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

TARDOR-HIVERN2015

16

16

 CONVERSA

Ernest Costa
FOTÒGRAF I ESCRIPTOR

ESTABLERT A
FONTCOBERTA, GRAN

DIVULGADOR DEL
PAISATGE I DE LA GENT
DELS PAÏSOS CATALANS
...

 RETRAT DE FAMÍLIA

Els Rigat
de Tregurà
UNA NISSAGA

D’HOSTALERS DE
MUNTANYA BEN

ARRELADA A LA VALL
DE CAMPRODON

...

 PERFILS

Mateu Butinyà
ENGINYER COMPROMÈS

AMB EL PATRIMONI I EL
PAISATGE DEL PLA

DE L’ESTANY

Enriqueta Vigo
VA REGENTAR DURANT

QUARANTA ANYS EL
BAR CAL REI DE SANT

JOAN LES FONTS
..

 INDRET

Riudaura
...

 UNA MIRADA
EN EL PAISATGE

El Croscat
...

 A PEU

El castell
de Colltort

Pel Terraprim
de l’Empordà

lesgarrotxes
www.garrotxes.cat

DOSSIER

 PREU EXEMPLAR 9 €

37 planes que ens transporten a les
fires d’abans, aquells mercats on
ramaders, pagesos i negociants feien

els tractes amb només una
encaixada de mans

TUBRE

T

FIRES DE

BESTIAR

La vall d’Hostoles
i el riu Brugent
Xavier Solà i Cristina Bota
“Guies de Patrimoni Local”

La vila nova de Puigcerdà
O. Mercadal, C. Denjean, S. Bosom,
C. Subiranas i P. Valiente
“Quaderns de la Revista de Girona”

Vilallonga de Ter
Agustí Dalmau i Font
“Quaderns de la Revista de Girona”

Els aspres de l’Albera
Rosa Maria Moret, Erika Serna,
Estela Illa i Lluís Gratacós
“Guies de Patrimoni Local”

Els meus contemporanis
Maria Àngels Anglada
Col·lecció “Josep Pla”

Peralada
Inés Padrosa Gorgot
“Quaderns de la Revista de Girona”

El meravellós desembarcament
dels grecs a Empúries
Manuel Brunet
Col·lecció “Josep Pla”

Els meandres del Fluvià
Josep Casas i Genover
Victòria Soler i Fusté
“Guies de Patrimoni Local”

La Mancomunitat
i la Diputació de Girona
Xavier Carmaniu
Diputació de Girona

La mirada Ministral
Jaume Ministral i Masià / Edició a cura
de Joan Manuel Soldevilla
Col·lecció “Josep Pla”

Àrea de Cultura, Noves Tecnologies,
Esports i Benestar

FOTO DE PORTADA: EN JOAN RUBIROLA
DE SERINYÀ AMB UN VEDELL DE
CAN SALA, MAS DEL VEÏNAT DE SANT
MARTÍ DE SANTA PAU.
AUTOR: PEP SAU.
AGRAÏMENTS: A LA TERESA I
A EN MIQUEL DE CAN SALA I A
L’AJUNTAMENT DE SANTA PAU

SUMARI
4-5

PRIMERS RELLEUS MOSSÈN SALVADOR PLANA
ANTONI M. RIGAU I RIGAU (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-18

CONVERSA ERNEST COSTA
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

20-25

RETRAT DE FAMÍLIA ELS RIGAT DE TREGURÀ
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

26-29

PERFILS
MATEU BUTINYÀ / ENRIQUETA VIGO
XAVIER XARGAY I MARTA MASÓ ESCOBAIRÓ (TEXT)

JOSEP CURTO I PEP SAU (FOTOGRAFIA)

31-67
DOSSIER FIRES DE BESTIAR

ESTER CARRERAS I GUERAU PALMADA (COORDINACIÓ)

69-87
PATRIMONI

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

88-91

INDRET RIUDAURA
JOAN OLLER (TEXT) // SALVADOR COMALAT I JOAN OLLER (FOTOGRAFIA)

92-95

UNA MIRADA EN EL PAISATGE EL VOLCÀ CROSCAT
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

96-99

A PEU
EL CASTELL DE COLLTORT

JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

PEL TERRAPRIM DE L’EMPORDÀ
JOAN PONTACQ (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA CAFÈS
NÚRIA BATLLEM (RECERCA FOTOGRÀFICA)

www.garrotxes.cat

DIRECTORA >
Ester Carreras
ester@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >
Guerau Palmada

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

COL·LABORADORS >
Bibiana Agustí
Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Gemma Busquets
Marta Carbonés
Esteve Carrera
Joan Carreres
Dolors Codina
Salvador Comalat
Josep Curto
Pere Duran
Joaquim Ejarque
Ramon Estéban
Martí Figueras
Josep Grabuleda
Ariadna Guasch
Joan Juanola
Laia Juez
Marta Masó Escobairó
Josep M. Massip
Antoni Mayans
Domènec Moli
Jordi Nierga
Anna Noguer
Joan Olivas
Andreu Oliveras
Joan Oller
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Dolors Pinatella
Xavier Plana
Joan Pontacq
Xavier Puigvert
Antoni M. Rigau i Rigau
Jordi Romans i Freixa
Miquel Rustullet
Joan Sala
Ester Sala
Ricard Sargatal
Pep Sau
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Montse Casas

DISSENY I MAQUETACIÓ >
Jon Giere

DISSENY WEB >
Sònia Moret

IMPRESSIÓ > Agpograf
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-381-2008
ISSN > 2013-3693

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 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’

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

12 > LES GARROTXES 16

RAMON ESTÉBAN. Olot, 1961. Periodista
PERE DURAN. Banyoles, 1967. Fotògraf

conversa amb el fotògraf i escriptor establert a Font-
coberta. ERNEST COSTA I SAVOIA (BESCANÓ, 1940) PORTA GAIREBÉ TOTA LA SEVA VIDA

CAMINANT PELS PAÏSOS CATALANS, CAPTANT-NE EL PAISATGE AMB LA CÀMERA I DESCO-

BRINT-NE L’ESSÈNCIA A TRAVÉS DEL TESTIMONI DELS SEUS HABITANTS. AUTOR D’INFINITAT

DE REPORTATGES, GUIES, COL·LABORACIONS AMB MITJANS DE COMUNICACIÓ, LLIBRES...

L’ERNEST ÉS UN CONVERSADOR INCANSABLE QUE HA FET DEL CONTACTE AMB LA GENT L’EIX

DEL SEU TREBALL, QUE ÉS TANT COM DIR DE LA SEVA VIDA.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–Quants quilòmetres deu haver fet, caminant pel país?
–«No ho he calculat mai, és difícil de dir. Però pensa que des

dels 11 o 12 anys, que és quan se’m va manifestar fort aquesta

dèria de voltar el territori caminant, no he parat.»

–D’on li vindria l’afició?
–«Això sí que ho sé. Suposo que, d’una banda, és innat. Els

records més antics que tinc tenen a veure amb la percepció

del territori: el xipoteix amb l’aigua, la sentor dels pollan-

cres... Després hi va ajudar molt la gent de casa. Eren gent

humil. El meu pare, fuster, i la mare, modista. Eren gent

que s’estimaven molt el territori, hi estaven molt identifi-

cats. I a més, tant la mare com la seva germana, la meva tia,

els agradava molt caminar. La tia feia excursions d’hores i

Ernest

Costa
hores, era infatigable! El més important que vaig aprendre

de la meva família va ser que en l’entorn no només hi

veien muntanyes, arbres, rius... sinó que hi veien gent i els

tenien un respecte extraordinari. Això em va marcar molt.

D’altra banda, em van inculcar que de les persones se’n pot

aprendre molt i molt.»

–Em té intrigat el seu segon cognom: Savoia. D’on ve?
–«Doncs no et puc pas contestar. Alguna vegada m’he dedi-

cat a buscar-ho però fins ara no hi he pogut dedicar prou

temps. Els Savoia van ser força itinerants, es desplaçaven

molt. He reculat fins a la meitat del segle XIX i n’he trobat

a Senterada, al Pallars. Però penso seguir investigant, quan

ja no camini tant.»

LES GARROTXES 16 > 13

20 > LES GARROTXES 16

Posar un peu a la Fonda Rigà és notar la

calidesa que desprenen aquells negocis

que porten les famílies ben avingudes

i orgulloses de saber que han arribat

on han arribat fent una pinya. Entre-

tenir-se a mirar les nombroses foto-

grafies que pengen de les parets dels

diferents menjadors i del bar de l’es-

tabliment ajuda a fer-se un primer re-

trat de la nissaga Rigat-Gardella. A les

imatges més antigues hi apareixen els

padrins, en Josep i la Conxita, que van

ajudar tant com van poder la seva única

filla, la Lola, i el seu gendre, l’Albert;

ells van ser els que van obrir el negoci

el 1971. En unes altres fotografies s’hi

veu l’Albert i la Lola en alguns viatges

per Europa. Unes escapades que van

poder començar a fer sobretot quan

els seus fills ja eren més grans i es que-

daven a càrrec del restaurant i l’hotel.

En moltes, ell vesteix el mateix barret

d’ales amples i to verdós, que ara s’ex-

posa molt a prop de la barra, a tocar

de la porta d’entrada a la cuina. Diu

que se’l va començar a posar quan te-

nia 40 anys i que el porta tant si fa sol

com si plou.

Sempre ha estat un home empre-

nedor i amb iniciativa, que encara ara

–ja jubilat– rumia maneres per millorar

o ampliar el negoci, o fins i tot per co-

mençar-ne de nous. Per això, no és es-

trany que mantingui ben gravat el con-

sell que el seu pare li va donar de petit,

quan encara anava a escola: «Aprèn a

sumar i a multiplicar. Restar i dividir

ja ho faran el altres per tu». Després

vénen fotos de grup, fetes a finals dels

anys 70 i 80, on hi surten els sis fills

del matrimoni en diferents etapes de la

infantesa i la joventut, i finalment, les

més recents, són les dels nens i nenes

de la quarta generació.

La Fonda Rigà està situada a l’en-

trada del poble de Tregurà de Dalt.

Amb unes vistes immillorables de la

vall de Camprodon i amb Vilallonga

de Ter als peus, és un punt de parada

habitual per a molts excursionistes que

enfilen cap a Coma de Vaca o el Ba-

landrau, i també per aquells que volen

resseguir amb cotxe o amb bicicleta la

pista forestal que arriba fins a Pardines i

Ribes de Freser. Una escultura de ferro

de l’artista manresà Marzo-Mart titu-

lada ‘La parella’ ens dóna la benvinguda

a la terrassa de l’establiment. A la placa

s’hi llegeix que l’obra està dedicada a la

Lola i a l’Albert i que la van col·locar

retrat de família La Fonda Rigà de Tregurà. LA HIS-

TÒRIA D’AQUEST HOTEL-RESTAURANT DE LA VALL DE CAMPRODON, INAUGURAT EL 1971, ÉS

SOBRETOT LA HISTÒRIA DE TRES GENERACIONS QUE HAN TREBALLAT PLEGADES PER EN-

GEGAR I TIRAR ENDAVANT UN NEGOCI EN UN ENTORN, EL DE MUNTANYA, QUE NO SEMPRE

HA ESTAT FÀCIL. FINS FA NOMÉS CINC ANYS, AQUEST ESTABLIMENT NO TANCAVA CAP DIA

DE L’ANY, NI PER VACANCES NI PER DESCANS SETMANAL.

