clar, el bosc és
una part molt important de la seva vida,
i continuarà anant a buscar tòfones fins
que ja li sigui impossible. És com aquell
qui va a buscar bolets. Afirma que sem-
pre, caminant més o menys quilòme-
tres, vol continuar fent-ho, com a mí-
nim fins que la salut li ho permeti. De
fet, aquells qui el coneixen saben que
no serà fàcil que abandoni l’ofici, per-
què per ell «ser tofonaire és un vici» 

En Delfí Masdeu, en una sortida amb dos
dels seus gossos tofonaires, l’any 2006.
FOTOS: Enric Olivas.

que els acompanyin gosses perquè es
distreuen menys que els mascles amb
les olors alienes. De realment bons,
confessa, n’ha tingut dos o tres, però
tots han estat igual d’estimats. En Delfí
recorda amb tristesa en Pinxo, el gos
que va perdre a Sòria uns dies abans
de Reis: «Començava a fosquejar, ell
no s’hi veia gaire –era vellet–, va co-
mençar a marxar enllà i ja no el vaig
veure més». Va allargar la seva estada a
Sòria per veure si el trobava, però no
va tenir sort.

La sort sí que va estar del seu bàndol
un altre dia que havia sortit a buscar tò-
fones. Ell i el seu fidel company es van
trobar una vaca que els va començar a
perseguir. Aquesta va enxampar el gos
i li va clavar la banya al ventre, «les vís-
ceres li corrien potes avall». Una imatge
esgarrifosa, segur. En Delfí va intentar
no perdre els nervis, va agafar-lo a coll,

va portar-lo al cotxe i va trucar al vete-
rinari de Sant Joan, que de seguida el
va intervenir. El més sorprenent no és
que l’animal se’n sortís, sinó que al cap
de vuit dies ja tornava a ser a la mun-
tanya flairant el sòl amb delit.

Però els gossos no són l’únic ani-
mal amb el nas fi i capaç de trobar tò-
fones. Aquest fong desprèn una olor
tan intensa que atrau altres bestioles.
A les sargantanes els agrada estirar-se
allà on en senten l’aroma, els esquirols
i les guilles també se’n senten atrets,
però són els porcs senglars els que les
busquen i se les mengen amb autènti-
ca devoció, i això és realment un pro-
blema. Aquest producte s’està perdent
arreu d’Espanya, sobretot a la zona de
la Garrotxa, per la invasió de senglars
que hi ha als nostres boscos. També es
van perdent les tofoneres naturals, i no
se’n formen de noves. En Delfí explica

DOSSIER FEINES DE BOSC

54 > LES GARROTXES 13

UN DELS MOTORS ECONÒMICS DE LA ZONA DE CAMPRODON ÉS L’EXPLOTACIÓ DELS BOSCOS,

QUE HA PERMÈS MOLTA GENT VIURE’N DIRECTAMENT O INDIRECTAMENT AL LLARG DELS TEMPS

Miquel Perals > TEXT // Eudald Picas > FOTOGRAFIA

L’explotació dels boscos a la vall de
Camprodon va començar en temps
molt reculats. En un principi, se n’ob-
tenia llenya per fer foc i fusta per a la
construcció d’habitatges i eines d’ús
comú. En arribar el segle XVII, foren
utilitzats massivament per a l’obtenció
de carbó vegetal destinat al funciona-
ment de les fargues.

Aquest fet propicià la desaparició de
molts boscos, que s’han hagut de re-
poblar. A partir de la darreria del segle
XIX, amb l’aparició de les serradores
mecàniques, la fusta es comercialitza-
va a gran escala. Mercès a la tasca de
l’enginyeria forestal, fou possible re-
gular la utilització dels boscos de ma-
nera sostenible.

Des de les èpoques més remotes, els
diferents treballs de bosc s’han realitzat
de forma manual. L’home de bosc tallava
els arbres a mà, amb picasses i xerracs. I
els arbres eren arrossegats per animals.
Amb el temps, aquests homes, que es
guanyaven la vida amb les feines de bosc,
esdevingueren veritables professionals. En
Joan Magret i Sala (Camprodon, 1941),
empresari i descendent d’una família de
serradors, ens en fa cinc cèntims: «Els
nostres avantpassats que treballaven al
bosc van ser els qui assentaren les ba-
ses de la forma d’explotació. Com mol-
tes altres professions, el seu treball era
eminentment manual, havent-hi pocs
estris que facilitessin les tasques de tala
i transport dels arbres.»

La major part de les eines utilitzades
han sobreviscut al pas del temps fins
ara. Els picadors i serradors s’encar-
regaven d’abatre els arbres. Usaven la
picassa –destral catalana, de fulla llarga
i de tall de ferro no gaire ample, amb
punta de tall d’acer– i el xerrac manual.
Prèviament, feien el que anomenaven
l’entallada, que, com el nom indica,
consistia a fer un tall en forma de cuny
a la base de l’arbre, que li donava una
certa inclinació, per tal que després de
xerracar-lo pel costat oposat la planta
s’anés desplomant fins que caigués a
terra. Amb aquest tall, el picador s’as-
segurava que l’arbre caigués en el lloc
desitjat. Un cop a terra, començaven
les tasques de neteja de les branques i,

Alguns homes de la colla d’en Magret de Camprodon: l’Andreu Palol, de can Jaumic;
en Cisco Vila, de can Brocet; en Jesus Casals, de can Fal·lera; i en Miquel Noguer,
l’Alemany. La foto és a l’avinguda de Sant Joan de les Abadesses d’Olot. Anys 60.
PROCEDÈNCIA: Arxiu de l’Ajuntament de Setcases.

Riquesa forestal a la vall

LES GARROTXES 13 > 55

si convenia, també s’extreia l’escorça.
Tot seguit intervenia l’arrossegador, el
qual amb un matxo, un cavall o un pa-
rell de vaques s’encarregava de traslladar
l’arbre fins als carros, que tot seguit el
transportaven a les serradores.

