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

PRIMAVERA-ESTIU2016

17

17

 CONVERSA

Manuel Faus
UN RECONEGUT NOTARI

GARROTXÍ NASCUT A
L’ARAGÓ I JUBILAT DES

DE FA DOS ANYS, HA
EXERCIT A OLOT DURANT

QUATRE DÈCADES
...

 RETRAT DE FAMÍLIA

Can Bofí
de la Torre

MASIA D’ESPONELLÀ
DOCUMENTADA EL 1260

I PROPIETAT DE
JOSEP QUINTANA

...

 PERFILS

Isidre Bantí
ADVOCAT NASCUT
A SANT FELIU DE

PALLEROLS, HA ESTAT
40 ANYS TREBALLANT A

BARCELONA

Jordi Gimferrer
EMPRESARI QUÍMIC DE

BANYOLES I UN GRAN
DIVULGADOR DE L’ART

Montserrat
Torrent

PAGESA DE CAN BOSCH
DE GRANOLLERS DE

ROCACORBA DES
DE FA 45 ANYS

..

 UNA MIRADA
EN EL PAISATGE

Castellfollit
de la Roca

...

 A PEU

D’Argelaguer
a la Miana

Pel Terraprim,
a Fontcoberta

lesgarrotxes
www.garrotxes.cat

DOSSIER

 PREU EXEMPLAR 9 €

43 planes dedicades a
aquells comerços on
trobàvem de tot, des
d’arengades i llegums
fins a espardenyes i
llums de carbur. Molts ja
han desaparegut, però
sortosament encara en
perviuen alguns, entre els
quals n’hi ha de centenaris;
en parlem amb els homes
i dones que els regenten o
que els havien regentat

BOTIGUES
DE TOTA
LA VIDA

Horts urbans, menjar orgànic, sostenible, km 0, ecològic, bio. Cada dia inventem noves
ò, potser la millor

manera d’entendre cap a on va la nostra agricultura, el nostre menjar i el nostre futur és fer un
cop d’ull al nostre passat i tornar a aprendre el valor de l’esforç, la paciència o, senzillament,

ural de l’Espluga de
ò i més, en un dels museus més moderns del nostre país.

FOTO DE PORTADA:
BALANÇA I PRODUCTES
DE LA BOTIGA CAN
NOGUER D’OLOT.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS TRILOGIA
ROSA TORRENT (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-18

CONVERSA MANUEL FAUS
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

20-25

RETRAT DE FAMÍLIA CAN BOFÍ DE LA TORRE
XAVIER XARGAY (TEXT) // PERE DURAN (FOTOGRAFIA)

26-31

PERFILS
ISIDRE BANTÍ / JORDI GIMFERRER / MONTSERRAT TORRENT

JOAN SALA, ANNA NOGUER I LAIA JUEZ (TEXT)

JOSEP M. PARAROLS, JOSEP CURTO I XAVIER PLANA (FOTOGRAFIA)

33-75
DOSSIER BOTIGUES DE TOTA LA VIDA

ESTER CARRERAS I GUERAU PALMADA (COORDINACIÓ)

77-95
PATRIMONI

ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // NISSAGUES // MÚSICA POPULAR

GASTRONOMIA // FAUNA // PLANTES I REMEIS

96-99

UNA MIRADA EN EL PAISATGE CASTELLFOLLIT DE LA ROCA
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

100-103

A PEU
D’ARGELAGUER A LA MIANA

JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

PELS VOLTANTS DE FONTCOBERTA
ERNEST COSTA I SAVOIA (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA CATIFES I PROCESSONS DE CORPUS
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 >

Joaquim Agustí i Bassols
Emili Bassols
Núria Batllem
Gemma Busquets
Marta Carbonés
Esteve Carrera
Pere Cerro
Ernest Costa i Savoia
Josep Curto
Pere Duran
Joaquim Ejarque
Ramon Estéban
Pep Garcia
Josep Grabuleda
Eva Güibas
Joan Juanola
Laia Juez
Joan Llinàs
Marta Masó Escobairó
Antoni Mayans
Domènec Moli
Jordi Nierga
Anna Noguer
Andreu Oliveras
Rosa Pagès
Josep M. Pararols
Miquel Perals
Eudald Picas
Xavier Plana
Xavier Puigvert
Albert Reixach
Quim Roca Mallarach
Núria Roura
Miquel Rustullet
Ester Sala
Joan Sala
Ricard Sargatal
Pep Sau
Rosa Torrent
Josep Valls
Àngel Vergés
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >

Gavina Freixa

DISSENY I MAQUETACIÓ >

Jon Giere

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

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >

Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D’ART >

Jon Giere
disseny@editorialgavarres.cat

SUBSCRIPTORS I COL·LABORADORS >

Eva Rodríguez
subscripcions@editorialgavarres.cat
factures@editorialgavarres.cat

ADMINISTRACIÓ >

Eva Batlle
gestio@editorialgavarres.cat

ALTRES PUBLICACIONS >

www.gavarres.com
www.cadipedraforca.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis Amics de l’Alta Garrotxa
‘Memorial Ramon Sala Canadell
2015’