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

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

A dalt, una part de la família Rigat davant de la
fonda de Tregurà; la Lola Gardella i l’Albert Rigat

amb els seus fills Albert i Josep. A la dreta, la Lola
feinejant a la cuina, i l’Albert regant el jardí.

Nissaga d’hostalers
de muntanya

LES GARROTXES 16 > 21

DOSSIER FIRES DE BESTIAR

30 > LES GARROTXES 16

MEMÒRIA FOTOGRÀFICA > CAFÈS

Cafè de can Casica a
Sant Joan les Fonts.

Podem veure la família
que el regentava: l’Esteve
Falguera, la Remei Nogué

i el seu fill Josep; amb
les seves ajudants, la

Mercè Puntí i la Quimeta
Campolier.
DATA: 1965

AUTOR: DESCONEGUT
PROCEDÈNCIA: REPRODUCCIÓ
FETA PER L’AJUNTAMENT DE

SANT JOAN LES FONTS

M3

El Cafè Novedades en els baixos de la casa Gaietà Vila, al passeig de Miquel
Blay d’Olot. Es va obrir l’any 1907 i va romandre obert amb el nom d’Snack
Bar fins l’any 1973.
DATA: 1910
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES. COL·LECCIÓ
L’ABANS. CESSIÓ DE PERE AULINA TORONELL

M4

LES GARROTXES 16 > 31

DOSSIER
FIRES DE BESTIAR

ESTER CARRERAS I GUERAU PALMADA > COORDINACIÓ

Tracte fet! [PÀG. 32]
ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

700 anys de fires a Olot [PÀG. 34]
XAVIER PUIGVERT [Olot, 1966. Arxiver]

Els mercaders del bestiar [PÀG. 38]
RICARD SARGATAL [Santa Pau, 1972. Gestor cultural]

Els Picart de Montagut [PÀG. 40]
PEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

El Pinós de Vallfogona [PÀG. 42]
JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

Per Santa Teresa, a Camprodon [PÀG. 44]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

La Tria de Mulats d’Espinavell [PÀG. 48]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

A Banyoles, per Sant Martirià [PÀG. 52]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

La granja més reivindicativa [PÀG. 56]
JORDI NIERGA [Banyoles, 1985. Periodista]

Els negociants de bestiar [PÀG. 58]
MIQUEL RUSTULLET [Banyoles, 1945. Tècnic de Cultura del Consell Comarcal del Pla de l’Estany]

JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

La taverna de la parra [PÀG. 62]
GEMMA BUSQUETS [Banyoles, 1975. Periodista]

ALTRES REPORTATGES

Regust de fira al celler Farré del Mas / Els drets de pastura de Rojà
Apa, anem cap a la fira! / Fent ninyol a cal Baster Pobre de Banyoles

[PÀGINES 36 / 46 / 54 / 60]
DOMÈNEC MOLI / ESTEVE CARRERA / JOAN OLIVAS / ÀNGEL VERGÉS

PERFILS

 Jaume Rius / Lluís Vila / Miquel Planells / Florenci Torrent / Miquel Martí
[PÀGINES 51 / 64 / 65 / 66 / 67]

 ARIADNA GUASCH / ANDREU OLIVERAS / ANNA NOGUER / LAIA JUEZ / MARTA CARBONÉS



Fira de Sant Martirià a la
plaça de les Rodes. Any 1910.
PROCEDÈNCIA: Arxiu Comarcal
del Pla de l’Estany. Arxiu de
Complement de l’Arxiu Municipal
de Banyoles (autor desconegut).

DOSSIER FIRES DE BESTIAR

32 > LES GARROTXES 16

Tracte fet!
Ester Carreras > TEXT

«L’estudi en profunditat de les causes de la proliferació de les fires

agrícoles i ramaderes i la seva evolució i implicació dins la societat

civil, vindria a demostrar que les fires són i han estat sempre,

bàsicament, un acte de comerç i el centre d’atenció de tota mena

d’actes que s’hi relacionen. Semblant recerca seria com parlar de

la mateixa història de Catalunya tan identificada sempre amb

el camp, el comerç i les celebracions populars. La seva vitalitat

comercial, concretada, en part, en la xarxa de fires i mercats

rurals, ha estat d’una gran importància per al país, ha configurat

un símbol del seu sistema econòmic i s’ha emparentat amb el

patrimoni nacional comú». Aquest és un breu fragment
sobre l’evolució de l’agricultura que podem llegir en
una ponència de finals del segle passat de la Institució
Catalana d’Estudis Agraris.

Certament, parlar de les fires ramaderes és parlar
d’un patrimoni que es remunta a l’edat mitjana i del
símbol d’un sistema econòmic, en aquest cas emmarcat
en l’economia de muntanya, que buscava en elles un
instrument clau per a les transaccions comercials. Així
van néixer les fires de bestiar. Algunes han desaparegut
i la majoria de les que perviuen ben poca cosa tenen
a veure amb els seus orígens perquè, com tot, els ha
calgut reinventar-se per adaptar-se a les necessitats dels
nous temps. No obstant, i sempre lligades al santoral,
el calendari les manté vives amb d’altres atractius i
formats. En aquest dossier presentem un recorregut
per la seva història i evolució, parlem amb els seus
protagonistes i ens endinsem, també, en aspectes de
la vida social que sobretot a places i hostals es teixia
al seu voltant.

La fira de Sant Lluc d’Olot commemora aquest
any els seus set segles d’existència. L’itinerari per aquests
700 anys d’història, el pes que va tenir en l’economia
local, el declivi que va viure el segle XIX i els canvis
que l’han anat marcant, ho coneixem en l’article d’en
Xavier Puigvert.

En Josep Grabuleda ens ressegueix la història de
la fira de Sant Martirià de Banyoles –amb més de 600
anys– on a finals del segle XIX l’esdeveniment va viure
una de les seves èpoques més esplendoroses, en escena-
ris com la plaça de les Rodes i dels Turers, amb xifres que
s’apropaven als 5.000 caps de bestiar. La fira banyolina
s’ha anat reinventant per incorporar nous atractius; un
d’aquests reclams és la mostra de races autòctones, l’ori-
gen de la qual ens els relata en Jordi Nierga. El gir que
la fira banyolina va fer durant els anys 70, organitzant
per exemple, el primer concurs d’animals de peu rodó
o bestiar rossam, el podem conèixer gràcies a en Miquel
Planells, en Capa, amb qui ha parlat l’Anna Noguer.

«És un moment màgic», així descriu l’alcalde de
Molló l’estampa de contemplar els prop de 300 cavalls,
eugues i pollins baixant en llibertat per la muntanya.
Amb ell i amb altres persones coneixedores i implicades
en la Tria de Mulats d’Espinavell, com en Joan Pastoret,
ha parlat l’Esteve Carrera. Les pastures de la muntanya
de Rojà, que es remunten d’abans del Tractat dels Piri-
neus, són excel·lents per la regalèssia.

En Jaume Casas del Pinós de Vallfogona, una
explotació ramadera plena de vida, ens explica com
també a peu, de matinada i seguint el camí ral, els seus

LES GARROTXES 16 > 33

avantpassats sortien de casa amb el bestiar esperançats
de vendre’l a les fires de Ripoll o d’Olot. Ens ho descriu
en Joan Carreres. També coneixerem, a través d’en
Miquel Perals, la història de la fira de Santa Teresa de
Camprodon, avui desapareguda, però que havia estat
la més important de la població i rodalies.

Parlar de fires és parlar també de vida social i d’es-
pais emblemàtics on s’hi aplegaven negociants o visitants
per tancar tractes, fer els àpats... El celler Farré del Mas
d’Olot, n’era un. De tot allò que s’hi vivia i s’hi menjava
–molts recorden encara els xuixos farcits de crema– ens
en fa una narració en Domènec Moli. A Banyoles, un
centre neuràlgic era la taverna La Parra i la seva típica
olor de pota i tripa; la Gemma Busquets ens ho relata.

En Ricard Sargatal ens fa un dibuix de la singular
figura del tractant de bestiar i en Josep Vilar ens presenta
els Picart de Montagut, una nissaga de tractants, que
es va iniciar quan, des del cor de l’Alta Garrotxa, en
Joan Picart, tip de masegar-se el cos per la dura feina
de treballar a bosc, va veure en el bestiar un negoci de
futur. Un dels trets més singulars en
el negoci de compravenda d’animals
era el valor de la paraula ‘tracte’, entès
com aquell acord verbal sense cap
paperassa pel mig i, per tant, carregat
de confiança i que es respectava des
del moment que s’acordava alguna
operació. En són testimonis fidels
negociants que han parlat amb en Jo-
aquim Ejarque i en Miquel Rustullet.

En Quel de la Seca, en aquest
cas negociant de porcs de les Planes,
és un altre tractant que de la mà de
Marta Carbonés ens evoca com les
furgonetes varen suplir les tartanes
pel transport i del temps en què a
moltes cases dels pobles no hi faltava
una cort amb dos o tres porcs. La Laia
Juez ha parlat amb Florenci Torrent

de Sant Esteve de Llémena, que ens recorda com els
pagesos feien els recorreguts a peu per anar a les fires,
tirant pel dret «muntanya a través». En Jaume del mas
Pratdevall de Santa Pau, criador de vaques de la raça
llemosina, és un altre dels protagonistes del dossier que
ens presenta l’Ariadna Guasch.

La mecanització al món rural duia implícita la
desaparició del burro català. Preservar aquesta raça
condemnada a desaparèixer no ha estat fàcil. Ens ho
explica en Lluís de can Massot de Bosc de Tosca, pro-
pietari de l’empresa Rucs i Someres, amb qui ha parlat
l’Andreu Oliveres. Ja no veiem burros feinejant, però
sí amb altres funcions; ara són a fires i festes perquè
hi passegin els més petits. I un ofici vinculat al món
ramader, com era el de baster, també té el seu espai en
aquest dossier; l’Àngel Vergés ha parlat amb la dona de
l’últim baster de Banyoles, en Pere Frigola. Tampoc no
hi falten personatges curiosos que es veien a carrers i
places els dies de fira com els xarlatans. Ens en fa me-
mòria en Joan Olivas 

Un grup de ramaders i tractants de bestiar
fent rotllana a la Tria de Mulats d’Espinavell.

Any 2010 // FOTO: Joan Juanola.

DOSSIER FIRES DE BESTIAR

38 > LES GARROTXES 16

ES RECONEIXIEN ENTRE LA MULTITUD DE LES FIRES PER LA SEVA VESTIMENTA I ACTUAVEN
D’INTERMEDIARIS ENTRE PAGESOS DELS QUE N’EREN AUTÈNTICS HOMES DE CONFIANÇA
Ricard Sargatal > TEXT

El mercader o negociant era una peça
clau en la compra i venda de bestiar, en-
tre particulars, a mitjans del segle passat
i un dels personatges més esperats i vis-
tosos de les fires ramaderes. Esperat per-
què gràcies a ell hi havia –o no– negoci,
i vistós perquè es vestien d’una forma
ben característica per ser fàcilment reco-
neguts entre la multitud: acostumaven
a posar-se una mena de casulla, casaca
o brusa blava. De negociants de bestiar
i de fires en parlem amb en Joan Pasto-
ret i Ventulà (Molló, 1950). En Pasto-
ret, tal com el coneix tothom, porta tota
la vida dedicat als temes agraris i rama-
ders a la Garrotxa i al Ripollès. Sempre
enmig de pagesos, negociants, veterina-
ris, firaries... i al mateix temps entre va-
ques, vedells, eugues, pollins i tota mena
de bestiar del qual n’ha esdevingut un
gran expert.