Sovint, les tasques de serrar la fusta
es feien en el mateix bosc, fent ús de
l’esmentada picassa o d’una serra de
pollina que feien funcionar entre dos
o més homes. Actualment aquests tre-
balls s’han mecanitzat, amb l’ús de les
motoserres i les processadores. Una
sola màquina fa totes les feines, i l’ar-
rossegament es fa amb tractors o skiders.

La vida dels homes de bosc era
dura. Gairebé sempre eren contractats
per industrials que eren qui s’adjudi-
caven les subhastes que l’administra-
ció marcava. La propietat dels arbres
podia ser pública o privada, però era
l’administració forestal l’encarregada
de decidir quins arbres podien tallar-se.
L’enginyer forestal, acompanyat d’aju-
dants –normalment guardes forestals–

es desplaçava al bosc i marcava els ar-
bres. A la vall de Camprodon, durant
una bona part del segle XX, la majo-
ria de les subhastes foren adjudicades
als dos únics industrials del territori,
els camprodonencs Joan Magret, en
Magret, i Isidre Masardo, en Bonada,
amb clar predomini del primer. Cada
un d’ells contractava els talladors i ar-
rossegadors que, organitzats en colles,
vivien en el mateix lloc de la tala fins
acabar la totalitat de la feina.

Jesús Casals de can Fal·lera. D’aques-
tes colles hem pogut contactar amb dos
dels seus components, potser els únics
que queden, en Jesús Casals i Palol (Set-
cases, 1931), de can Fal·lera, de Setca-
ses, i en Joan Roca i Molas (Setcases,
1931), de Llanars, ambdós, de la colla
d’en Magret.

En Jesús Casals ens fa un repàs de
com es desenvolupaven les tasques de
la colla: «Jo sempre vaig tallar per a en
Magret. Unes vegades a Resclosanys,

En Jesús Casals és, possiblement, dels
darrers treballadors de bosc que queden
a la vall de Camprodon.

¬ Pi negre i pi roig

El bosc, a la vall de Camprodon,
abasta una part molt important
de territori. Les espècies que el
componen s’estenen a les zones
d’alta muntanya, estatges subnival
i alpí, fins al subalpí i montà, és a
dir, des del Pirineu pròpiament dit,
per sobre dels 2.500 metres, fins
al Prepirineu, més avall dels 1.500
metres. Totes elles han estat apro-
fitades per a diverses finalitats, i al
llarg del temps han constituït una
de les fonts de riquesa importants.
Aquest fet econòmic s’ha traduït
en la venda directa dels productes
arboris –ja fossin propietat de l’ad-
ministració pública o bé estigues-
sin en mans privades– i en la crea-
ció de llocs de treball, en què s’ha
guanyat la vida amb les diferents
feines derivades del bosc: llenyatai-
res, talladors, traginers... Les espè-
cies amb presència dominant són,
entre les coníferes, el pi roig, que
s’ha emprat en la repoblació amb
excel·lents resultats, el pi negre, i
l’avet. Entre les frondoses, el roure
de fulla gran –especialment impor-
tant la roureda de can Pascal, a
Camprodon–, el roure martinenc
i el faig. Des de la incorporació de
Beget al municipi de Camprodon,
s’hi ha d’afegir l’alzina; de la qual,
s’ha extret bàsicament el carbó
vegetal, durant molts anys.

L’espècie més abundant a la
vall de Camprodon és el pi negre,
per la gran extensió de bosc de
Setcases. El segueix el pi roig, a la
baga de Vilallonga i part de serra
Cavallera. Malgrat tot, si sumem
l’espai forestal privat i l’espai
forestal públic, tenim una superfí-
cie arbrada de més del 60% de la
superfície total de la vall, d’unes
26.000 hectàrees. L’abandonament
dels cultius ha suposat que el freixe
i el bedoll s’hagin escampat enor-
mement 

DOSSIER FEINES DE BOSC

66 > LES GARROTXES 13

FINS A L’ANY 1970, SANTAMARIA TORNERIA S’ABASTIA DE LA FUSTA DELS BOSCOS DE L’ENTORN

DE BANYOLES PER DONAR FORMA A MÀNECS DE PIC I A BITLLES PER A LA INDÚSTRIA TÈXTIL

Anna Noguer > TEXT // Josep Curto > FOTOGRAFIA

L’any 1922, Eliseu Santamaria i Suades
va obrir un taller de torneria de fusta al
carrer Sant Mer, de Banyoles. Un mo-
dest taller familiar que a poc a poc es va
anar especialitzant en la fabricació de
mànecs de pic i de peces tornejades per
a la indústria tèxtil. Sobretot, les bitlles
per a telers, peces de fusta tornejades,
més amples d’un cap que de l’altre, on
s’enrotllava la trama de fil que es posava
dins la llançadora. També feien botons
per a rodes de carro, pipes, corrons per
a persianes, en aquest cas amb fusta de
pi, o bobines per enrotllar-hi tela asfàl-
tica, entre d’altres.

Les bitlles es feien de fusta d’alzi-
na, i era el mateix Eliseu Santamaria,
i més endavant el seu fill Eudald, qui
s’encarregaven de recórrer els boscos de
l’entorn per seleccionar els arbres més
idonis per a la fabricació d’aquest tipus

de peces. Feia el trajecte en bicicleta,
un recorregut que de vegades arribava
fins als boscos de l’Albera o de la Jon-
quera. Entre d’altres requisits, l’alzina
seleccionada havia de tenir un diàme-
tre determinat, amb la fusta ben llistada
i el tronc recte. No podia ser un arbre
qualsevol, i per evitar malentesos pre-
ferien fer la selecció personalment. Un
cop seleccionat l’arbre, el talaven –ja
no ells sinó els propietaris del bosc– i
el traslladaven al taller. Allà, el maneig
dels troncs era totalment manual, no
hi havia grues ni toros. L’ús de la faixa
era habitual i recomanable per evitar
o minimitzar les conseqüències d’una
tasca extremadament pesada i que es
feia en unes condicions laborals molt
diferents de les actuals.