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: revista@garrotxes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat

12 > LES GARROTXES 17

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

conversa amb el notari d’Olot jubilat. MANUEL FAUS I PUJOL DEU

SER EL NOTARI QUE MÉS DOCUMENTS HA SIGNAT A OLOT, ON HA EXERCIT DURANT QUATRE

DÈCADES, DES DE PRINCIPIS DELS ANYS SETANTA FINS AL MOMENT DE LA SEVA JUBILACIÓ,

ARA FA DOS ANYS I MIG. AQUEST GARROTXÍ NASCUT A L’ARAGÓ, ENÈRGIC I PARLADOR, ÉS UN

APASSIONAT DE LA SEVA PROFESSIÓ, QUE NO ENTENDRIA SENSE TENIR UN CONEIXEMENT

PROFUND DEL TERRITORI I DE LA GENT QUE HI VIU, NI SENSE EL TO DIDÀCTIC QUE HA PRO-

CURAT DONAR SEMPRE A LES CONVERSES AMB ELS CLIENTS. ADMET QUE L’ENSENYAMENT

ÉS LA SEVA ALTRA VOCACIÓ.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Vostè va néixer a Saragossa. Com va anar a parar a Olot?
–«Ho vaig demanar. Miri, la primera plaça de notaria s’acon-

segueix únicament per oposició entre llicenciats de Dret.

Es comença per una notaria petita que s’anomena de ter-

cera categoria; seria el cas de Camprodon, Amer... Quan el

municipi té més de 10.000 habitants, és de segona classe. I si

són capitals de província o tenen més de 100.000 habitants,

aleshores són de primera categoria. Per canviar de classe, i

se suposa que per millorar econòmicament, pots fer-ho a

través de l’antiguitat –el més antic que demana la plaça, la

guanya– o per oposició entre els que ja són notaris. Quan

vaig venir a Olot, el 1974, es tardava a arribar-hi per antiguitat

més de quinze anys.»

Manuel

Faus
–Olot devia ser de segona.
–«Sí. Resulta que van sortir oposicions en el moment en

què jo estava a un poble d’Osca, que va ser la meva primera

destinació. Olot era l’única notaria catalana que va sortir en

aquella oposició. També hi havia la de Tarifa (Andalusia),

Don Benito (Extremadura), Sarria (Galícia)... Vaig guanyar

aquelles oposicions i vaig triar Olot, i encara hi sóc. Per tant,

sóc un cas estranyíssim perquè un notari, abans no s’estableix

de manera definitiva, passa per cinc o sis notaries.»

–Deia que el primer lloc on va exercir va ser Osca.
–«Exactament. Vaig estudiar Dret a la Universitat de Sara-

gossa –precisament ara celebrarem el 50è aniversari de la

LES GARROTXES 17 > 13

20 > LES GARROTXES 17

Acostumats com estem a cases em-

motllades i sense personalitat o a edi-

ficis babilònics a major glòria del seu

arquitecte, can Bofí de la Torre és una

construcció tel·lúrica, nascuda en una

feixa del Martís de Dalt, falcada per

un contrafort adust i definitiu, prote-

gida pel que es veu que havia estat un

mur defensiu i per una torre de plan-

ta quadrada.

Contemplant can Bofí, escoltant

què ens explica en Josep Quintana,

el seu propietari, tenim una pinzella-

da ràpida de la història de la pagesia

d’aquest país. En Josep em rep a l’en-

trada. De fet, em rep a la primera de

les tres entrades, la moderna, la que

podria ser una entrada de casa rural

que transmet autenticitat i, alhora, la

comoditat tant del gust dels urbanites.

Línies rectes, una tanca de tuies en for-

ma arbustiva, un paviment nou, una

piscina a mà dreta i, a mà esquerra, on

hi havia hagut una cort on es criaven

vedells, un cobert que serveix de ga-

ratge. Moltes cases de pagès han aca-

bat esdevenint cases de turisme rural;

can Bofí, per ara, no n’és, però sí que

aquesta entrada en té l’aire. Nou es-

glaons ens porten a la segona entrada,

l’entrada a la masia fortificada, un por-

tal barroc que ens fa viatjar en el temps.

Deia Antonio Machado, revisant un fi-

lòsof grec, que veiem com el riu pas-

sa, però no en tenim consciència del

seu pas fins que un referent immòbil

–un pont– ens en fa adonar. Aquesta

referència machadiana la trobem en

aquest portal, amb els seus pilons a la

part inferior, per evitar topades amb

els carros, la seva porta de ferro aca-

bada en llances i el seu arc carpanell.

Si alguna cosa defineix, però, aquesta

segona entrada és el frontó sense base,

amb un plafó de ceràmica blava i blan-

ca i l’estàtua de Sant Narcís. El mas va

pertànyer, temps enrere, a la confraria

de Sant Narcís de Girona, que l’havia

adquirit com a cobrament dels deutes

que el propietari tenia amb l’església.