En Pastoret té clar que l’objectiu de
les fires ramaderes és avui el de difondre,

divulgar i fer conèixer la pagesia a per-
sones que viuen a ciutats i pobles i que
tenen poc contacte amb el món pagès.
Però la raó de ser de les fires, al segle pas-
sat, era econòmic amb un veritable in-
tercanvi de productes i de mercaderies;
sobretot es procurava fer bons negocis.
La persona clau per establir aquests ne-
gocis entre venedors i compradors, era
el tractant. Les fires varen anar perdent
importància a mesura que les vies de co-
municació milloraven. Gràcies a les fa-
cilitats de mobilitat, el comprador po-
dia anar directament a la casa de pagès a
fer els tractes, «contactes que avui ja es
fan en gran mesura per internet. Les co-
ses han canviat molt d’aquells anys amb
ara», diu en Pastoret.

El negociant era una figura neces-
sària donada la idiosincràsia d’aquells
temps. En Pastoret explica que «els pa-
gesos eren gent solitària i poc oberta,
molt poc amiga de donar explicacions

sobre els seus negocis a d’altres pagesos;
no volien que el veí sapigués a quin preu
havien venut». Donada aquesta manera
de fer necessitaven un negociant de con-
fiança que actués d’intermediari entre el
pagès que havia fet criar el bestiar i el que
el compraria per engreixar-lo i, després,
vendre’l. Pastoret diu que ara l’actitud
del pagès és ben diferent i que treballa
cooperant i col·laborant per poder adap-
tar-se a les necessitats del mercat i dels
consumidors.

El pagès, ja fos comprador o vene-
dor, no es movia massa de la seva pobla-
ció. De tant en tant, assistia a alguna fira,
els dies imprescindibles, i tornava cap a
casa. Hi havia molta feina a fer, pocs mit-
jans i poques possibilitats per voltar. És
per això que sovint desconeixia el que
passava fora de les seves terres. El nego-
ciant, conscient d’aquestes limitacions, a
més d’actuar a les fires, també feia visi-
tes a domicili. Amb aquests contactes les

Els mercaders del bestiar

 Vista general del mercat de bestiar de la fira de Sant Lluc d’Olot. Any 1940.
PROCEDÈNCIA: Arxiu Comarcal de la Garrotxa. Servei d’imatges. Col·lecció
d’imatges de Josep M. Dou Camps (autor desconegut).

LES GARROTXES 16 > 39

famílies pageses aprofitaven la visita del
tractant per posar-se al dia del que pas-
sava més enllà dels seus territoris, era un
veritable portador de notícies i rumors.
Aquest contacte tan personalitzat mo-
tivava que cada negociant tractés sem-
pre amb els mateixos pagesos; solia tenir
doncs una xarxa de proveïdors i clients
molt fidel. La relació es basava amb la
confiança i la coneixença de molts anys
«si no hi havia un daltabaix molt gran,
durava per sempre.»

Gent de paraula. Pastoret explica que
la confiança entre comprador, venedor i
negociant feia que la part més important
de tot negoci, el tancament del tracte, es
fes de forma verbal, «no calia escriure
cap document, una encaixada de mans i
es complien els tractes sempre», subrat-
lla en Joan, testimoni al llarg de la seva
vida d’aquesta manera de fer tractes. El
tractant, primer demanava el preu, des-
prés regatejava durant una estoneta, i fi-
nalment s’arribava a l’acord verbal i l’en-
caixada de mans que servia de signatura.
L’objectiu de tot negociant era comprar
barat i vendre car per tal de poder te-
nir uns bons beneficis en la transacció.
Quan dues persones es posaven cara a
cara per parlar seriosament i tancar un
tracte s’adoptava una actitud fàcil de dis-
tingir i de detectar per la gent habituada a
assistir a les fires. Amb l’acord tancat, el
negociant treia de la butxaca una pinta i
unes tisores. Amb la pinta pentinaven els
cabells de la crinera de l’animal i amb les
tisores en tallaven uns quants pèls amb
una forma característica, com a marca de
la casa, un senyal que indicava als altres
firaires que aquell animal ja tenia pro-
pietari, que ja no calia que se’l miressin.

Per ser un expert negociant calia «te-
nir ofici», dedicar anys i anys a formar-se
en aquesta feina. «Els que pensaven que
no calia ofici, no se’n sortien», recorda
en Joan posant exemples amb noms i
cognoms. La majoria dels tractants de

bestiar han après l’ofici de pares o avis i
moltes vegades han heretat clients i ma-
neres de fer. Un bon negociant sabia –i
els d’ara encara en saben– distingir si un
animal gaudeix de bona salut, o esbrinar
l’edat que té només amb un parell de re-
passades. Miren l’amplada de les espat-
lles, el coll; li obren la boca observant les
dents, per saber-ne l’edat; amb el color i
lluminositat del pèl poden saber si està sa
o no; i altres indicadors que només s’ex-
pliquen de pares a fills i que els permet
identificar amb molta exactitud a quina
categoria pertany l’animal i, per tant, per
quin preu el poden comprar i vendre.
Alguns són experts en tot tipus d’ani-
mals, però l’especialització també ha ar-
ribat, per això trobem tractants de va-
ques i vedells, altres de cavalls i pollins, i
d’altres especialitzats en races concretes.

En Pastoret coneix i ha conegut un
bon nombre de negociants que tractaven
–alguns encara ho fan– a la Garrotxa, al
Ripollès o a la Cerdanya. Hi posa noms
propis i ens parla d’un dels més emble-
màtics com en Josep Jordà, en Capa-
llera; també recorda en Miquel Bassets,
dels Hostalets; en Met d’Oix; les famí-
lies Picart i Delgà de Montagut i en Pe-
ric, també de Montagut; en Josep Pujol
Moré, conegut com en Pitu Saiola, de
Camprodon; en Tarra, també de Cam-
prodon; l’Esteve Vila, de Rocabruna; en
Bachellí, que havia sigut alcalde de Lla-
nars; l’Eduard Pujol, de Vidrà; o en
Peret del Terminus de Puigcerdà,
que només de veure una vaca ja ho
sabia tot d’ella. També, parla d’en
Bernat Carrera i el seu fill Salvador
de la Vall d’en Bas.

Fondes i hostals. Al voltant de les fi-
res hi havia un seguit de negocis i ofi-
cis que rutllaven gràcies als intercan-
vis ramaders, és el cas dels ferradors,
espasers, carreters, basters, corders,
músics... però sobretot qui esperava
a negociants i a pagesos, eren els hos-

tals i les fondes. Quan els pagesos arriba-
ven a Olot tancaven els bestiar en corrals
ja preparats, i després es dirigien a Can
Xalegre on tot era a punt per «menjar un
queixal i fer un son sobre la taula». Era la
manera de recuperar les forces inverti-
des en el trajecte, molt sovint fet de nit,
a peu i per camins estrets i poc arreglats.
En aquests hostals es refeien i si es co-
incidia amb algun negociant ja s’anava
preparant el terreny per després tancar
el tracte de manera més fàcil. En Pasto-
ret explica que el pagès tenia molt d’in-
terès en vendre tot el bestiar, no tenia
cap ganes de tornar a fer el camí de tor-
nada a casa amb algun dels animals que
havia portat a la fira. Això, els negociants
ho sabien i aprofitaven fins al final del
matí o del dia per tancar els tractes, així,
els pagesos amb ganes de vendre, ajus-
taven més els preus per aconseguir tor-
nar a casa amb algunes monedes més i
sense cap animal. Actualment, la majo-
ria dels animals que hi ha a les fires són
d’exhibició o de lluïment i és molt rar
que allà, en aquell dia i espai, es produ-
eixi cap venda important.

El món rural, ramader i agrícola ha
patit uns canvis tan radicals ens els úl-
tims 70 anys que ha fet canviar tot allò
que els envoltava. Quan la mecanització
del camp va anar apartant els animals de
les finques ja es va produir una primera
davallada en el sector 

En Joan Pastoret, en una imatge de fa uns
anys, ens parla dels tractants de bestiar que

ell ha conegut // FOTO: Arxiu Joan Pastoret.

DOSSIER FIRES DE BESTIAR

42 > LES GARROTXES 16

EN JAUME CASAS COROMINA ENS FA PARTÍCIPS DE LES ANTIGUES FIRES RAMADERES, ON
ANAVEN ELS SEUS AVANTPASSATS, I DE L’EVOLUCIÓ DE L’EXPLOTACIÓ RAMADERA FAMILIAR
Joan Carreras > TEXT I FOTOGRAFIA

Venint d’Olot, al coll de Canes entrem
en terres del Ripollès i del municipi
de Vallfogona. Seguint en direcció a
aquesta població, ben aviat i per sota la
carretera, l’antiga N-260, hi trobem el
mas el Pinós, encara a ple rendiment.
Està situat a mig camí entre Olot i Ri-
poll i al peu de l’antic camí ral que unia
les dues capitals de comarca passant
per Vallfogona i Riudaura.

De les 47 explotacions agrícoles i
ramaderes que hi havia a Vallfogona
fa uns 35 anys, actualment només en
queden 11. Un clar i inequívoc exem-
ple més de la inexorable agonia que
pateix l’agricultura i la ramaderia arreu
de les nostres contrades.

El Pinós és una d’aquestes explo-
tacions que segueixen plenes de vida,
amb present i futur, venint d’un pas-
sat que dóna sentit a tot plegat. Avui,
al capdavant de la propietat hi trobem
a en Jaume Casas Coromina i a la seva
muller, l’Adelaida Canal. I, per sort, ara
mateix tenen el relleu assegurat amb el
seu fill que, seguint la tradició familiar,
també es diu Jaume com el seu pare i
el seu besavi. En Jaume fill, té la clara i
ferma convicció de continuar tirant en-
davant l’explotació ramadera familiar,
dedicada a la ramaderia bovina i en con-
cret a la cria de la raça bruna dels Piri-
neus. Una decisió ben lloable ja que és
imprescindible que hi hagi noves i joves
generacions perquè la pagesia i la rama-
deria puguin seguir endavant.

Per arribar fins avui, en Jaume pare
ens explica amb tot detall el passat de la
família i de la casa. La seva família es va
establir al Pinós l’any 1901, provinents
del mas Serradell de Campdevànol. El
seu avi va néixer en aquest meravellós
mas de Vallfogona, l’any 1904. Amb el
pas dels anys, deixarien la seva condició
de masovers per passar a ser-ne propie-
taris. Un mas ple de vida i activitat, amb
els avis, pares, oncles, dones, pastors,
vaquers, mossos... Hi arribaren a con-
viure 15 persones a la casa, a les quals
s’hi afegien 8 o 10 segadors vinguts de
Mieres i Santa Pau durant dues o tres
setmanes de la temporada de sega.

Per fer-nos una idea de les nota-
bles proporcions de la propietat, amb
paraules de l’avi d’en Jaume, en sortien
«setze cents cavallons», a part de «vint-
i-cinc sacs de fesols i vint vagons de
patates». Una autèntica unitat agrícola
i ramadera autosuficient. I així s’ani-
rien succeint les diferents generacions.

L’avi i els oncles-avis d’en Jaume
Casas –en Jaume i en Miquel, pastors
de la ramada que es feia a l’estiu a la
Gran Jaça, a la muntanya d’Ogassa, i
provinents també del mas Serradell–
eren els qui anaven a les antigues fires
ramaderes de tardor. És el moment en
què es tanca el procés d’anada a mun-
tanya –als pasturatges d’estiu– dels ra-
mats transhumants, que a comença-
ment de tardor tornen a la terra baixa
a cercar climes més benignes.