Els arbres es col·locaven drets al pati
del taller perquè perdessin una mica l’ai-

gua i s’assequessin. Ben arrenglerats, al
pati s’hi arribava a concentrar fins a mil
tones de fusta d’alzina. Un cop havien
perdut la humitat, s’agafaven un per
un i es portaven a la serra, es tallaven a
mida i s’apilaven. Llavors s’havien d’anar
regant perquè no s’assequessin massa i
s’esquerdessin. Tot seguit s’esqueixaven
amb una cunya perquè s’obrissin seguint
la veta, en més o menys trossos, depenent
del gruix. Amb la mateixa màquina s’hi
donava una forma rodona, i finalment
es donava la forma de la bitlla. La peça
final preparada per anar al teler s’acabava
en una altra fàbrica més especialitzada.

Era l’època daurada de la industria-
lització i l’auge de la indústria tèxtil
catalana. La producció d’aquest tipus
de peces semblava imparable, fins que
va frenar en sec. Als anys 70 del se-
gle XX, va aparèixer un nou material
igual de resistent i molt més barat, el
plàstic, que va desbancar la fusta d’un
dia per l’altre, i l’empresa va haver de
centrar-se en altres tipus de peces. La
fusta d’alzina també s’utilitzava per fer
els botons de les rodes dels carros, on
s’unien els raigs, perquè havien de ser
molt resistents. O els mànecs de pic,
que s’enviaven a Ceuta i altres llocs del
Nord d’Àfrica, on hi havia molta mi-
neria. El taller Santamaria també havia
fet centenars i milers de rotlles per a
persianes, en aquest cas amb fusta de
pi. Concretament, es feien amb la part
més alta del pi, que en ser més prima

Tornejant bitlles d’alzina

Imatge antiga del taller de la
Torneria Santamaria, a Banyoles.
PROCEDÈNCIA: Eliseu Santamaria.

LES GARROTXES 13 > 67

no es podia aprofitar
per a llenya.

D’aquest complet
procés de producció, que
començava amb la selecció
al bosc, en el cas de les bitlles,
i acabava al taller transformant cu-
rosament els arbres en peces de diverses
mides i formes, avui dia en queda ben
poc. També a la dècada dels setanta, es
va començar a produir la mecanitza-
ció del procés, i a poc a poc es va anar
deixant d’utilitzar la fusta massissa dels
boscos de la zona i se’n van començar a
importar altres tipus de fora.

Una nova etapa. L’any 1991, els canvis
urbanístics que va viure Banyoles, amb
la construcció de la Vila Olímpica, van
obligar a traslladar el taller de Banyo-
les a Serinyà. Santamaria Torneria està
situada actualment al paratge de la font
del Llop, a tocar de la carretera C-66,
sortint de Serinyà en direcció a Besalú.

Actualment, el nét del fundador,
Eliseu Santamaria Buixadé, continua al

capdavant d’un negoci
dedicat a la fabricació
de tot tipus de peces

de fusta tornejada que
exporta a diversos països

com Israel, França, Angla-
terra o la República Txeca. Ara,

però, tot i que la fàbrica està completa-
ment envoltada de boscos, la fusta que
s’utilitza prové de boscos principalment
europeus, i el procés d’elaboració és,
com dèiem, totalment mecanitzat.
També han canviat els productes, que
s’han anat especialitzant en torneria per
a mobles, des dels balustres d’escales,
pilastres, passamans, peus de taules,
cadires i llums, o poms, entre molts
altres complements. Com tots els sec-
tors, però, la crisi econòmica ha fet bai-
xar notablement la demanda d’aquest
tipus de peces, i novament l’empresa
ha hagut de reinventar-se. Actualment
el catàleg de productes és molt ampli,
i fins i tot recentment han col·laborat
amb la gelateria Rocambolesc del Ce-
ller de Can Roca.

Assegut a la seva taula, a les oficines
de la fàbrica de Serinyà, acompanyat pel
compàs del tecleig de l’ordinador que
maneja el seu fill –la quarta generació
del negoci–, l’Eliseu m’ha anat explicant
les característiques i els orígens d’una
professió que l’ha vist créixer i que és
testimoni de la necessitat d’adaptar-se
a les exigències de cada moment. M’ha
rememorat pacientment unes vivències
que recorda del seu pare i les que li han
explicat del seu avi. Un llegat que ha
perdurat amb el pas del temps, gràcies
a la renovació progressiva sense grans
revolucions ni expansions.

Ell, afirma, va decidir continuar al
capdavant del negoci familiar als 18
anys, quan es va començar a mecanit-
zar la producció, i lluny li queda el fet
d’haver d’anar a bosc a seleccionar la
fusta per a les peces. Quan ell va co-
mençar, de bitlles ja no se’n feien, però
sí que recorda alguna vegada haver ha-
gut d’anar a la zona de Berga i Sant Llo-
renç de Morunys a comprar puntals de
pi per a pals de persiana 

L’Eliseu Santamaria i el seu fill Albert són els que estan al capdavant
del negoci de la Torneria Santamaria. Al detall, un cove ple de bitlles.

DOSSIER FEINES DE BOSC

72 > LES GARROTXES 13

Pels cingles de can Barretina
A TRAVÉS DEL TESTIMONI D’EN PERE TORRA, EN PERE DE COSTABELLA, REMEMOREM LES

FEINES DELS BOSQUETANS DE SANT ANIOL DE FINESTRES I SANT MIQUEL DE CAMPMAJOR

Joan Carreres > TEXT I FOTOGRAFIA

Asseguts a l’era de Costabella i envoltats
de l’atenta i afable presència del Morral,
de la Trona i dels cingles de can Barreti-
na i de la lleixa del Fabar com a teló de
fons, amb les suggeridores i amagades
baumes dels Carlins i del Moreno no
gaire lluny, en Pere, ple de bonhomia i
hospitalitat, amb la seva veu calmosa i
plena de l’autèntica parla del terrer, ens
va desgranant i presentant una munió de
dades, fets, vivències i records de la seva
vida en aquests rodals de la capçalera de
la bucòlica i recòndita vall de Llémena.