Va anar d’un ai! que durant la guer-

ra civil l’estàtua no tingués mala fi: la

columna del general Líster va fer es-

tada, sinó a can Bofí, ben a prop; quan

varen veure el sant, sembla que varen

preguntar: «¿Qué hace ese ahí arriba?

Mañana lo bajaremos y le daremos cafè».

retrat de família Can Bofí de la Torre. EN JOSEP QUINTANA

I FIGUERES ÉS EL PROPIETARI DE CAN BOFÍ DE LA TORRE, DEL VEÏNAT DE MARTÍS DE DALT,

AL TERME D’ESPONELLÀ. TOT I QUE FA TEMPS QUE NO ES DEDICA PROFESSIONALMENT A LA

PAGESIA NI A LA RAMADERIA, VISITAR CASA SEVA I ESCOLTAR-NE LES SEVES EXPLICACIONS

ÉS REVIURE LA QUOTIDIANITAT DE LA VIDA RURAL DURANT SEGLES.

XAVIER XARGAY TEXT

PERE DURAN FOTOGRAFIA

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

A dalt, en Josep Quintana amb la seva dona, la

Mònica Masó, en David, l’Oriol i la Jana.

A l’esquerra, una imatge del mas, als anys 30.

PROCEDÈNCIA: Família Quintana. A la dreta, detall

d’un portal amb la imatge de Sant Narcís.

Les tres entrades de
can Bofí de la Torre

LES GARROTXES 17 > 21

DOSSIER BOTIGUES DE TOTA LA VIDA

32 > LES GARROTXES 17

MEMÒRIA FOTOGRÀFICA > CATIFES I PROCESSONS DE CORPUS

Catifa de Corpus amb
l’escut de Banyoles
davant la drogueria

Quer, a la plaça Major
de Banyoles.

ANY: CAP AL 1950-1955
AUTOR: RAMON ALSIUS

MALAGELADA
PROCEDÈNCIA: ARXIU

COMARCAL DEL PLA
DE L’ESTANY. FONS DEL

CONSELL COMARCAL

M3

Grup de dones i de nens preparant la catifa de flors del seu carrer
pel Corpus a Banyoles.
ANY: CAP AL 1951-1956
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS DEL CONSELL COMARCAL

M4

DOSSIER
BOTIGUES DE TOTA LA VIDA

ESTER CARRERAS I GUERAU PALMADA > COORDINACIÓ

Ah, Maria...! [PÀG. 34]
ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

Can Noguer i Ca la Dolors d’Olot [PÀG. 36]
DOMÈNEC MOLI [Figueres, 1933. Escriptor]

Can Miliu de la Canya [PÀG. 39]
ESTER CARRERAS

Can Dorca de la Vall de Bianya [PÀG. 42]
MARTA MASÓ ESCOBAIRÓ [Barcelona, 1972. Periodista]

Can Central de les Preses [PÀG. 44]
ANDREU OLIVERAS [Olot, 1989. Periodista]

Can Biel, més que una fleca [PÀG. 46]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

Can Goita de Besalú [PÀG. 50]
PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

Dues botigues a Sant Jaume [PÀG. 52]
ESTER CARRERAS

La Pepita de Can Llonga [PÀG. 54]
ESTER CARRERAS

Can Pere de Santa Pau [PÀG. 56]
ALBERT REIXACH [Santa Pau, 1986. Historiador]

Can Tomàs Teixidor de Banyoles [PÀG. 58]
MIQUEL RUSTULLET [Banyoles, 1945. Tècnic de Cultura del Consell Comarcal del Pla de l’Estany]

JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

Banyoles, epicentre comercial [PÀG. 62]
JORDI NIERGA [Banyoles, 1985. Periodista]

Can Roca d’Esponellà [PÀG. 66]
EVA GÜIBAS [Girona, 1994. Estudiant de Periodisme]

Botigues a la vall de Camprodon [PÀG. 70]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

Un segle a Ca la Clemència [PÀG. 74]
ESTEVE CARRERA [Perpinyà, 1959. Periodista]

ALTRES REPORTATGES

Ca la Xica, botiga centenària d’Argelaguer / En Geroni de la Fleca, de les Planes
Can Melitó, a Sant Esteve de Llémena / Can Mai Tanquis de Banyoles

Can Serra, botiga emblemàtica de Camós / Cal Ferrer de Sant Miquel de Campmajor
[PÀGINES 48 / 53 / 57 / 61 / 64 / 68]

JOSEP VILAR / MARTA CARBONÉS / LAIA JUEZ / GEMMA BUSQUETS / ÀNGEL VERGÉS / JORDI NIERGA



Balança de la botiga
Can Llonga dels
Hostalets d’en Bas.
FOTO: Pep Sau.

DOSSIER BOTIGUES DE TOTA LA VIDA

34 > LES GARROTXES 17

Ah,
Maria...!
Ester Carreras > TEXT

Sempre n’hem dit ‘botigues de tota la vida’, no només
per la seva història, sinó també per posar a l’abast allò
més essencial per a la vida, queviures sobretot, i per
formar part durant dècades, de la quotidianitat dels po-
bles i ciutats. En queden ben poques. Amb el pas dels
anys, moltes han baixat persianes i tancat per sempre
més les portes a causa dels canvis que, com en molts
altres àmbits, han sacsejat el comerç tradicional. Can-
vis d’hàbits a l’hora de proveir el rebost i procurar per
la intendència familiar, falta de relleu generacional per
trobar algú que es posi rere el taulell, i un competidor
gegantí, les grans superfícies comercials, expliquen les
causes de la seva desaparició.