A les fires és on hi havia el tracte i
l’intercanvi de bestiar: equí, boví, oví
i porcí. Per això, la tardor, al mes d’oc-
tubre sobretot, concentrava nombro-
ses fires de pastors i ramaders. Les fires
actuals són reminiscències de les anti-
gues, però han perdut el seu autèntic i
ancestral sentit i significat.

La gent del Pinós participava sobre-
tot a les fires de Ripoll –se celebrava la
diada de Santa Teresa, el 15 d’octubre– i
d’Olot –el dia de Sant Lluc, el 18 d’oc-
tubre–. Esporàdicament, també podien
anar a la de Ribes de Freser –el 14 d’oc-
tubre– i a la de Girona –per Sant Nar-
cís, el 29 d’octubre–, però ja els queda-
ven més lluny. Avui, amb els mitjans de
transport motoritzats de què disposem,
aquestes distàncies ens semblen irrisò-
ries. Però a l’època que estem parlant,
a les primeres dècades del XX, tots els
desplaçaments es feien a peu i superar
les distàncies no era una tasca gens fàcil.

Seguint l’antic camí ral. Els dies de
fira, de matinada, l’avi i els oncles d’en
Jaume sortien a peu de casa amb el
bestiar que volien dur a vendre; s’en-
caminaven, doncs, cap a Ripoll o cap a
Olot. Amb les vaques, els vedells i els
godalls seguien en tot moment el tra-
çat de l’antic camí ral, que amb les mo-
dernes vies de comunicació actuals avui
resta gairebé en l’oblit. Un cop a vila,
col·locaven el bestiar al lloc acostumat
on es feia la fira i es trobaven amb altres

El Pinós de Vallfogona

LES GARROTXES 16 > 43

acta notarial. En aquell temps, la pa-
raula donada tenia tot el valor.

Amb els diners fets amb el bestiar
venut, els nostres amics del Pinós po-
drien comprar algun bou o bèstia de
peu rodó que necessitessin. En aquella
època, sense els tractors ni la maquinà-
ria actuals, el bestiar de peu rodó –eu-
gues, matxos, mules...– era molt valorat
i imprescindible per poder dur a terme
les feines del camp, com llaurar, batre...
Si no en necessitaven, podrien estalviar
els diners per al manteniment de la casa.

Concursos de bellesa bovina. L’es-
plendor de les fires va durar fins a prin-
cipis dels anys 60, quan van aparèixer els
primers camions. Amb el pas dels anys
les fires han perdut la seva antiga im-
portància: el bestiar ja no es transporta
a peu i els tractes amb els mercaders es
fan a la muntanya, al domicili o mit-
jançant qualsevol altre canal. Avui, se-
gueixen celebrant-se les antigues fires a
les dates assenyalades, però són més una
activitat turística i comercial que no pas
una activitat purament ramadera.

Amb el pas dels anys, l’activitat al Pi-
nós també ha canviat i s’ha reorientat,
per adaptar-se a les noves necessitats. A
partir dels anys 1997-98, en Jaume Casas
va començar a participar amb les vaques
en concursos de bellesa bovina, obtenint
nombrosos premis i reconeixements,per
exemple, als concursos de Ribes de Fre-
ser i de Sant Joan de les Abadesses.

Recentment, sota l’empenta d’en
Jaume Casas fill i gràcies als seus es-
tudis en ciència i salut animal –especi-
alitzat en qualitat d’aliments d’origen
animal–, han engegat un projecte de
comercialització directa dels animals
criats a la pròpia explotació –vedelles i
porcs– i que pasturen lliurement pels
entorns del mas: coll de Canes, Pla-
falgars, Planissars... Ofereixen un pro-
ducte diferent i d’alta qualitat. Molta
sort i per molts anys! 

pagesos i ramaders vinguts de la rodalia
i també de Vallfogona mateix, com po-
dien ser la gent dels masos de Tolosa o
de Piella. I es trobaven, sobretot, amb
els mercaders i negociants – com en Ni-
tus de Sant Joan de les Abadesses i el
Duc de Riudaura– vinguts d’arreu per
valorar el bé de Déu de bestiar.

Entre els mercaders i els pagesos
no hi faltava mai el regateig per com-
prar, el uns, al millor preu, o per treu-
re’n el màxim de benefici, els altres.

Si no hi havia acord, un cop acabada
la fira, els pagesos s’havien de tornar
a endur el bestiar cap a casa i esperar
més sort a la propera fira, amb l’espe-
rança que podrien vendre’l per cobrir
les necessitats de la casa i de la famí-
lia. Si, per contra, entre el venedor i
el comprador hi havia una bona en-
tesa i el preu acordat satisfeia les dues
parts, es tancava el tracte amb una en-
caixada de mans. Aquest acte, certifi-
cava la compra-venda com si fos una

A dalt, en Jaume Casas, a coll de Canes, amb la vacada i un semental en primer terme. A
baix, una imatge de principis dels anys 1940, on podem veure, drets, el nen Pere Casas Sitjar,
en Jaume Casas Colomer –pare i avi d’en Jaume Casas Coromina– i alguns membres de la
família Maideu de Ripoll // PROCEDÈNCIA: Família Casas-Canal.

DOSSIER FIRES DE BESTIAR

48 > LES GARROTXES 16

EN LA BELLA ESTAMPA DE CONTEMPLAR PROP DE 300 CAVALLS, EUGUES I POLLINS, BAIXANT
EN LLIBERTAT MUNTANYA AVALL RAU L’ÈXIT QUE TÉ AQUESTA CONCENTRACIÓ DE BESTIAR
Esteve Carrera > TEXT

De fires ramaderes n’hi ha moltes i en
molts punts del país i, amb tota proba-
bilitat, generen molt més volum de ne-
goci en la compravenda de bestiar que
no pas la d’Espinavell. Sens dubte però,
la Tria dels Mulats d’aquest racó de la
vall de Camprodon és única i aquesta
condició li ve donada perquè l’estampa
que ens ofereixen uns 300 cavalls, eu-
gues i pollins baixant en llibertat per
la muntanya i creuant el riu Ritort per
reagrupar-se a les Planes d’Espinavell
no es pot veure enlloc més. «És un
moment màgic i és el que, de fet, ex-
plica l’èxit d’aquesta fira», diu conven-
çut Josep Coma, alcalde de Molló.

Ara la fira l’organitza l’Ajuntament,
però molt abans de ser la manifestació
d’èxit assolida d’uns anys cap aquí tenia
una clara funció ramadera. Té lloc en el
moment de l’any en què els ramaders
d’eugues, han de treure les cries, els po-
llins o mulats, com diuen a Molló.

Al juny, per sant Joan, els ramaders
han pujat el bestiar a les pastures d’es-
tiu: a la muntanya de Rojà –al Conflent,
a l’altra banda de la frontera–, però
també a les mateixes muntanyes de
Molló, de Setcases, de Llanars o Cam-
prodon. «Per anar bé, les cries han de
néixer cap al març, de tal manera que
quan pugen a les pastures d’estiu els po-

llins tinguin dos o tres mesos», explica
Joan Pastoret, tot un referent del sector
de la ramaderia equina.

Pels voltants de sant Miquel, el bes-
tiar torna a baixar de les pastures d’estiu
i al cap d’uns dies, el 13 d’octubre, per
sant Eduard, es reagrupa tot aquest bes-
tiar equí a les Planes d’Espinavell. Els
pollins llavors ja tenen entre 6 i 7 me-
sos i és el moment, doncs, de vendre’ls
i cal separar-los de les mares. D’aquí
ve la funció ramadera inicial de la Tria
dels Mulats d’Espinavell: reagrupar els
escamots en un mateix espai per triar
el bestiar. Tant Josep Coma com Joan
Pastoret, coincideixen en comentar que

La Tria de Mulats d’Espinavell

L’arribada dels mulats i pollins, creuant el Ritort,
a les Planes d’Espinavell. Any 2010 // FOTO: Joan
Juanola.

LES GARROTXES 16 > 49

antigament a Espinavell no s’hi feia ne-
goci, aquest no n’era l’objectiu, sinó
només la tria. Després de sant Eduard,
cada ramader portava els seus pollins al
mas, per posteriorment intentar ven-
dre’ls a d’altres fires: a Camprodon, a
Olot per sant Lluc, o per sant Martirià
a Banyoles, al novembre.

L’evolució. Amb el pas dels anys però,
ramaders i tractants de bestiar van co-
incidir en creure que seria més pràctic i
útil per ambdues parts que els tractes ja
es fessin directament a Espinavell, per
sant Eduard, aprofitant que allà hi ha-
via tot el bestiar reagrupat. Va ser així
com, el que inicialment havia estat no-
més una tria de mulats, va acabar evo-
lucionant per acabar convertint-se en
una tria i fira de pollins.

El desenvolupament d’aquesta ma-
nifestació ha seguit al llarg dels anys
amb el mateix esquema: l’arribada del
bestiar –uns 300 caps entre cavalls, eu-
gues i pollins– en un camp municipal,
a les Planes d’Espinavell. Un cop aquí,
cada ramader tria el seu ramat o esca-
mot i intentarà vendre els seus pollins
al millor preu. Si es pacta algun acord,
a la tarda se separen les cries de les ma-
res. Les cries venudes les carreguen en
un camió i se les emporta el tractant.

Les que no s’han venut les porta-
ran a les masies corresponents. Amb
tot «el més probable és que tots els po-
llins es venguin el mateix dia de sant
Eduard», diu Pastoret. Aquest és el ci-
cle i així ho viuen els ramaders, però
Joan Pastoret no vol deixar de comen-
tar que el moment que les cries venu-
des són separades i carregades en un
camió «és el més trist de la fira; a vega-
des les eugues encara són allà i veuen
marxar els camions. Si veiessis com es
posen», lamenta.

En temps pretèrits els pollins ve-
nuts es destinaven bàsicament a les fei-
nes del camp. «El cavall pirinenc català

DOSSIER FIRES DE BESTIAR

58 > LES GARROTXES 16

Els negociants de bestiar
ELS TRACTES, ELS ACORDS VERBALS SENSE PAPERASSA, EREN SUFICIENTS PER LES
OPERACIONS DE COMPRA-VENDA; AMB UNA ENCAIXADA DE MANS N’HI HAVIA PROU
Joaquim Ejarque i Miquel Rustullet > TEXT

Més d’una vegada hem defensat que els
oficis no desapareixen mai del tot. Les
circumstàncies socials de cada època fa
que vagin canviant per adaptar-se a les
necessitats que van sorgint en cada mo-
ment històric. Els negociants de bestiar
formarien part d’aquestes feines que el
progrés ha transformat substancialment.
Aquells negociants d’abans que havien
anat de casa en casa amb la tartana, la
moto, la llibreta i el llapis per comprar
alguns porcs o vedells han deixat pas als
grans tractants que ara, amb el telèfon
mòbil o l’ordinador, acorden les com-
pres a l’engròs a països europeus.

Lluís Corominas (Cornellà del Terri
1926-2005). Va néixer al veïnat de Ca
l’Ànima, de Sords, i va anar a estudi fins
a l’edat d’onze anys. A partir de llavors

es va haver de començar a espavilar pel
seu compte, primer en un treball a Vila-
dasens, a casa d’uns familiars. Poc temps
després ja va aprendre l’ofici de nego-
ciant amb el seu pare i sobretot al costat
del germà gran, en Jaume. L’any 1953
es va casar amb l’Antònia Monjó Plana,
una dona que li va fer costat sempre.
Justament ha estat ella i les seves filles
Gràcia i Rosa, les qui ens han explicat
detalls i anècdotes de l’ofici que feia el
seu marit i pare, Lluís Corominas.