En Pere Torra Artigas va néixer el dia
15 de juny del 1931, al mas del Puig de
Sant Aniol de Finestres. Els seus pares
eren en Pere Torra Paterneres, nascut al
santuari de Finestres, i la Maria Artigas
Cullell, filla del mas Xuriguera, de les
Planes d’Hostoles. D’aquest matrimoni
van néixer tres fills: la Carme, la Maria
i en Pere, el més petit dels tres germans
i l’únic que encara és viu.

Els avis paterns d’en Pere, en Josep
Torra i la Carme Paterneres, van ser
ermitans del santuari de Finestres, on
va néixer el seu pare. L’avi i la padrina
d’en Pere tenien cura del capellà, que en
aquell temps residia i oficiava missa di-
ària a l’encimbellat santuari. A més, te-
nien «quatre cabrotes, una vedella, una
truja per fer garrins per vendre i una
mica d’hort», explica en Pere.

Les masoveries. Els avis d’en Pere,
però, van marxar «avorrits» de Finestres,

tal com ens descriu ell mateix. En poc
temps, un vedell i un porc que tenien,
que eren una bona part de les poques
pertinences amb què comptaven, es van
estimbar daltabaix de les cingleres i llei-
xes que envolten aquell altívol indret.

La seva família paterna, doncs, va
marxar de Finestres i va anar a cal Cu-
cut primer i al Puig després. Al Puig s’hi
van estar fins a l’any 1965, quan en Pere
ja en tenia 34. Llavors van anar-se’n al
mas Costabella, també com a masovers.

Pel que fa a les feines de bosc, en
Pere s’hi va dedicar mentre va viure al
Puig. A Costabella «ja teníem prou fei-
na amb la terra i el bestiar, i en aquella
època, a més, va arribar el butà, i el bosc
no donava tant», ens explica.

De ben jovenet, doncs, va començar
a treballar a bosc amb el seu pare, estas-
sant, escorxant i fent alguna pila de car-
bó al bosc del voltant del Puig. El carbó
el feien a l’hivern, ja que a l’estiu tenien
feina a treballar els camps de la casa i a
cuidar el bestiar.

Els dies que tenien les piles de carbó
enceses s’havien d’aixecar dues vegades
a la nit per anar a vetllar-les, a vigilar que
cremessin correctament perquè el carbó
sortís bé. Les piles estaven enceses més
o menys dies, de vuit dies a tres setma-
nes, depenent de si eren més o menys
grosses. «La pila s’havia d’anar burxant
amb una perxa llarga, donant-li de ‘men-
jar’ llenya petita. Quan el carbó estava
a punt, s’havia d’escaldejar, ofegant-lo

amb terra». Aquesta feina s’havia de fer
amb esclops, per no cremar-se els peus.

Per acabar, es recollia el carbó amb
una pala i s’anaven emplenant els sarri-
ons, que pesaven uns 66-67 quilos cadas-
cun. Els sarrions, llavors, eren transpor-
tats amb matxos fins al port de camió, a
can Tura de Sant Aniol de Finestres, on
els esperaven els camions d’en Masde-
vall, de Sant Esteve de Llémena, per dur
el carbó a Barcelona. En Masdevall era
contractant de boscos i transport. Te-
nia matxos, traginers, camions i xofers.

Els renecs dels traginers. Els tragi-
ners havien de ser homes alts i valents,
amb força per poder carregar els pesants
sarrions al llom dels matxos. Solien dur
faixa, ben lligada a la cintura per prote-
gir-los l’esquena, i menaven, normal-
ment, tres matxos: «El davanter, que
duia la cascavellada, i els dos de darrere,
que portaven una campaneta cada un».
Els matxos estaven ben ensenyats per
transitar per aquells camins i viaranys.
Si no anaven prou bé, però, el traginer
«feia petar, a terra, el fuet que duia a la
mà per fer-los anar ben orelladrets» tot
deixant anar els clàssics renecs. D’aquí
ve la dita: «Declama com un traginer»,
ens apunta en Pere. Una estampa que
havia de ser inoblidable, i que avui resta
perduda en la memòria i els records del
temps, veure transitar matxos i traginers
pels nostres boscos i sentir el dringar dels
esquellerincs que duien els matxos i la

LES GARROTXES 13 > 73

bó. A la primavera, s’escorxava. Aquesta
feina es feia, «amb una destraleta petita,
començant per la part de dalt de l’arbre
i anar baixant fins al capdavall», durant
el mes de maig i fins a primers de juny,
que és quan les alzines broten i saben.
Passada aquesta època, «l’escorxa de l’al-
zina quedava enganxada al tronc i no es
podia pas pelar». S’escorxaven les alzines
que s’havien estassat per fer-ne carbó.
D’aquelles alzines, doncs, se’n treia un
doble benefici, el de l’escorça i el del
carbó. L’escorça es deixava apilonada al
bosc perquè s’assequés. Quan era seca,
es trinxava i es carregava en sarrions que
els matxos anaven a buscar. Finalment,
era venuda per fer tints.

Durant el mes de setembre i la tar-
dor es picaven les alzines que s’havien
estassat i es cremava tota la brossa que
sobrava. Es feia en aquesta època per-
què a l’estiu no es donava permís per
picar. L’altre hivern, finalment, es feia
el carbó amb aquella llenya que s’ha-
via picat. «També es podia fer el carbó
el mateix any que s’havia picat, però
si la llenya era verda sortia menys car-
bó», ens aclareix en Pere. Al cap de 4
o 5 anys, es tornava a aclarir el mateix
tros de bosc. «Es treien les alzines més
lletges per fer carbó i les altres es dei-
xaven per anar conservant el bosc.»