Guarnides amb prestatgeries i taulells de fusta,
equipades primer amb balances de plats i després amb
les Berkel o Mobba, obertes de dilluns a diumenge,
batejades algunes com a colmados, venien gairebé de tot.
Arròs i farina, espardenyes i arengades, oli i vi a gra-
nel, Aromes del Montserrat, cigrons i sidral... I moltes
duien noms de dona, perquè eren dones les que les
regentaven. Per sort, el temps no ha sigut impecable
amb totes i, ben combatents, encara en trobem algu-
nes, fins i tot de centenàries.

Al llarg de 43 pàgines, el dossier ressegueix l’ahir
i l’avui de moltes d’aquestes tendes, les que resten en

la memòria col·lectiva i les que, encara cada matí, fan
possible omplir cabassos de vianda i altres productes.
Els seus testimonis ens parlen de com s’han forjat
relacions d’amistat rere el taulell, de les llibretes on
s’anotaven els deutes de clients gràcies a la confiança,
de com algunes botigues varen sobreviure als embats
de la Guerra Civil, de la dedicació gairebé absoluta a
una feina sense dies festius i de com les famílies s’han
anat rellevant per dur el negoci.

Can Noguer i Ca la Dolors d’Olot, obertes enca-
ra avui al centre de la ciutat i esdevingudes autèntiques
botigues de barri, mantenen en el seu interior una fe-
somia i un esperit que no han canviat al llarg dels anys;
ens ho explica en Domènec Moli. No gaire lluny, en el
poble veí de la Canya, i fundada el 1929, segueix també
oberta una de les tendes més peculiars de la Garrotxa,
Can Miliu. De la seva història en parlem amb l’Enric
Domènech, fill del fundador, i amb la seva dona, la Do-
lors Teixidor, que atribueixen sobretot a l’amistat amb
els veïns del poble el fet d’obrir encara avui.

La Marta Masó ens descriu la història d’una altra
botiga, ben coneguda també a la comarca, que conser-
va el seu aire antic i on se segueix trobant una mica de
tot, Can Dorca de la Vall de Bianya, molt especialitza-
da ara en fer embotits casolans.

Al detall, liuradors antics de Can
Noguer d’Olot que encara s’utilitzen
per servir els cigrons o la pasta a
granel // FOTO: Pep Sau.

LES GARROTXES 17 > 35

Les populars Can Biel i Ca la Xica de Montagut
i Argelaguer, respectivament, i aquesta última regen-
tada ja per la quarta generació, són protagonistes tam-
bé en les pàgines del dossier, gràcies al relat que ens
fa en Josep Vilar. Ben a prop d’aquests dos pobles, a
Sant Jaume de Llierca, els veïns també poden anar a
comprar encara, com des de fa moltíssims anys, a Ca
l’Anton. De la seva història, que té el seu origen en
un hostal, en parlem amb la família Vila que l’ha re-
gentat sempre.

En Pere Cerro, de Besalú, ens dóna a conèixer
el recorregut que ha tingut a la població Can Goita, a
tocar a la plaça de la Llibertat, també oberta avui. La
Marta Carbonés, ens fa conèixer la personalitat d’un
botiguer de les Planes d’Hostoles, en Geroni de la Fle-
ca, la generositat del qual durant els temps difícils de la
postguerra, ha deixat petjada en la memòria dels veïns.

 La Pepita, de Can Llonga d’Hostalets, és una
altra popular i entranyable botiguera, que ens rela-
ta com varen ser els seus quaranta anys rere el taulell
venent de tot i, sobretot, uns llegums exquisits que
ella mateixa cuinava.

L’Andreu Oliveres ha parlat amb la Sílvia Tor-
rents, de la tercera generació de Can
Central, a les Preses, on encara avui
s’hi pot anar a comprar, fins i tot, les
tardes dels diumenges. Per altra ban-
da, l’Albert Reixach, de Santa Pau,
ens descriu la centenària història de
Can Pere; i de la ploma d’en Jordi
Nierga, ens endinsem en la tenda de
Cal Ferrer de Sant Miquel de Camp-
major. El mateix Nierga ens descriu
la llarga llista de botigues, úniques i
emblemàtiques, que al segle XX tei-
xien una teranyina a Banyoles, i de
les que en resta la singular Ca la Bru-
gada. I també de Banyoles, el dossi-

er s’ocupa de Can Teixidor i d’altres establiments que
eren presents a la plaça Major i als seus voltants. Ho
sabem de la mà de Joaquim Ejarque i Miquel Rustu-
llet. I una altra popular tenda d’aquesta població, que
era coneguda com a Can Mai Tanquis, té el seu espai
en el dossier amb un article de la Gemma Busquets.