Els primers anys, com sol passar en
moltes feines, foren els més durs per
tirar el negoci endavant. Recorda com
amb en Jaume, el seu germà, es despla-
çaven en una moto Guzzi per anar a di-
ferents pobles com Navata, Llers, Vila-
dasens, i altres de més a prop, a l’entorn
del que ara és el Pla de l’Estany, com

can Pujol de Santa Llogaia, can Motes
d’Ollers, i a ca l’Ayats i ca l’Oliva, de
Vilamarí. I també solien anar més prop
de casa seva, a Sords i a can Formiga de
Pont-xetmar, per inspeccionar el bestiar
en els corrals.

En Lluís es va especialitzar en la
compra i venda de porcs, encara que
també en certes ocasions havia tractat
amb animals de peu rodó, el bestiar ros-
sam, matxos, burros i algun cavall. Per
aconseguir bons cavalls va anar alguns
anys a comprar-ne a la fira d’Espinavell,
molt abans que es transformés també
en un reclam turístic. L’Antònia ha fet
memòria quan en Lluís hi anava el mes
d’octubre i arribava entusiasmat d’haver
contemplat aquells animals tan esplèn-
dids, cavalls, eugues i mulats, «un veri-
table espectacle», li explicava el seu ma-

A l’esquerra, en Lluís Ametller va començar l’afició i tracte amb els animals de ben jovenet. En aquesta imatge,
de cap a l’any 1944, el veiem a la festa de Sant Antoni, a la plaça de les Rodes de Banyoles // PROCEDÈNCIA:
Col·lecció família Ametller-Costabella. A la dreta, en Lluís Corominas vestit amb americana, corbata i armilla per la
festa de Sant Antoni Abat, a Cornellà del Terri // PROCEDÈNCIA: Col·lecció família Corominas-Monjó.

LES GARROTXES 16 > 59

a la plaça Major, i com els animals pas-
saven per davant seu.

En Lluís fou un bon seguidor del
programa radiofònic d’en Maurici Du-
ran, ens ha recordat la Gràcia. Volia es-
tar informat tant dels preus del mercat
del bestiar com disposar de les referèn-
cies agrícoles, donat que complemen-
tava la feina de negociant amb l’en-
greix de vedells i porcs i sobretot amb
el treball dels camps de blat de moro
i el cultiu dels alls que tenien per les
rodalies de casa seva. L’Antònia explica
que s’havia de cuidar de cosir i rentar
la roba als temporers que contractaven
i que venien del sud d’Espanya per la
collita de l’all.

Lluís Ametller (Banyoles, 1928-
2007). De ben jovenet al costat del seu
pare, Miquel Ametller Portella, apren-
gué les habilitats de l’ofici de negociant
de bestiar. Han estat quatre generaci-
ons seguides, del besavi al besnét, els
que han treballat en aquest negoci. En
Lluís Ametller Masó, en Metlla, el nét
d’aquesta nissaga, tot i que es va especi-
alitzar en cavalls i porcs, també feia ope-
racions amb altres animals. Avui, amb
la col·laboració de la seva vídua, Lour-
des Costabella, la filla Carme, i el fill
Miquel –el besnét que durant uns anys
també continuà el llinatge dels Ametller
com a negociant– hem conegut altres
experiències d’aquest ofici.

rit. Quan manejava amb aquesta mena
d’animals era el moment de vestir-se
amb la bata negra, una mena d’uni-
forme ben característic dels negociants,
curta i folgada que no limités cap mo-
viment a l’hora d’haver de remenar el
bestiar, una bata que l’Antònia va con-
servar durant anys.

Malgrat que en determinades oca-
sions els negociants podien intervenir
en la compravenda de qualsevol tipus
d’animal –vedells, vaques, xais, cabrits–
el cert és que tots s’acabaven especia-
litzant en una classe o altra. En Lluís
comprava godalls que amb una furgo-
neta Citroën –anys després amb una ca-
mioneta– traginava a les fires o mercats
setmanals de Banyoles, Girona i Figue-
res, les poblacions on feia les seves ope-
racions més habituals. Era en el marc
d’aquestes trobades quan els tractants
de bestiar aprofitaven per intercanviar
informació o simplement fer petar la
xerrada al voltant d’una taula. L’àpat
de l’esmorzar els podia servir de dinar.
Menjaven de manera copiosa: trinxat
amb cansalada, embotits, peus de porc,
galtes de xai, sang i fetge, pota i tripa...
menges, algunes de les quals, han que-
dat completament en desús. Tiberis,
en definitiva, que han format part de
la cuina d’una generació de persones
acostumades a menjar molt i fort per
afrontar sovint un treball de més es-
forç físic que no pas el d’ara. A Banyo-
les solien anar a la fonda La Parra i
a Girona, a La Llarga. Excepcional-
ment, en Lluís també havia anat a
Molins de Rei a vendre porcs, en
una fira que tenia lloc el mes de fe-
brer, a l’entorn de la Candelera, ha
rememorat la seva dona.

També emplenava granges a qui
li demanava. Més d’una vegada ha-
via posat 300 o 400 porcs a granges
de l’Anton Prat, una quantitat im-
portant en la dècada dels 60 i 70. A
les granges porcines prenia molta

importància i, de fet, era especialment
necessari tenir molta cura en matèria
sanitària per evitar possibles contagis.
Un manera de fer-ho, era equipar-se
amb un calçat exprés –que es posava
i treia a l’entrada i sortida de la granja
fumigat amb calç– per evitar que es po-
gués escampar la temible pesta porcina.
La Rosa Corominas, la filla petita d’en
Lluís, comenta que: «Amb el tema sa-
nitari el pare era molt estricte. En els
anys que va existir la Guia sanitària pel
transport del bestiar mai es descuidava
de fer-la, ja fos a través del veterinari
Massanellas o d’en Bramon.»

L’Antònia evoca també aquells mo-
ments en què el seu marit tenia inte-
rès en què el fill mitjà, l’Esteve, seguís
l’ofici del pare. Aquest, després d’algu-
nes esporàdiques incursions al costat
del pare com a negociant, va decidir fi-
nalment seguir la carrera de veterinari.

A molts pobles que celebraven la
festa de Sant Antoni Abat o dels bur-
ros, els negociants sempre formaven
part de l’organització de la diada. En
Lluís no en va ser cap excepció. Com a
paborde, va participar durant una llarga
època i de manera activa, amb la comis-
sió de Cornellà del Terri que s’encar-
regava dels actes d’aquell dia tan asse-
nyalat per tots els qui tenien una feina
relacionada amb el bestiar. L’Antònia,
recorda molt bé com el capellà, per fer
la benedicció, es posava cap a cal Metge,

En Lluís Corominas amb la furgoneta
que va utilitzar per transportar

bestiar. Anys 70 // PROCEDÈNCIA:
Col·lecció família Corominas-Monjó.

DOSSIER FIRES DE BESTIAR

62 > LES GARROTXES 16

La taverna de la parra
EL RELLOTGE DE SOL I LA PARRA DE LA FAÇANA IDENTIFICAVEN AQUESTA FONDA DE LA PLAÇA
DE LES RODES; L’AMBIENT DE FIRA I DELS DIES DE MERCAT ES NOTAVA A L’HORA DE DINAR
Gemma Busquets > TEXT // Pere Duran > FOTOGRAFIA

El pas dels anys, els canvis dels temps
s’endevinen a la plaça de les Rodes que
és, amb tota probabilitat, un dels cen-
tres de la vida social banyolina que, per
culpa de la remodelació urbanística,
més s’ha transformat. Els dimecres re-
cupera l’essència de plaça, d’espai con-
corregut, amb les parades de mercat.
Alguns banyolins recorden, però, que
a la Rodes –tal i com s’hi refereixen–
s’hi havien instal·lat els cavallets i les
parades de la festa major i durant dè-
cades el bestiar de la fira de Sant Mar-
tirià; la gent de la comarca hi portaven
mulats criats o recriats i s’hi venia, so-
bretot, bestiar rossam i vedells. Ara, la
mainada s’entreté en els gronxadors, i
animen la tarda, mentre s’omplen les
taules a les terrasses dels bars.

I és que a la Rodes s’hi conserva
també un altre esperit, el de punt de

trobada i de reunió i que és el que re-
presenten les fondes amb pòsit d’his-
tòria, amb generacions familiars al
darrere, i que, en certa manera, són
identitàries d’una època. Aquest és el
cas de La Parra –ara restaurant, però
que antigament era una taverna– on
s’hi citaven els negociants per enllestir
tractes, dels que es compten els bitllets
sobre la taula, amb les estovalles a punt
per dinar, i que es tanquen amb un es-
morzar de forquilla i ganivet. La Parra
ha sobreviscut a les modes dels pubs;
i és que a les Rodes va tenir també un
ambient de nit: durant els anys 80 i 90
va ser centre d’oci nocturn per a una
altra generació de banyolins amb locals
com El Sol o el Black Bass. La Parra no
és l’única fonda que ha continuat fins
ara, posant-se al dia. També a la mateixa
zona, però a la placeta del Carme, hi

trobem Can Xabanet.
Moltes tardes, mentre ma-

res i fills balandregen, la Remei
Vilas Ramis, s’ho guaita des
d’una de les taules instal·lades
a la terrassa de La Parra. Amb
90 anys, ha vist tots aquests
canvis a la Rodes. Nascuda en
una altra placeta emblemàtica
de Banyoles, a la plaça de la
Font, la Remei és filla de can
Japet, una de les fleques més
antigues de Banyoles. De fac-
cions dolces, la seva cara con-
serva encara la memòria viva;

la de la bellesa de la joventut. «De nena,
el meu avi em va regalar una bicicleta
i anava a repartir pa integral per les ca-
ses, en aquella època era l’única fleca
de Banyoles que en feia», rememora la
Remei. Els records d’infància són els
que marquen i es fan més vius quants
més anys es compleixen. Així, té molt
present la cara d’alguns destacats pro-
homs banyolins que, de petita, tenia
vistos d’esquitllentes, quan entrava en
la privacitat de les cases per repartir el
pa. «Tenia 12 anys quan va esclatar la
guerra», m’explica. I es va casar amb 26
anys –«una mica tard, per l’època», diu
rient– i, com moltes dones de la seva
generació, es va casar també amb el ne-
goci del marit.

 La Parra l’havien posat en marxa els
avis, i la Remei i la seva sogra s’encarre-
gaven de la cuina de l’hostal; «En Lluís,
el meu home, treballava d’electricista.
I recordo que sempre venia molta gent
a menjar», explica la Remei, i per la fira
de Sant Martirià, encara més: «Havíem
arribat a tenir 90 dispesers, nois que ve-
nien de pagès, de la comarca, i s’apro-
paven a Banyoles amb bicicleta; els co-
mensals es repartien en torns, perquè
començàvem a servir dinars a les 12 del
migdia i fins que acabàvem... hi havia
dos menjadors», conclou la Remei.

Una trobada entranyable. L’historia-
dor i cronista local Antoni M. Rigau i
Rigau descriu la fira de Sant Martirià

La Remei, amb els seus 90 anys ben
portats, posant davant de La Parra,
a la plaça de les Rodes de Banyoles.