I totes aquestes feines tan dures,
que aquí han quedat explicades i resu-
mides amb unes poques línies, les fe-
ien a mà tota aquella gran gent plena
de conformisme i saber fer. Tota aque-
lla gent, molta de la qual ja no es troba
entre nosaltres, a qui volem retre un
merescut i petit homenatge des d’aquí
i per sempre. I, també, més particular-
ment, volem agrair molt sincerament a
en Pere de Costabella la seva paciència
a l’hora d’atendre’ns, tot el temps que
ens ha dedicat i tota la informació que
ens ha aportat amb la seva admirable
memòria i la seva magnífica conversa.
Moltes gràcies, Pere! 

veu forta del traginer ressonant enmig
de les boscúries...

Quan tenia 15 anys, en Pere ja va
començar a fer jornals de treball a bosc.
Va començar amb en Masdevall de Sant
Esteve de Llémena, cobrant 15 pessetes
al dia, treballant de fosc a fosc. Posteri-
orment, va treballar per en Planaferrana
de Sant Miquel de Campmajor. Durant
molts anys va cobrar 20-25 pessetes al
dia, cap a l’any 1955 va passar a cobrar-ne
50 i, finalment, en cobrava 100.

En Planaferrana, cap a l’any 1953-54,
va ser dels primers propietaris de les
nostres contrades que va tenir el po-

pular Unimog –també conegut col-
loquialment amb el nom de catxolina–,
la primera màquina que va sortir per
treballar al bosc i que servia per anar a
buscar les càrregues de carbó i la llenya.
Duia set càrregues i si s’hi afegia un re-
molc en podia dur fins a quinze o vint.

El calendari de les feines. En Pere tam-
bé ens ha explicat les èpoques de l’any
en què feia les diferents feines de bosc,
i tot seguit ho explicarem una mica...

Cada any, a l’hivern, estassava amb
un tallabarder la quantitat de bosc ne-
cessària per fer unes 25 o 30 piles de car-

En Pere Torra, amb la destral que
encara conserva del seu pare.

78 > LES GARROTXES 13

MEMÒRIA FOTOGRÀFICA > INAUGURACIONS OFICIALS

Parlament de les autoritats durant la inauguració
de la central de telèfons de Canet d’Adri.
DATA: FEBRER DE 1961
AUTOR: NARCÍS SANS PRAT
PROCEDÈNCIA: CRDI. AJUNTAMENT DE GIRONA (FONS NARCÍS SANS PRAT)

M5

Exhibició de patinatge artístic amb motiu de la inauguració
del poliesportiu de Camprodon.
DATA: 15 D’OCTUBRE DE 1975
AUTOR: NARCÍS SANS PRAT
PROCEDÈNCIA: CRDI. AJUNTAMENT DE GIRONA (FONS NARCÍS SANS PRAT)

M6

PATRIMONI ETNOLOGIA

Creus de terme al Pla de l’Estany [pàg. 80-81]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUITECTURA

Les Cols d’Olot [pàg. 82-83]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI HISTÒRIA

La Guerra de Successió a Banyoles [pàg. 84-85]
GUERAU PALMADA

PATRIMONI NISSAGUES

Els Frigola de Mata [pàg. 86-87]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

PATRIMONI GASTRONOMIA

Cargols amb papada i botifarra negra [pàg. 88-89]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI MÚSICA

El ball del Tortell d’Esponellà [pàg. 90-91]
JOSEP GARCIA [Sant Esteve d’en Bas, 1969. Músic i mestre especialista de música a Educació Infantil i Primària]

PATRIMONI FAUNA

El pregadéu [pàg. 92-93]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI PLANTES I REMEIS

El romaní [pàg. 94-95]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

Cassola de cargols amb
papada i botifarra negra
cuinada per Josep Maria Masó.
FOTO: Pep Sau.

80 > LES GARROTXES 13

PATRIMONI ETNOLOGIA // Guerau Palmada > TEXT // Esteve Palmada > FOTOGRAFIA

A la comarca es conserva un conjunt notable de creus de terme, elements constructius i populars
fets de pedra o bé d’altres materials, amb una funció religiosa, popular o bé territorial

Les creus de terme fetes de pedra s’eri-

gien en punts estratègics i ben visibles:

entrades dels pobles, cruïlles de camins,

carrers i places, a tocar l’església... No

tenien una única funcionalitat, ja que

podien complir una tasca de protecció

religiosa, delimitant la sagrera eclesiàs-

tica; com també podien assenyalar els

límits territorials d’una parròquia, co-

negudes també com a decimars. A nivell

administratiu, també fixaven els límits

d’una vila, tot sovint vorejant els camins

rals per tal de donar la benvinguda o

acomiadar els viatgers. Solen tenir una

base o pedestal amb graons, una colum-

na i un coronament amb forma de creu,

tot sovint amb temes esculpits religi-

osos, de manera habitual la Crucifixió

i la Verge Maria. Les creus de terme

més remarcables a la comarca són les

de can Teixidor –Banyoles–, Martís –

Esponellà–, Ollers, Corts, Pujals dels

Pagesos, Pujals dels Cavallers, Ravós

del Terri, Palol de Revardit o bé can

Gay –Orfes.

Sense possibilitats de tractar-les

totes, en detallarem les més notables.

Tanmateix, cal advertir que aquest

conjunt de creus de terme al Pla

de l’Estany ha sofert tota mena

d’infortunis i canvis. Tot sovint han

canviat d’emplaçament; algunes

foren destruïdes durant l’esclat

de la Guerra Civil i unes quantes

van ser refetes durant la Santa

Missió dels anys 50 del segle

passat. Recentment han estat

restaurades i recol·locades amb

més o menys encert.

La toponímia també ens recorda

l’existència de moltes creus a la co-

marca, per exemple, l’origen del nom

de Riudellots de la Creu, ja citat l’any

1209 com a Rivolutorum de Cruce. El

poble certament es trobava dalt d’un

turonet seguint el camí reial cap a la

ciutat de Girona, on des d’època me-

dieval hauria estat alçada una creu de

terme, de la qual en podria quedar part

de la seva base a ca l’Oliva. D’altres

topònims també ens marquen el seu

antic emplaçament, tot i que podrien

ser tant creus de terme com pedrons.