L’Eva Güibas ens explica la història de Can Roca
d’Esponellà, que com a botiga ja no existeix, però sí
com a popular restaurant. Del Pla de l’Estany sabrem
també tot allò que es posava a la venda a Can Serra
de Camós; ens en fa una narració l’Àngel Vergés. De
Sant Esteve de Llémena, la Laia Juez, ens presenta la
botiga de Can Melitó, a la façana de la qual encara
són visibles les anelles que servien per lligar els mat-
xos dels clients.

Ca la Núria, Can Musiques, Can Tiranda i Can
Banasta perviuen de l’antic comerç de la vall de Cam-
prodon. D’elles i de moltes altres que ja no hi són,
n’ha parlat amb els seus testimonis en Miquel Perals.
També de Camprodon, coneixerem, amb el relat de
l’Esteve Carrera, la història de Ca la Clemència. Qua-
tre generacions de la família Moret s’han succeït en
aquesta cèntrica botiga del carrer València 

L’Eduard Riera i la seva filla Emília, darrere el
taulell de la botiga el Cobert, al carrer Milany

de Vallfogona de Ripollès. Anys 50.
PROCEDÈNCIA: Arxiu família Riera.

DOSSIER BOTIGUES DE TOTA LA VIDA

36 > LES GARROTXES 17

AQUESTS DOS COMERÇOS DEL BARRI VELL SÓN UN REFERENT PER LA QUALITAT DELS SEUS
PRODUCTES; EN PARLEM AMB LA PAQUITA HONORAT, EN XICU CARBONELL I LA M. DOLORS PLANA
Domènec Moli > TEXT // Pep Sau > FOTOGRAFIA

El temps passa imparable i arrossega
fets, circumstàncies i finalment resten
els records. Temps era temps, quan el
centre de la ciutat d’Olot estava farcit
de petites botigues de queviures: des
de les verduleries fins a les tendes de
llegums cuits... hi havia tot un reguit-
zell d’establiments familiars especialit-
zats a subministrar a les senyores del
barri tot allò que els feia falta per po-
sar les olles familiars a trotxar. El punt
d’inflexió, però, esdevé amb l’arribada
dels supermercats. De mica en mica, les
petites tendes van desapareixent, quasi
a l’hora en què comencen a
proliferar les botigues de

roba, els forns de pa, les òptiques, els
establiments on venen coses inútils... i
més tard els basars xinesos. L’entramat
comercial urbà, en un parell de dèca-
des, suporta un canvi tan radical com
anunciat.

Amb la Paquita Honorat de can
Noguer, la M. Dolors Plana i en Fran-
cesc Carbonell, en Xicu, passem me-
mòria d’establiments que en els darrers
vint o trenta anys han desaparegut de
l’entorn de la plaça de l’Àngel: Can Bas-
sols, Can Barceló, Can Vilà, que també

era conegut com a Can Peric Es-
quilador, Ca la Pepeta, Cal
Ferrer, Ca la Carme Ba-

callanera, Can Manolo Municipal, Can
Cerquella, Can Triadú, Ca la Laieta,
Can Poldo, Can Massot, la Moixina...
Segur que la llista és incompleta, però
ja dóna una idea de com era de dens
i diversificat l’entramat comercial del
ram dels queviures en aquesta zona del
centre d’Olot. Solien vendre una mica
de tot, però cada botiga tenia una espe-
cialitat en productes diferents.

La nostra societat ha desmantellat
en els darrers anys tota aquesta xarxa i
ha vist com en creixia una de nova que
desplaçava tots els vells establiments.
Tots? No, tots no, encara hi ha botigues
que resisteixen. Per què? És evident que

Can Noguer i Ca la Dolors d’Olot

A dalt, la Paquita Honorat amb la seva filla Teresa que és qui
ara porta la botiga de Can Noguer. La imatge és del dia que
vam fer la foto per a la portada d’aquest número.

LES GARROTXES 17 > 37

grans quantitats d’aquesta granussa que
en Xicu, el marit de la Dolors, ha cuit
curosament amb les seves olles enor-
mes i seguint una tècnica que fa ni més
ni menys que 43 anys que fa servir i
que ha fet que els seus bullits assoleixin
una gran qualitat. A partir d’aquest mo-
ment, la Dolors atendrà una munió de
clients mentre ell omplirà bosses i al-
tres atuells amb els encàrrecs que han
anat acumulant o per via directa o per
telèfon. Aquesta botiga s’ha mantingut
i ha superat el buit comercial que ha so-
fert el centre d’Olot, bàsicament per la
seva especialització en la cuita d’aques-
tes llavors, però hi ha qui, en realitat,
el que busca és l’allioli que dispensen
cada dia durant tot l’hivern. Tant és així
que per a molts és coneguda popular-
ment com ‘la tenda de l’allioli’. Això i el
confitat, que elaboren ells mateixos, són
dos complements que estic segur que
moltes vegades són l’autèntica raó de
la visita a aquest singular establiment.