LES GARROTXES 16 > 63

com una trobada ‘entranyable’: «El tragí

incessant; el brugit de les converses; els mugits,

els brams i els renills, les olors aspres, agres

i càlides de fems i suors; l›alenada confortant

de les castanyes calentes; la fumèrria agressiva

dels caliquenyos i l’aromàtica dels branqui-

llons que flamejaven sota la paella torradora;

els crits dels mossos, la xerrameca dels xarla-

tans, la cantarella dels torronaires i els ‘ave-

llanaires’». En els seus millors moments,
la fira de Sant Martirià havia concentrat
milers de caps de bestiar rossam, bous,
vaques o vedells a la plaça de les Rodes.
Entre els anys 40 i 60, se celebrava el 24
de novembre i els actes religiosos in-
cloïen ofici de bon matí al monestir de
Sant Esteve i rosari al puig de Sant Mar-
tirià. A la Rodes hi havia el bestiar i a la
tarda es tocaven sardanes a la plaça Ma-
jor. En un article a la revista Horizontes
del 30 de novembre de 1964 es destaca
els canvis al món rural, amb la mecanit-
zació de l’agricultura, i com les màqui-
nes prenen protagonisme a la part ra-
madera: «La feria esta vez en domingo, fué

muy concurrida y el ganado afluyó a la plaza

de las Rodas, tratándose de una de las mejo-

res del calendario Regional. Si bien en esta

ocasión, notóse mucho la afluencia de ma-

quinaria agrícola que atrae las miradas dels

‘firatons’». Ja a finals dels 70 en un altre
article a la Revista de Banyoles es posa en
evidència la decadència de l’antiga fira
i la necessitat de repensar-la. Amb les
obres de la plaça de les Rodes, el 1991,
la fira deixarà aquest emplaçament per
instal·lar-se al Parc de la Draga.

Tot el dia a la cuina. Els anys que la
fira de Sant Martirià es va concentrar a
la Rodes i zones adjacents com els Tu-
rers, l’ambient de fira es palpava sobre-
tot a l’hora de dinar, amb cues davant
les fondes de Sant Antoni, Can Banal,
Can Comas, Can Bernat, La Parra,
Can Gasparic... i per les mestresses
de La Parra, l’hora de dinar suposava
moltes hores a la cuina, el dia abans per
preparar el menú, i des del matí a pri-
mera hora. «Tot el dia a la cuina», re-
bla la Remei que encara ara recorda el
menú dels dies feiners i del dia de mer-
cat: «Pelàvem una saca gran de patates,
posàvem els cigrons en remull i prepa-
ràvem les verdures per dues olles d’es-
cudella; els plats eren de cuina d’esto-
fat». Així, a La Parra s’hi podia trobar:
«Cap i pota, peus de tocino, galtes de

xai, galtes de porc, vedella amb
bolets... i sempre hi havia cigrons
o mongetes», relata la Remei. Els
dimecres també era el dia de l’ar-
ròs setmanal i els diumenges te-
nien plats de peix: sèpia amb
pèsols, lluç amb calamars i una
segona ració d’arròs, un clàs-
sic de l’oferta gastronòmica dels
hostals i tavernes del país. La Re-
mei i la seva sogra s’encarregaven
de la cuina, però tenien altres do-
nes que les ajudaven. La feinada
era sobretot amb esdeveniments
puntuals com la fira però també
els dies de mercat setmanal.

L’ara restaurant conserva en-
cara la parra adornant la porta
d’entrada, «de raïm moscat», es-

pecifica la Remei, i de la que pren el
nom. «Amb les obres se’ns va morir
una part, però la parra cobria tota la fa-
çana». Es manté el rellotge de sol, un
altre element símbol del pas del temps
però senyal identitari tot i la remode-
lació tant de l’oferta de la cuina com
de La Parra. «El meu fill, en Joan, ara
fa un altre tipus de cuina, de coure al
moment... jo ja vaig penjar el davantal»,
explica. També ha canviat el tipus de
comensal de La Parra, que continua te-
nint, però, una parròquia fixa. És el cas
del cineasta Albert Serra, habitual dels
sopars quan és a Banyoles. La Remei
en recorda l’última visita per celebrar
un aniversari: «Éren una bona colla que
feien prou xerinola». Avui, el restaurant
també acull exposicions i retrospectives
d’artistes locals.

La plaça de les Rodes ha canviat:
«Abans, com que les cases de la plaça
no tenien era, els veïns treien el que co-
llien de l’hort per fer-ho assecar al sol»,
recorda la Remei. Ara, són clients de les
terrasses els que prenen el sol a l’hora
de l’aperitiu, o s’aprofiten les últimes
ullades del dia a l’hora de berenar i la
mainada s’entreté en els gronxadors 

La Remei Vilas, a la dreta de la foto, acompanyada per la Catalina i l’Angeleta, a la cuina de
La Parra preparant el picat per fer canelons. Anys 60 // PROCEDÈNCIA: Arxiu Lluís Soler.

68 > LES GARROTXES 16

MEMÒRIA FOTOGRÀFICA > CAFÈS

Clientela a la terrassa del Cafè Europa, actual Restaurant Cafè Europa,
a la plaça Major d’Olot.
DATA: 1950-1959

AUTOR: JOAN FAJULA SOLER

PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. SERVEI D’IMATGES. FONS JOAN FAJULA SOLER
M5

El Cafè Sport d’Olot,
actual Bar Cafè Sport, al

passeig de Miquel Blay.
Propietat de la Societat

FADYC –Fomento de
Actividades Deportivas

y Culturales– que reunia
la gent que practicava

escacs i pesca esportiva.
Hi podem veure en Joan
Culebras amb un client.

DATA: 1960-1969

AUTOR: JOAN ANTONI

SATORRE TOMÀS

PROCEDÈNCIA: FAMÍLIA

CULEBRAS VALERA

M6

PATRIMONI ETNOLOGIA

El Parc de Pedra Tosca [pàg. 70-71]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI ARQUITECTURA

Sant Vicenç de Camós [pàg. 72-73]
GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

PATRIMONI ARQUEOLOGIA

El castell de Rocabruna [pàg. 74-75]
BIBIANA AGUSTÍ [Olot, 1962. Arqueoantropòloga]. DOLORS CODINA [Ripoll, 1970. Arqueòloga]

PATRIMONI HISTÒRIA

Nens austríacs a la Garrotxa [pàg. 76-77]
ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

PATRIMONI HISTÒRIA

Curses de motos pel mig d’Olot [pàg. 78-79]
JOAN SALA [Olot, 1949. Historiador de l’art]

PATRIMONI NISSAGUES

Els Llapart de Matamors [pàg. 80-81]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

PATRIMONI GASTRONOMIA

Poltre amb trumfes de la Vall [pàg. 82-83]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

El tudó [pàg. 84-85]
JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

PATRIMONI PLANTES I REMEIS

Perill, plantes medicinals! [pàg. 86-87]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIM NI

78 > LES GARROTXES 16

PATRIMONI HISTÒRIA // Joan Sala > TEXT // Josep M. Pararols > FOTOGRAFIA

Curses de motos pel mig d’Olot

vant de les tímides proteccions. Certa-
ment, si no passaven accidents era per
pura casualitat.

Per parlar de les curses olotines hem
anat a trobar a un dels pocs actius parti-
cipants que hi van córrer. És en Tomàs
Morchón i Mató que va córrer amb di-
ferent tipus de màquines. En Tomàs va
néixer a Guils de Cerdanya, l’any 1936,
on el seu pare –que era guàrdia civil– hi
estava destinat. Aquesta condició del pare
el va portar a viure més tard a altres po-
bles propers a la frontera com Puigcerdà,
Camprodon, el Pertús, o la Jonquera.

L’inici de l’afició. Al Pertús va conèixer
un home amb qui compartia moments
de pesca i les estones junts, i que va aca-
bar derivant en una amistat. En Tomàs
deuria tenir uns 10 anys quan l’home li
va regalar, per Reis, un Mecano. A aquell
obsequi li deu l’inici de la seva professió
i, alhora, la seva principal afició que en-
cara manté ben viva. Aquell Mecano li
va obrir un món de possibilitats i des de
llavors, comenta, no ha deixat de tocar
qualsevol cargol que pogués manipular.

La família d’en Tomàs es va esta-
blir a Olot l’any 1951, un altre destí
patern, on ell va entrar a treballar
d’aprenent en un garatge, el Mo-
dern, desaparegut des de fa temps.
Un conflicte amb l’amo va moti-
var que marxés a Llançà –població
que ja havia estat un anterior destí
del seu pare– i on va treballar de
sabater un curt període de temps.
No era la feina que volia. Al cap
de pocs mesos va tornar a treballar

al Modern on cargolava i desmuntava
peces de motors fins que als voltants de
l’any 1953 va entrar a can Domènech,
una empresa que va esdevenir puntera
anys més tard –esdevinguda la Sincron–
i que a la ciutat es coneixia com a can
Torres Manyà.

La primera cursa. En Tomàs ha tre-
ballat també en altres empreses i ta-
llers del ram. A mitjans dels 50 ho va
fer a l’Auto Record, on s’hi va estar uns
tres anys. I va ser justament en aquesta
etapa quan va participar a la primera
cursa de Mobylettes, els anys 1953-54,
que organitzava el Moto Club Olot. A
l’Auto Record tenien la concessionària
d’aquestes motocicletes i li van deixar
la primera amb la qual va concórrer en
una cursa. La moto ja havia participat en
d’altres celebrades a Granollers. S’anava
a les curses amb el que es tenia, això sí,
sempre que reunís una determinada ci-
lindrada. En Tomàs s’hi va fer un seient
gran de fusta que tingués les característi-
ques per poder-s’hi ajupir bé i així agafar
més velocitat. Es tractava de suplir amb
enginy la falta de recursos.

S’organitzaven carreres de velocitat
de 75 i 125 cc com llegim al setmanari
Misión del 3 de setembre de 1960. Els
primers feien 40 voltes a un circuit que,
partint de la plaça Clarà anava cap al
carrer Pare Roca, seguia per l’avinguda
dels Reis Catòlics i novament arribava
al punt de partida, mentre que els de la
cilindrada més gran feien 50 vegades el
recorregut. També es van fer circuits
urbans diferents de l’esmentat, tot i

A mitjans del segle passat, aquestes proves urbanes per la ciutat permetien trencar amb la rutina
diària dels matins dels diumenges; ho coneixerem de la mà d’en Tomàs Morchón

En aquelles dècades de mitjans del se-
gle XX la vida a les poblacions sovint era
trista i monòtona. No era estrany, doncs,
que quan es feia un espectacle gratuït al
carrer com a escenari s’hi aplegués un
bon nombre d’espectadors. Esdevenia
una de les poques possibilitats que es
presentava per sortir de la rutina diària.

Un d’aquests espectacles eren les
curses amb motocicleta que s’organit-
zaven en diferents poblacions, i que vis-
tes ara amb la perspectiva dels anys ens
sorprèn sobretot el fet que no reunien
cap de les mesures de seguretat que ara
semblen elementals. No es comptava
amb cap sistema de protecció ni pels vi-
anants ni pels motoristes, com mostren
les imatges, on hi podem veure la gent
amuntegada al llarg dels carrers. Només
s’instal·laven unes bales de palla en al-
guns revolts, per tal d’amortir la pata-
cada que es podia fer algun motorista,
i també per protegir a l’encuriosit, tot
i que de fet l’emparament era ben frà-
gil. El públic es col·locava en qualsevol
dels espais del circuit, fins i tot alguns
gosaven veure l’espectacle situats al da-

En Tomàs Morchón.