Es pot destacar el topònim de la Creu

de Rodeja –Porqueres–, la Creu d’en

Trull –Banyoles–, el puig de la Creu

de Vilardell –Porqueres–, la Creu

Martina –Palol de Revardit–, la Creu

de Puig Hortós –Serinyà–, la Creu de

l’Asprell –al límit amb Canet d’Adri–

o bé la Creu Viadera –Sant Esteve

de Guialbes.

Un cas paradigmàtic fou la Creu

Trencada, situada en el pla de Mata

i que marcava el límit del terme en

el camí reial cap a Girona. El 1789

el batlle de Banyoles ordenava al

teixidor de lli Josep Pagès que

restituís aquesta creu termal al

seu lloc després d’haver arren-

cadas aquellas pedras que de cents

anys a esta part eran plantadas en

dit pla de Mata. El segle XVIII

les restes d’aquesta creu ben

antiga eren ja molt trosseja-

des. Els fragments estaven

posats en cercle al costat del

camí, i de mica en mica, el seu

emplaçament i el nom popular caigue-

ren en l’oblit.

Creu de can Gay. Es tracta d’una de

les creus més interessants de la comar-

ca, encastada a la paret de la pallissa del

mas del mateix nom, en el poble d’Or-

fes. Molt probablement la família Gay

en sufragà la seva construcció. Antiga-

ment s’hi feia la benedicció del terme.

L’any 1936 la creu fou trossejada, i els

fragments de més valor foren dipositats

al Museu Diocesà de Girona. Entre els

trossos hi havia un capitell corinti, que

probablement havia estat una lipsano-

teca d’un antic altar.

Després de la guerra, s’hi col·locà una

columna de pedra i una simple creu de

ferro com a coronament. Fa pocs anys

ha estat objecte de restauració, procu-

rant recuperar la seva fesomia originària

del segle XVII. La base té forma de pe-

destal amb tres graons fets de blocs de

pedra ben tallats. Damunt hi ha el pe-

destal que duu la data de 1606 i la imat-

ge esculpida d’un gall dins d’un blasó

d’estil barroc. El gall és símbol de Jesús,

però també podria fer referència al mas

del mateix nom. El coronament actual

és una creu de pedra amb la imatge de

Crist i darrere la Pietat.

Creu de Martís. Aquesta creu es troba

en un dels indrets amb més encant de la

comarca, a l’entrada del veïnat de Mar-

tís, amb la magnífica panoràmica oberta

cap a la Garrotxa i l’Empordà, precisa-

ment on el rec d’Espolla comença a da-

vallar cap a l’espectacular salt de Martís.

Creus de terme al Pla de l’Estany

Creu de Pujals
dels Pagesos.

LES GARROTXES 13 > 81

La creu els anys 40 del segle passat era a

terra, víctima dels estralls de la guerra,

quan membres del Centre Excursionista

de Banyoles en recuperaren amb encert

els fragments. S’aixecà una còpia en el

mateix indret, a tocar l’antic pont d’ori-

gen medieval que portava vers el castell

d’Esponellà. La peça autèntica dels segles

XIV-XV es troba avui al Museu Arqueo-

lògic Comarcal de Banyoles.

Creu d’Ollers. Sens dubte es tracta d’una

de les creus més curioses de la comar-

ca, pel caràcter popular i rústic, amb

figuracions imaginatives i toscament

esculpides de la Mare de Déu amb el

Nen i el Crucifix. En un costat del pe-

destal s’hi pot llegir ‘Sebastia M. 1602’.

Antigament la creu es trobava a la vora

del camí a Ollers, però fou desplaçada

l’any 1991 a prop de la parròquia, però

ja amb algunes peces que no semblen

pertànyer a la creu primitiva.

Creu de Pujals dels Pagesos. Davant

de can Farró, a tocar l’església d’origen

romànic de Santa Eulàlia de Pujals dels

Pagesos, es conserva aquesta creu de pe-

dra de 190 cm d’alçada. Tot i que no té

cap element figuratiu, la seva originalitat

consisteix en la combinació de formes

prismàtiques i motllures tallades amb

blocs de pedra sorrenca. Com a coro-

nament, té una estructura metàl·lica de

quatre braços que sosté una petita creu

de forja. Caldria suposar que fou erigi-

da durant el barroc, època de devoció

religiosa a la comarca.

Creu de can Teixidor. Cada any a finals

del mes de juliol se celebra la popular

festa del Terme de Banyoles, dedica-

da als patrons Sant Abdó i Sant Senén.

Precisament aquesta creu marcava el

terme, és a dir, les terres i masos situats

a extramurs de la vila. Tot i que la creu

actual de travertí té un aspecte medieval,

en realitat fou esculpida per l’escultor

Modest Fluvià i beneïda el 21 de no-

vembre de 1987 amb aigua recollida en

els quatre termes de Banyoles. S’hi po-

den veure les figures amb detall de Sant

Mer, Sant Benet, Sant Martirià, Santa

Maria o els patrons del Terme. El fust

octogonal amb l’escut de la vila recolza

damunt unes sòlides rodes de molí pro-

cedents de diferents indústries. Com a

curiositat, alguns fragments de l’antiga

creu medieval es troben ben custodiats

a la casa pairal de can Teixidor – Bruga-

da. Aquests corresponen al fust i capi-

tell d’estil gòtic –segles XIV-XV– amb

figuracions de sants 

A l’esquerra, la creu de terme i el pont
medieval al rec d’Espolla, al veïnat de
Martís. A la dreta, la creu del poble d’Ollers.