En Xicu i la Dolors servint a la clientela. A
Ca la Dolors, al carrer Clivillers, la gent hi va
a buscar, sobretot, el ‘bullit’ i confitats.

aquesta supervivència té el secret en tres
premisses que són una constant histò-
rica. La primera i definitiva per explicar
aquestes supervivències és un impres-
cindible tracte amical que fa que no si-
guis un client, sinó un amic. La gent
espera torn, sense número, amb ordre,
tot explicant vivències, preguntant so-
bre qüestions familiars. Se serva la sen-
sació que hom ha sortit de casa seva per
anar a casa seva. Tot allò que en les grans
superfícies és fredor, aquí és caliu. Boti-
gueres i botiguers coneixen la teva vida,
els teus problemes i els que es van plan-
tejant a tota la gent del barri... i mentre
et recomana unes tomates o un api, un
xoriço o unes sardines de llauna, també
uns dolços fets el mateix dia, et mostra
el seu interès envers tot el que t’envolta.
Pertany a un barri al qual tu també per-
tanys, manté els orígens dels seus pro-
ductes i la qualitat. Si et deixes el mo-
neder a casa, et diran: «Tranquil, ja m’ho
pagaràs». En una paraula: hi ha una línia

de confiança mútua, i això, avui i ara, és
impagable.

Aquest comerç proper ha anat desa-
pareixent per moltes raons: la mort o el
retir dels amos, la manca de continuïtat
familiar... però sobretot hi va haver un
moment en què, davant la competència
dels supermercats, només han resistit
aquells que mantingueren una especi-
alització en productes propis impos-
sibles de trobar en aquells grans esta-
bliments. Hi ha molta gent que encara
aprecia entrar en una botiga on es pot
parlar de les petites coses quotidianes i
retrobar aquells gustos que hem estimat
durant tota la vida.

Ca la Maria Dolors. Una botigueta al
carrer Clivillers que reuneix cada matí
laborable de l’any una munió de per-
sones que vénen a cercar el reconegut
‘bullit’. Cigrons, llenties, mongetes de
Santa Pau o del ganxet, banyolins...
Cada matí, a les deu, surten de la cuina

DOSSIER BOTIGUES DE TOTA LA VIDA

42 > LES GARROTXES 17

AQUESTA BOTIGA DE L’HOSTALNOU DE BIANYA VA OBRIR COM A FORN DE PA FA MÉS DE
VUITANTA ANYS I FA TEMPS ES VA ESPECIALITZAR EN FER EMBOTITS CASOLANS
Marta Masó Escobairó > TEXT

Aquesta és la història d’un negoci que
ha anat evolucionant i adaptant-se a
les necessitats i possibilitats de la seva
clientela. Forn de pa, botiga de que-
viures, carnisseria, celler, bar, mer-
ceria, farmàcia, quiosc, magatzem de
gra. Can Dorca o Ca la Pepeta és un
d’aquells establiments d’abans on en-
cara ara hi pots trobar una mica de tot.

 La botiga conserva un aire antic
amb bona part del mobiliari de fus-
ta. Quan entres per la porta de l’esta-
bliment, el primer que et trobes a mà
dreta és el taulell principal de marbre
blanc. Al darrere, unes lleixes de fus-
ta antigues amb tots els productes ben
arrenglerats. En aquestes prestatgeries
s’hi ha exposat al llarg dels anys una
varietat d’articles, ara quasi inimagina-
ble. A més dels esperats productes co-
mestibles, hi han tingut espardenyes,
xiruques, mitges, perfums, escombres
de palma i de bruc, algun medicament,
oli a granel, carburo pels llums, espel-
mes, ciris, cintes enganxoses per atra-
par mosques, ventalls per atiar el foc...
Al fons de la botiga i a l’esquerra, hi ha

l’espai més modern, el de la carnisse-
ria, amb el taulell refrigerat, la nevera,
el taulell de tallar i barres metàl·liques
d’on pengen fuets, xoriços i tota mena
de botifarres El tercer i últim espai de
l’establiment és un petit bar amb una
barra per prendre una beguda o fer un
vermut a peu dret.

Els inicis. A Can Dorca ja fei en de
forn de pa uns quants anys abans que
esclatés la Guerra Civil, però l’im-
puls fort pel negoci va arribar quan
se’n va fer càrrec en Miquel Dorca –
nebot del primer propietari– i la seva
dona, la Pepeta Masoliver, que avui té
94 anys i una memòria i una lucide-
sa més que envejables. És ella qui ens
explica que quan hi va anar a viure, la
botiga ja es trobava ubicada a peu de
carretera, però en aquella època allò
només era un camí de terra que pu-
java cap als boscos del Capsacosta. Hi
havia molt poc trànsit; només hi passa-
ven carretes, carros, alguna tartana, i a
l’estiu el cotxe de la família Trincheria.
Cada temporada, els pagesos portaven

la collita de blat que havi-
en anat a moldre a Olot, a
la farinera de Ca l’Arau o a
la del Palau. Un cop pesa-
da, comptaven els pans que
els sortirien i els donaven
els tiquets que pertocaven.
Encara conserven molts
d’aquells bitllets on es pot