LES GARROTXES 16 > 79

que sempre partien de la plaça Clarà,
on estava instal·lada la meta, davant de
l’edifici del llavors Ideal. Circulaven pel
carrer Vilanova i unes vegades passaven
en direcció als carrers Sabina Sureda,
Joaquim Vayreda i Mulleras i de nou a
la plaça Clarà. En les ocasions en què
el recorregut era més llarg en arribar al
final del carrer Vilanova es dirigien cap
a la ronda Fluvià, per seguir per la car-
retera de Santa Pau, el carrer Mulleras i
continuar després de la plaça Clarà cap
al carrer Pare Roca, avinguda dels Reis
Catòlics fins tornar a la plaça Clarà.

Ens recorda en Tomàs que les cur-
ses es feien els diumenges al matí i per
tant l’església dels Escolapis quedava
just al mig del circuit. Aquesta coinci-
dència va generar protestes donat que
la gent podia tenir algun ensurt per anar

a missa. Això va obligar a fer dos ponts
de fusta per sobre del circuit, un al cos-
tat de l’edifici Ideal i un altre al final del
carrer de Sant Ferriol, per tal de facili-
tar així l’accés a l’església. Va ser, de fet,
una mostra del poder i influència que
tenia un determinat grup social, sobre-
tot quan en bona part del trajecte, com
s’ha comentat, no hi havia cap altre ti-
pus de protecció.

L’any 1959 al circuit de la Pinya es
va fer la primera prova de regularitat i
en Tomàs Morchón no hi podia faltar.
El setmanari Misión d’aquell mateix
any comentava que per la festivitat de
sant Cristòfol, el patró del ram, «puso

de manifiesto el constante y veloz incremento

del parque móvil olotense en su múltiple va-

riedad». Continua afirmant que «si según

definición de un celebrado escritor vernáculo

‘la bicicleta és una tartana en la que el burro

va a cavall’, nuestra juvenud no está dispuesta

a recibir tan semoviente y equina calificación.»

Un taller propi. Tomàs Morchón ha estat
sempre una persona inquieta a qui li ha
agradat encetar nous camins i noves ex-
periències. Així va iniciar una aventura,
la de ‘parar-se per ell’, és a dir, muntar
un taller propi l’any 1958. El va ubicar
al carrer del Pare Roca. Va durar poc, ja
que dos anys més tard va anar a treballar
a Ille-sur-Têt, on va conèixer corredors
del país veí, que encara li van fer créixer
més el seu interès pel món de l’esport.
Va tornar a Olot el 1962 o 1963 i va tre-
ballar altre cop a l’Auto Record, taller on
ja arreglaven cotxes. Així va començar a
remenar els motors d’algun vehicle Ci-
troën, Saab o Alfa Romeo. Encetava una
nova experiència professional.

Recorda amb nostàlgia que un trist
accident va posar el punt final a les cur-
ses olotines, en perdre la vida un dels
participants. La víctima va ser un me-
cànic de Mollet del Vallès, que conduïa
una Ducson, i en un revolt malaurada-
ment va perdre l’equilibri, possiblement
a causa d’unes pilones de metall engan-
xades a l’asfalt i que senyalaven el pas
de vianants. A resultes d’això el seu cos
va impactar contra un arbre de la plaça
Clarà. Va quedar molt mal ferit i no es
va poder fer res per salvar-li la vida.

En Morchón va treballar en el sector
fins a la seva jubilació, però ara continua
entre motors, ja que té un fill manager
de l’equip de motocròs Jezyk que corre
arreu d’Europa. En la nau industrial del
fill, com un passatemps, s’entreté restau-
rant motos antigues a les quals els falten
la meitat de les peces. Des que petit va
rebre el regal infantil del Mecano no ha
deixat, doncs, de cargolar i descargolar
enginys mecànics 

A dalt, el moment d’una sortida, l’any 1958-59, davant de la plaça Clarà; els participants
són: el 12, Morchón; el 2, Auradell; l’1, Castey; el 5 és el campió d’Espanya, Ricard Fargas;
el 4 i el 3, no s’identifiquen. A baix, en Tomàs Morchón agafant la corba a tota velocitat
al final del carrer Mulleras. Anys 1956-57.

88 > LES GARROTXES 16

Riudaura és un poble de la Garrotxa
de tradició rural, carregat de tipis-
me amb les seves cases i carrers de
pedra i enclotat entre muntanyes i
boscos al límit amb el Ripollès. No
és un lloc de pas i cal anar-hi expres-
sament. «Riudaura té mala entrada,
però encara té pitjor sortida». Ho diu
en Lluís Coromina i Sala, un home
de 89 anys, probablement el millor
coneixedor del poble i sens dubte el
seu guia més experimentat. La seva
reflexió sona estranya i per això li
demano que s’expliqui. Es tracta que,
a l’arribar-hi, sembla un lloc inhòspit,
perdut de la mà de Déu. Però quan s’hi
han fet coneixences esdevé un indret
molt acollidor. «D’aquí a Olot hi ha
una hora a peu, però he conegut gent
de Riudaura que no hi havia estat mai
a Olot. Per altra banda, quan algunes
persones han vingut de fora, destina-
des al poble per alguna raó, sembla en
principi que hi han vingut castigades.
Això és un calvari, diuen. Però quan
són aquí i es fan amb la gent, després
els costa molt anar-se’n i tornen sem-
pre que poden. Quan s’hi ha esta-
blert una relació ningú no en vol
marxar.»

La vall de Riudaura, regada
per la riera que duu el mateix
nom, és apreciada per la seva
frondositat i verdor. És un racó
molt freqüentat per la pluja, però

Riudaura
els del poble no s’hi amoïnen gaire.
D’aquí ve la dita que «els de Riudaura,
quan plou la deixen caure». Aquesta
circumstància meteorològica ha fet
d’aquest indret garrotxí un lloc molt
apropiat per a la cria de bestiar, l’ex-
plotació del bosc o, més recentment,
per a la pràctica del senderisme. No
obstant, la referència toponímica més
antiga el descriu com «una vall erma
i deserta», paraules que ara també
sonen estranyes. La cita, la trobem en
un document de l’any 852 que prové
de la fundació del monestir, del qual
només en queda ara una torre rodona
adossada a l’abadia de Santa Maria, que
és de l’any 1778.

En Lluís Coromina va néixer a
la Corda, una casa propera al poble
venint de la carretera d’Olot. És un
home que al llarg de la seva vida ha
tocat moltes tecles i ha fet de tot. Quan
tenia 25 anys treballava a la fàbrica de

mitjons de can Trullàs. El seu ofici era
el de mecànic tèxtil, tenia cura dels
telers, però també arranjava automò-
bils. Va ser un bon corredor i compe-
tidor amb bicicleta, havia menat un
autocar, va tenir una agència de viat-
ges, es va dedicar als transports, en
un moment determinat va comprar
també una fàbrica tèxtil... i segur que
em deixo coses. Tenia 10 anys quan
va començar la guerra i guarda enca-
ra ben fresc el record encara d’alguns
esdeveniments, com els fets luctuosos
del Triai, a Olot, per exemple. També li
ve a la memòria un dia de molta calor
«mentre segaven, la mare i la maina-
da vam portar la beguda als segadors a
l’ombra, allà a les quatre. Vam veure
pujar un auto. Es va aturar prop de la
Corda, on en diuen la Guixera. En van
baixar uns homes i pam, pam, pam...!
Hauran mort algú, ens vam preguntar?
Doncs sí, hi acabaven de matar mos-
sèn Farró». Fèlix Farró era mestre de
capella de la parròquia de Sant Esteve
d’Olot i va ser fundador de l’Orfeó
Popular Olotí.

Les feines d’abans. Actualment
a la població hi ha empadronades
unes 460 persones, però n’hi havia
hagut més d’un miler a finals del
segle XIX. «A Riudaura es vivia
des d’aquí el punt on comença
el poble –venint des d’Olot– en

UN RACÓ DE MÓN DE GENT ACOLLIDORA I EMPRENEDORA

indret
JOAN OLLER TEXT

SALVADOR COMALAT I JOAN OLLER FOTOGRAFIA

JOAN OLLER. Olot, 1958. Periodista
SALVADOR COMALAT. Riudaura, 1956. Fotògraf

LES GARROTXES 16 > 89

amunt, i la majoria de la mainada
de vuit i nou anys anava per vaquer.
D’un aprenent, abans de ser mosso,
en deien un mossicot. I tothom
anava a bosc, a tallar, a fer carbó o
a artigar sota la Cantina per poder
fer quatre patates...». En Lluís té
una proposta breu per definir el
poble i la seva gent. Diu que «és
un poble acollidor de gent molt
emprenedora» i posa un exemple
de la seva astúcia per sobreviure i
de la lluita per superar-se. «Quan
un mosso tenia algun calé i es podia
comprar un vedell, el portava a la
casa de l’amo, que l’engreixava i el
mantenia al costat del seu bestiar.
D’aquesta estratègia en deien ‘un
vedell al guany’, i quan se’l venien
es repartien els diners.»

A principis de l’era industrial
Riudaura va viure la seva prime-
ra migració important veient com
veïns del poble se’n van anar a
treballar a Ripoll i a Sant Joan de
les Abadesses, i altres a la comarca
d’Osona, establint-se a Torelló o
Manlleu. «Marxaven a treballar a
fora els membres de famílies que
tenien més d’un o dos fills o fi-
lles, mentre els pares es quedaven
a l’explotació familiar. La gent que
va omplir la colònia Llaudet proce-
dia majoritàriament de Riudaura».
Aquesta colònia, fundada el 1901,
allotjava els treballadors d’una fà-
brica de filats de cotó al municipi de
Sant Joan de les Abadesses, al peu
del Ter. «La fàbrica tenia economat,
cafè teatre, barber, perruquera, mo-
dista, tenia de tot...»

A part de menar bestiar hi havia
qui feia la temporada de la sega,
descrita així per en Lluís: «Algunes
colles de segadors començaven
prop de Barcelona i acabaven a
dalt a Puigcerdà. Estaven dos o tres

A dalt, l’abadia de Santa Maria amb la torre

medieval rodona. A l’esquerra, en Lluís Coromina

a casa seva, situada damunt de la riera de Riudaura.

92 > LES GARROTXES 16

Del que segurament és el volcà més famós de la Zona

Volcànica de la Garrotxa, el Croscat, venint per la car-

retera d’Olot a Santa Pau, no hi ha cap senyal ni cartell

que indiqui per on s’hi arriba. Si hom no s’ha infor-

mat abans, cal endevinar el trencall.

El camí que hi mena comença un cop passat el

restaurant Can Xel, uns indicadors a l’esquerra ens do-

nen notícia d’unes instal·lacions hoteleres, i s’hi llegeix

el nom d’un altre volcà que no és el Croscat, sinó el

de Santa Margarida. Si es circula en cotxe o en moto,

arriba un punt que hom es troba amb dues prohibici-

ons de circular amb vehicles, i cal recular o deixar el

vehicle perquè no es pot tombar cap a l’esquerra, ni

tampoc seguir enllà cap a la dreta. A l’esquerra un car-

tell ens fa saber que ens trobem dins la reserva natural

del volcà del Croscat, que és una àrea sense circulació,

i que la sanció en cas d’incompliment és de 350 eu-

ros. En aquesta bifurcació comença el que en podrí-

em dir l’espai museístic a l’aire lliure del volcà. Si s’hi

va en grup cal anar acompanyat amb un guia i no està

permès apartar-se dels itineraris senyalitzats. El camí

puja muntanya amunt per un vessant molt assolellat

de lenta ascensió, i també se’ns fa saber que està prohi-

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

una mirada en el paisatge

El volcà Croscat

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

bit agafar pedres, roques, minerals o plantes, així com

afectar els talussos de materials volcànics.