96 > LES GARROTXES 13

Al bell mig de la Vall de Llémena,

custodiat pels cingles de Sant Roc i

Rocacorba i serpentejat per la riera de

Llémena, s’estén el municipi de Sant

Martí de Llémena. Contemplar-lo en

la seva extensió no és possible a peu de

la vall, hi ha massa serres que n’obs-

taculitzen l’horitzó. Caldrà que ento-

mem les carenes, com els ancestres

neolítics que habitaven a les coves, per

poder veure els contorns d’un munici-

pi ampli, de 44 quilòmetres quadrats,

on s’hi reparteixen quatre nuclis pobla-

cionals ben diferenciats i alhora verte-

brats per una història antiga: les Serres,

Sant Martí, Llorà-el Pla de Sant Joan,

i Granollers de Rocacorba.

Ens hem reunit amb un represen-

tant de cadascun dels nuclis princi-

pals; en Joan Buch, fill del Pla de Sant

Joan; en Lluís Ramió, de Granollers

de Rocacorba, i en Josep Prat, de Sant

Martí. De seguida que es troben, la

conversa esdevé una festa de records.

Enyoren els temps en què «fèiem més

comunitat», quan es podia deixar la

casa oberta sense preocupar-se per res,

quan tothom ajudava si algú es posava

malalt o tenia un accident, i a les feines

de camp «tothom col·laborava a l’ho-

ra de segar o batre, i a la primavera a

escorxar, i sempre cantàvem mentre

treballàvem, semblava que anàvem

millor», comenta en Josep. Davant

Sant Martí

nostre hi ha el bosc de la Barroca,

l’evoquen com lluïa abans, més net i

cuidat, i tot sovint s’hi podien sentir

cants. Quan hi feinejaven, des d’un

punt i un altre de la boscúria arribava

un diàleg de tonades mentre fumejava

una paella on hi menjarien trenta. I el

diumenge era festa perquè ningú tre-

ballava, «i quasi tothom anava a missa,

es criticava, s’ho explicaven tot, la gent

es comunicava més... Els capellans

coneixien tots els secrets. Sabeu que

a l’església de Santa Maria de Grano-

llers encara hi ha un confessionari?»,

diu en Lluís.

La casa d’en Josep Prat, can Ver-

daguer, assenyala al llindar de la seva

porta i gravat en pedra que va ser

construïda l’any 1732. Sense haver-

ho pretès, la casa podria ser un museu

d’eines antigues i de les maneres de fer

d’abans. A un extrem hi ha un porxat

per assecar-hi el gra i guardar la palla al

pis de dalt, com els que un segle enrere

hi havia a qualsevol llar de la contrada.

Aquest està engarlandat amb eines de

treballar el camp en desús, el nom de

les quals també es troba en perill d’ex-

tinció: una batolla per batre, un rascló

per treure les fibres, una traga per fer

tirar les carretes, una forca de fusta,

una dalla, una bàscula romana... Com

aquest, molts masos van ser edificats

i sobretot engrandits entre els segles

XVI i XVIII. La bonança que explica

aquest creixement és conseqüència de

l’expansió agrícola dels pagesos arran

de la resolució del conflicte remença

a favor seu. I aquest benestar s’estirarà

fins al segle XIX, quan Sant Martí arri-

barà al seu rècord històric de població,

amb 1.474 habitants l’any 1860.

La revolta remença. El personatge

històric que encapçalà la segona revolta

remença, arran de la qual es van abolir

definitivament els drets feudals i els

mals usos amb la Sentència de Guada-

lupe –21 d’abril de 1486–, va ser Pere

Joan Sala, fill de Granollers de Roca-

corba. L’obaga vall de Llémena va ser

el paisatge de l’alçament dels pagesos

el 1481, quan van atacar Girona amb

Pere Joan Sala al capdavant, i també va

ser la vall l’escenari de les negociacions

entre ambdues parts, amb la família

Margarit com a mitjancera. Silencio-

sos, rememoren aquesta història una

escultura contemporània i la casa on va

néixer el cabdill. L’escultura és un marc

de ferro més alt que ample, esbiaixat

per la part de dalt, de manera que el

paisatge hi queda emmarcat com una

postal animada, mentre que l’obertu-

ra al capdamunt és una fuga cap a la

llibertat del firmament. Des de cert

angle, la imatge que retalla l’escultura

són les muntanyes de Sant Miquel de

HISTÒRIA ANTIGA AL COR DE LA VALL DE LLÉMENA

indret
LAIA JUEZ TEXT

XAVIER PLANA FOTOGRAFIA

A la foto de dalt, el poble de Sant Martí –esquerra–,

el curs de la Llémena envoltat de camps de conreu

i, en primer pla, can Nerós. A la dreta, en Lluís

Ramió, en Joan Buch i en Josep Prat.

LAIA JUEZ. Barcelona, 1975. Antropòloga i periodista
XAVIER PLANA. Barcelona, 1970. Enginyer industrial

LES GARROTXES 13 > 97

104 > LES GARROTXES 13

El Montpetit

A PEU PER L’ALTA GARROTXA

A poques passes del trencant de can

Planes, en direcció a Colldecarrera,

podem estacionar el nostre automòbil.

Un camí molt rost, erosionat pel pas

de vehicles de dues rodes, s’enfila ser-

rat amunt, vorejant una atapeïda pine-

da. Més endavant el pendent minva i

el caire es perfila. El camí, antic itine-

rari de Toralles a Castellar de la Mun-

tanya i Olot, dibuixa unes ziga-zagues

més suaus; aviat començarem a gaudir

de boniques perspectives de la vall de

Carrera, des de la muntanya del Cós

fins a la casa de Colldecarrera, amb el

Montmajor davant nostre. Rodejarem

un turó per la nostra esquerra i anirem

ment eixut, seguirem cap a la plana de

la Costa.