llegir: ‘Vale por 4 Kg de pan. Nota: ter-

minados los vales hay que reponer las exis-

tencias de harina’. Cada dia solien coure
una trentena de pans grossos, que un
mosso que tenien repartia per les ca-
ses. Anava al Clot, Sant Martí de So-
lanell, Sant Pere Despuig, Sucarrats i
Llocalou. Alguns pagesos, els que vi-
vien més aïllats, anaven a buscar el pa
amb bicicleta. A moltes masies, en-
lloc de conrear blat, feien sègle per-
què així tenien més palla pels animals.
Però amb aquell cereal, el pa era més
amargant i llefiscós, i sempre sembla-
va cru. Ja des de bon principi van ha-
bilitar un magatzem, on guardaven la
farina, però també el gra, la userda i
les garrofes, que venien als veïns de
la zona.

A la botiga, a més del pa, també hi
despatxaven alguna cosa més, com su-
cre, xocolata, vi, espardenyes i esclops.
Aquests eren els principals articles que
els compraven els grups d’homes que
hi feien parada tot anant cap a bosc a
treballar. Molts s’aturaven el dilluns a
primera hora del matí, quan encara era
fosc, i bevien una barreja d’anís i vi.
Aprofitaven per comprar una mica de
pa que guardaven en una saca que es
penjaven al front o a l’espatlla i enfila-
ven el camí cap a les muntanyes. Nor-
malment el capatàs que menava aquell
grup d’homes solia anar en bicicleta, i
el seguien els treballadors a peu i car-
regats amb les eines i la vianda per a

Can Dorca de la Vall de Bianya

En Miquel Dorca, el marit de la Pepeta Masoliver,
amb una de les filles, davant de la botiga. Anys 60.
PROCEDÈNCIA: Família Dorca Masoliver.

LES GARROTXES 17 > 43

tota la setmana. Era una època en què
tot era manual. No existien els xerracs
i tot es feia amb la destral.

A les cases tampoc tenien l’ajuda de
les màquines per fer la feina i la Pepeta
recorda que la seva jornada diària co-
mençava a les cinc del matí. Després
d’atendre els bosquetans, una feina
succeïa l’altra: cuinar, rentar roba, cui-
dar la canalla, entrar els fogots, portar
les truges en zel fins al berro... van co-
mençar a criar i matar algun porc, i a la
botiga ja venien una mica de cansalada
i botifarra negra. I a poc a poc, enlloc
de matar un porc a l’any, ja en mataven
tres. I així va anar creixent el negoci de
la carnisseria i el de l’elaboració d’em-
botits. Una especialitat que els va anar
de primera, quan uns anys més tard
la carretera es va asfaltar i es va con-
vertir en la principal via de comunica-
ció per arribar a la vall de Camprodon
i a la neu de Vallter. Molts excursio-
nistes i esquiadors es van acostumar a
fer-hi parada en la seva ruta de pujada
o de baixada. Ara, potser, ja no tenen
tants viatgers que estan de pas, però sí

que han vist créixer el nombre de cli-
ents gràcies al turisme rural de la zona.
Molts d’aquests visitants són de fora
de Catalunya i sovint compren embo-
tit per emportar-se cap a casa. Per això,
des de fa un temps, ells ofereixen la
possibilitat d’envasar al buit els seus
productes.

Una lliçó de mesures. Durant molts
anys, la majoria dels productes que
venien eren a granel. L’arròs, la pas-
ta, el sucre, el cafè... llavors no exis-
tia el plàstic i tot es posava en bosses
de roba, i més endavant en paperines.
També venien vi; en tenien de negre i
de dorat. El repartien per les cases dins
de bots de pell girada, on hi cabien
quatre maials. Aquí, la Pepeta s’atu-
ra per fer-nos una lliçó de matemàti-
ques. Té claríssimes les mesures que
feien servir i les equivalències. «Un
maial són quatre curtons i cada curtó
són quatre litres». I al magatzem del
gra, per pesar el blat de moro, l’ordi o
la civada, feien servir els quartàs i els
mesarons. I aquí diu: «Un quartà són

quatre mesarons. Si tenim en comp-
te que un mesaró equival a dos quilos
i mig de pes, un quartà són deu qui-
los». A Can Dorca van posar el primer
telèfon que es va instal·lar a la Vall de
Bianya i per això tenien el número 1.
Era l’any 1948.

Entre els mobles que ja no fan ser-
vir però que encara conserven a la re-
botiga n’hi ha un de molt especial per
la Pepeta Masoliver. És un armari de
calaixos i portes de vidre, ple de ve-
tes, fils i botons. De jove, abans d’anar
a viure a la Vall de Bianya, havia es-
tat modista i per això mai va faltar a la
seva botiga un bon mostrari de pro-
ductes per cosir. Un moble que con-
trasta amb el renovat i modern escor-
xador des del qual elaboren una àmplia
selecció d’embotits: llonganisseta fres-
ca i seca, fuet, llom amb pebre, baiona,
panxeta, pernil dolç, llardons, botifar-
ra de perol, botifarra d’ou amb fetge...
que ja no només venen directament
des de la seva botiga, sinó que també
en distribueixen a altres comerços de
la comarca 

La Pepeta Masoliver retratada fa uns anys a la botiga de queviures de Can Dorca,
a l’Hostalnou de Bianya. L’establiment encara conserva el taulell de marbre blanc
i unes lleixes de fusta molt antigues // FOTO: Quim Roca Mallarach.