La carretera, per la dreta, segueix avall però hi ha

un altre senyal de prohibició a la circulació de vehi-

cles, excepte pels veïns i serveis, perquè just aquí co-

mença la reserva natural.

La muntanya del Croscat es mostra, per aquesta

banda, ufana de vegetació on predomina clarament l’al-

zina. Si donem la volta –a peu, és clar– resseguint la falda,

podem contemplar el tall ample i profund de dalt a baix

practicat a la muntanya, on apareixen diferents capes de

gredes que permeten veure bé i imaginar millor com és

per dins aquesta muntanya. Vet aquí una gran ferida arti-

ficial absolutament pedagògica, doncs, que ens fa conèi-

xer el volcà per dins, veure’n la seva estructura interna.

A finals del segle passat, durant les dècades dels se-

tanta i vuitanta sobretot, el Croscat es va fer tristement

famós per la devastació de les seves grederes, fins que es

va decidir posar-hi final. L’impacte produït per les ex-

traccions va provocar importants mobilitzacions socials

l’any 1975 i segur que també va influir en la posterior

protecció de la zona volcànica de la Garrotxa l’any 1982.

Tot l’espai de grederes va ser restaurat el 1995 i es va or-

LES GARROTXES 16 > 93

Llum i verdors apareixerien més

matisats si s’ennuvolés, perquè

amb una llum més densa i tam-

bé més suau, apareixerien tots

els colors que el paisatge conté.

En el silenci d’un plovisqueig

d’abril, posem per cas, l’atmos-

fera d’aquestes valls tindria un

sentit i un atractiu més vivent

i sobretot més revifat. Però ara

i aquí, arrebossat per una calor

quasi asfixiant, el paisatge resta

immòbil, absolutament quiet.

Dues garses desconsolades, nor-

malment els ocells més eixerits

de tots, estan pioques i encongi-

des, amb el cap cot, a mitja pu-

jada del camí polsós, com si es-

peressin alguna cosa.

Penso que Santa Pau –som

dins el seu terme–, a més del seu

castell, l’església gòtica, la bellíssima plaça porticada i un

nucli emmurallat molt evocador, té dins el seu terme

la zona volcànica més important de la Península, amb

aquest volcà del diàmetre més gran, i el bosc màgic de

la Fageda d’en Jordà. Jo si fos de Santa Pau o de la Cot,

no gosaria pas demanar res més. I no ens deixéssim en-

cara de fer un esment especial dels fesols de Santa Pau,

aquest llegum petit i delicat que ha trobat en aquesta ter-

ra volcànica garrotxina el seu hàbitat ideal. Penso si no és

precisament aquí més que enlloc, on allò que mengem

té a veure amb el paisatge, la feina ben feta, el comerç, el

llenguatge, la creativitat, la cultura i l’imaginari col·lectiu.

Un home i una dona que baixen a peu de la

muntanya em demanen si sé en quin temps el Croscat

va estar en erupció. Entenc que per al visitant és una

de les primeres curiositats. He llegit, no sé on, que és

un dels volcans més joves de la península, però la seva

activitat es remunta a uns 17.000 anys 

denar sencera l’àrea ja molt degra-

dada, es va posar fi a l’erosió i es

va ordenar l’accés del públic amb

un objectiu clarament pedagògic

i enfocat a un turisme sostenible.

Ens trobem davant un fe-

nomen natural únic. El Croscat

és un volcà de tipus estrombolià

i el seu con, a 160 metres d’alça-

da, és el més gran de la península

Ibèrica. L’estrombolià és un tipus

de vulcanisme caracteritzat per

erupcions explosives separades

per períodes variables de calma.

El procés de cada explosió cor-

respon a l’evolució d’una bom-

bolla de gasos alliberats pel pro-

pi magma, formant taps al cràter

que surten expulsats en el mo-

ment de l’erupció. La lava té una

proporció elevada de silici i això

fa que sigui menys fluida. El tipus d’erupció és contí-

nua i la pròpia lava està en ebullició constant; però quan

es posa en contacte amb l’aire, els gasos que empresona

es desprenen amb violència i donen lloc a espetecs rít-

mics i continuats. El seu nom prové del volcà Strom-

boli, situat a les illes Eòlides, el famós, prestigiós i lite-

rari arxipèlag de la mar Tirrena, proper a l’illa de Sicília.

Ultra el propi volcà, en el paisatge que s’ofereix al

viatger-visitant, el fet vegetal ho envaeix tot. Aquest pai-

satge dels voltants d’Olot presenta una barreja complexa

de colors: el negre brillant i formiguejant –pessigollejant,

en diu Josep Pla– de l’activitat volcànica, el verd dels

prats, del blat de moro i dels fesolars de tavella brisa dins

la zona de cultiu del fesol de Santa Pau. De tota manera,

i a la vista del que m’envolta, trobo que el conjunt pai-

satgístic forma un verd més aviat opac, d’escassa matisa-

ció. La pobresa de color –penso– deu venir donada per la

llum implacable que cau d’un cel totalment desmoblat.

«Podem contemplar el tall ample

i profund de dalt a baix practicat

a la muntanya, on apareixen

diferents capes de gredes que

permeten veure bé i imaginar

millor com és per dins aquesta

muntanya»



https://ca.wikipedia.org/wiki/Stromboli
https://ca.wikipedia.org/wiki/Stromboli
https://ca.wikipedia.org/wiki/Illes_E%C3%B2lies
https://ca.wikipedia.org/wiki/Sic%C3%ADlia

96 > LES GARROTXES 16

Sortirem de l’església parroquial de Sant

Miquel Sacot –o de la Cot–, escaient

edifici dels segles XVIII-XIX, amb res-

tes de la primitiva construcció romànica

a la façana. Una carretera s’enfila al llom

del serrat, deixa a l’esquerra can Fines-

tres i a la dreta les ruïnes de cal Grill,

el camí que baixa al Prat de la Plaça i

la Fageda d’en Jordà, senyalitzat com

a GR-2, i també les ruïnes identifica-

bles com a castell de Sacot, casa forta

documentada l’any 1342. Poc més enllà

arribarem a can Batlle, masia habitada, i

seguirem cap a cal Noïc i un magnífic

mirador sobre la Fageda. Deixarem a la

ens recorden la pretèrita importància

d’aquest itinerari. Al capdamunt arri-

barem a la collada de Colltort, estreta

i molt emboscada; l’alzinar substitueix

la fageda en tota la carena. Deixarem a

l’esquerra el camí de Fontpobra i també

el que baixa a Sant Iscle, aquest segon

sense senyalitzar, i escollirem el que

careneja en direcció ponent. Voltarem

un greny per l’esquerra i ens enfilarem

al castell.

El castell de Colltort. L’origen

d’aquesta fortalesa es remunta a l’època

prefeudal (segles IX-X) i el castell és

El castell de Colltort

A PEU PER LA GARROTXA

UNA ATRACTIVA I FÀCIL ASCENSIÓ A UN CIM MOLT PANORÀMIC DE LA COMARCA GARROTXINA,
CORONAT PER LES RESTES DEL CASTELL MEDIEVAL
Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

Vista panoràmica de Sacot,
des de dalt del castell.

dreta la pista de can Talaia, per on tor-

narem, i el dreturer camí d’en Rovira,

accés més directe al dominant castell, i

seguirem per la pista de l’esquerra, que

planeja per una bonica fageda. Aviat

tornarem a pujar i en la següent bifur-

cació agafarem el camí de la dreta, que

s’enfila al caire del volcà de Comadega o

del Torrent. Sense arribar a trepitjar les

seves gredes, seguirem pel camí senya-

litzat, que puja a la dreta.

L’ascensió es redreça i en alguns

llocs les sàvies marrades del camí antic,

ben evidents, han estat substituïdes per

pendents dreceres. Restes d’empedrat

LES GARROTXES 16 > 97

la guitza, però no impedeixen el pas.

Més avall el camí surt de la canal per

la dreta, dibuixa una llarga giragonsa i

se n’allunya definitivament. Una curta

pujadeta, per un corriol fressat però

més estret, ens anuncia l’arribada a la

pista que dóna accés i volta les migra-

des ruïnes de can Talaia. Deixarem el

esmentat en un document del 1018.

Situat als límits entre els comtats de

Besalú i de Barcelona, domini dels

senyors d’Hostoles al llarg d’un parell

de centúries, és certament una talaia

excel·lent. Des de les restes de la torre

de l’homenatge podem contemplar la

vall de Sant Iscle, amb les muntanyes

de les Guilleries i el Collsacabra al fons;

i també la vila de Santa Pau, el pla de

Sacot, encerclat per quatre majestuosos

volcans, Santa Margarida, el Croscat, el

puig de la Costa i Comadega, la Fageda

d’en Jordà i la ciutat d’Olot, amb els

abruptes cims de l’Alta Garrotxa i els

Pirineus en darrer terme.

El fressat corriol segueix carena

enllà. Baixarem a la collada Petita, acces-

sible pel camí d’en Rovira, i seguirem

l’itinerari senyalitzat, que volta un caire

i puja al coll de Pedres Llargues, fins

a on arriba el precari camí d’en Pat-

llari. Continuarem per la solana cap a

un bonic mirador i un altre coll més

pronunciat, el dels Tiradors, accessi-

ble des de Sacot pel camí d’en Fines-

tres. Tot seguit ens enfilarem pel llom

de la serra, però abans d’assolir el puig

de Sant Joan, piràmide de tres cares

completament emboscada i sense cap

panorama, tombarem altra vegada cap

al solell, anirem al caire del puig de l’As-

censió i baixarem sobtadament al coll de

Lleixeres –o Llaceres–.

Baixada a Sacot. Una pista, actual-

ment molt herbada, puja des de Puig-

verd fins al coll. Nosaltres la deixarem

a l’esquerra i agafarem un marcat camí,

sense senyalitzar, que s’enfonsa en la

canal de l’obaga. De bon comença-

ment dibuixa curtes ziga-zagues, molt

ben traçades, al mateix llit de l’ombrí-

vola canal, coberta d’una esplèndida

fageda. Algunes branques caigudes fan

camí que baixa a can Betre i can Valeri

i, per sota de la casa, escollirem la pista,

força planera, molt ombrejada i ara força

herbada. Després d’una agradable pas-

sejada confluirem amb el camí d’anada;

el seguirem cap a l’esquerra i arribarem

en pocs minuts a Sant Miquel Sacot, el

final d’aquesta plaent caminada 

Les restes del
castell de Colltort.

SORTIDA I ARRIBADA A Sant Miquel Sacot (645 m)
TEMPS DEL RECORREGUT 35 minuts de pujada al castell, mitja hora més fins al coll
de Lleixeres i 40 minuts de baixada a Sacot
PUNT MÉS ALT El castell de Colltort, a 847 metres
UNA ÈPOCA PER FER-LO Des d’octubre a principis de maig, amb un moment àlgid al
pic de la tardor; a primera hora del matí, tot l’any
ELEMENTS D’INTERÈS El petit nucli de Sacot, amb masies bellament emplaçades
en un esplèndid paratge volcànic
ALTRES PROPOSTES Baixar des de la collada de Colltort fins a l’església de Sant
Iscle de Colltort (630 m), situada a la capçalera d’una atractiva vall, i tornar a
pujar per Puigverd fins al coll de Lleixeres

Organitza: Col·labora:

17 i 18 D’OCTUBRE

AL CENTRE DE LA CIUTAT