A la vora de la plana trobarem la car-

retera i la seguirem cap a la dreta. En el

primer revolt deixarem de costat l’esglé-

sia de Sant Martí de Toralles, bell exem-

ple del romànic del segle XII, i la casa

del Marcer, acuradament restaurada i

habitada. Haurem de ser molt curosos

a l’hora d’obrir i tancar una teranyina

de filats. En el següent revolt agafa-

rem, a l’esquerra, el camí que s’enfila al

Montpetit. Després d’uns metres pla-

ners comença una pujada que es redreça

progressivament. Un cop al paratge de

la Cometa, clotada poc fonda que rat-

al pla Jugador. Allà deixarem el caire,

que podríem seguir cap a l’oratori de

Sant Isidre, i agafarem un camí més

planer, a la dreta. Un bonic mirador

permet contemplar el Montpetit, amb

el veïnat de Toralles als seus peus i el

Comanegra al fons.

Anirem a trobar el camí rama-

der, pel qual van transitar els ramats

de l’Empordà i la Garrotxa camí de la

vall del Bac i les pastures dels Pirineus,

senyalitzat actualment amb marques

de tots colors; encetarem un breu des-

cens. Després de travessar el torrent

de Toralles, que poc més avall s’estim-

ba pel bonic salt de la Burra, habitual-

UNA BONICA ASCENSIÓ AL CIM I EL CASTELL DE MONTPETIT, QUE AMB EL SEU GERMÀ GRAN,
EL MONTMAJOR, DOMINEN LES VALLS D’OIX I DE CARRERA
Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

El Montmajor vist des de la
talaia del castell de Montpetit.

LES GARROTXES 13 > 105

reus, petits i poc treballats, han resistit

el pas dels segles. El seu origen és pre-

feudal, però la tradició oral hi situa un

convent de monges. Bonica perspectiva

de l’abrupte Montmajor, amb la plàcida

plana del Marcer als seus peus i la vall

de Carrera i Castellar de la Muntanya

en segon terme.

Tornarem del castell a la plaça car-

bonera i allà agafarem el camí que ens

conduirà novament a la bassa de Mont-

petit. Ara escollirem el fressat corriol

que planeja en direcció llevant, però

més enllà d’una altra placeta, enfangada

pels senglars, encetarem una davallada

més decidida. En alguns punts el via-

rany actual és per fora de l’antic traçat,

però no té pèrdua. Una petita clapissa

ens ofereix un fugisser punt de vista

sobre la vall d’Oix, amb el Ferran i el

Bassegoda al fons. Després de donar la

volta a mitja muntanya per sobre del

paratge de la Devesa, per un alzinar que

els pins van colonitzant, arribarem a un

altre caire, on veurem les restes mig

soterrades d’un antic forn de calç. Un

vell camí carreter, convertit fa anys en

pista, davalla en ziga-zagues a l’extens

lla la muntanya de dalt a baix, el camí

fins i tot dibuixa algunes ziga-zagues. Al

capdamunt arribarem a un collet, ano-

menat la bassa de Montpetit, tot i que

aquesta ja no és enlloc. Un corriol s’en-

fila a la nostra dreta, fressat però força

dreturer; el seguirem i en pocs minuts

assolirem el cim de Montpetit.

El Montpetit podria ser un gran

mirador, però és materialment cobert

d’aulines. Ens haurem de conformar

amb una bonica perspectiva del Mont-

major i el poble de Pera, amb el Costa-

bona i el Canigó al fons. Curiosament,

la nostra muntanya també és anomena-

da Montmajor petit.

El castell de Montpetit. Marxarem

del cim en direcció sud-oest, sense un

camí ben definit. Haurem de cami-

nar sobre roques cantelludes i baixar el

graó d’una petita cinglera, abans d’as-

solir una placeta carbonera. Allà deixa-

rem, a la dreta, el camí que seguirem a

la tornada, però ara ens hem d’enfilar a

dos grenys de roca. En el segon hi tro-

barem les migrades restes del castell de

Montpetit; fins a onze filades de car-

pla de coll Sapell, que el bosc torna a fer

seu amb el pas dels anys.

Al coll trobarem la carretera de Tora-

lles i la seguirem cap a la dreta. Trepitjant

els paratges que van viure les primeres

topades de la batalla del Totx –un dels

fets més rellevants de la tercera carlina-

da–, planejarem per sota de les Clapis-

ses de Montpetit i anirem al Serradell,

caire molt marcat. Sense arribar al veïnat

de Toralles, deixarem la carretera i tira-

rem serrat avall. Aviat confluirem amb

el camí dels Matxos, que ve del Marcer.

Toralles pertany al municipi de Monta-

gut –no pas a l’antic terme d’Oix– i a la

parròquia de Santa Maria de Castellar;

podem endevinar que disposava de bons

camins per accedir a aquests centres

administratius i en acabar l’excursió en

coneixerem dos. El que ara hem esco-

llit, molt vistent des de la carretera, baixa

al Matisser, la Roca Planera, voreja les

Puntes per la nostra esquerra, segueix

cap als Basserots, passa pel costat de les

migrades ruïnes de can Just –potser ens

passaran desapercebudes–, i ens porta a

la carretera asfaltada. Un quilòmetre ens

separa de la sortida 

Restes del castell
de Montpetit.

SORTIDA De la carretera de Castellfollit de la Roca a
Colldecarrera i la Vall del Bac, a poques passes del
trencant de can Planes (395 m)
ARRIBADA A la mateixa carretera, a un quilòmetre del

punt anterior en direcció a Castellfollit
de la Roca (365 m)

TEMPS DEL RECORREGUT 1 hora
i 20 minuts de pujada al cim

de Montpetit i 1 hora i un
quart de baixada, amb la
visita al castell inclosa
PUNT MÉS ALT El cim de
Montpetit, a 898 metres
UNA ÈPOCA PER FER-LO
Des de l’octubre fins a
principis de maig

ELEMENTS D’INTERÈS El
veïnat de Toralles, amb

l’església parroquial dedicada
a Sant Martí

ALTRES PROPOSTES La pujada al
Montmajor, a partir del pla Jugador, és força

més llarga, però encara més atractiva i panoràmica

www.gencat.cat
www.tricentenari.cat