DOSSIER BOTIGUES DE TOTA LA VIDA

44 > LES GARROTXES 17

LA BOTIGA SITUADA A PEU DE CARRETERA, QUE AVIAT COMPLIRÀ 80 ANYS, VA SER CONEGUDA
COM CAN MAITANQUIS I ENCARA AVUI OBRE LES TARDES DELS DIUMENGES
Andreu Oilveras > TEXT

La Sílvia Torrents és la tercera gene-
ració que es posa al darrere del tau-
lell de Can Central, a les Preses. Des
que els seus avis van obrir el nego-
ci l’any 1939, just després que s’aca-
bés la Guerra Civil, la botiga ha sabut
adaptar-se a les necessitats de cada mo-
ment. En un temps en què les botigues
de queviures tendeixen a desaparèixer
i els colmados són cada vegada més una
part de la memòria i un record d’altres
èpoques, Can Central no només resis-
teix sinó que també ho fa amb força.
«En perduren ben poques», remarca la
Sílvia, satisfeta que la seva sigui una de

les que continuen amb les portes ober-
tes. El secret rau, segons el seu parer,
a oferir un tracte de proximitat i a es-
pecialitzar-se en productes de qualitat.

Cal retrocedir 77 anys per conèixer
els orígens de Can Central. En Ros-
send Torrents i la Pilar Sala, els avis de
la Sílvia, obrien un petit negoci al cos-
tat de la mateixa carretera de les Pre-
ses. El negoci va començar sent una
carnisseria on venien la carn i l’em-
botit que produïen ells mateixos, si bé
hi van habilitar també tres habitacions
per a aquells transeünts que hi voli-
en passar la nit. Dues dècades després,

l’hostal ja s’havia ampliat i disposava de
vuit habitacions.

El menjador era parada obligada
per a moltes persones que anaven i ve-
nien d’Olot, i que no es volien perdre
la satisfacció de gaudir dels plats estre-
lla del negoci: els fesols amb botifarra
o l’escudella i carn d’olla.

L’edifici els anava quedant petit.
Eren molts els barcelonins que hi feien
nit i d’altres, fins tot, sense possibilitat
de dormir a Can Central perquè estava
tot ple, s’havien d’allotjar a habitacions
de famílies del poble. Dels clients se’n
tenia molta cura, fins i tot els propieta-

Can Central de les Preses

La Pilar Sala amb el seu fill Miquel –tiet de la Sílvia, l’actual propietària–,
a l’interior de la botiga. Anys 90 // PROCEDÈNCIA: Arxiu família Torrents.

LES GARROTXES 17 > 45

una mica de tot, com els que vénen ex-
pressament a buscar un producte de-
terminat. «La gent et té confiança i sap
també que si un producte els surt ma-
lament, el podran venir a canviar sense
cap compromís».

Una última incorporació a l’oferta
de Can Central són els tastos de vins
o cerveses. Grups reduïts de dotze o
quinze persones tasten els diferents
gustos dels beuratges, guiats per un ex-
pert que els n’explica tots els detalls. Es
tracta d’oferir un plus, un servei més,
de la mateixa manera que per les dia-
des de Nadal elaboren uns lots espe-
cialment indicats per als amants de la
gastronomia de qualitat feta de mane-
ra artesanal.

I la botiga continua mantenint
uns trets diferencials; per una banda,
la seva privilegiada ubicació, al peu de
la carretera, que li dóna especial visi-
bilitat. Per l’altra, les portes encara són
obertes les tardes dels diumenges 

ris anaven sens falta a l’estació de tren
d’Olot a recollir-los. En vista de l’èxit,
és aleshores quan decideixen obrir a
pocs metres de distància l’Hotel Ver-
tisol, amb una trentena d’habita cions.
Corria l’any 1958 i el país era ben di-
ferent de com és avui en dia.

El web de l’Hostal Vertisol recull
en quatre línies la seva història: «L’Hos-

tal Vertisol neix l’any 1940, a partir d’una

botiga de poble, Can Central, que encara

pertany a la família i que fou punt de para-

da dels traginers i pagesos, els quals, podien

menjar, beure i allotjar-se. Continuant la

tradició, l’any 1960 es construeix just da-

vant un hostal que rep el nom d’Hostal Ver-

tisol, on la tercera generació manté el caràcter

i l’atenció de tota una vida.»

Cues a Can Maitanquis. Sense habi-
tacions ni tampoc el restaurant, Can
Central es converteix en la botiga de
queviures per excel·lència de la zona,
en un d’aquells comerços on es po-
dia trobar de tot i també tothora. Era
el punt on es proveïen moltes de les
pageses de la Vall d’en Bas, i fins i tot
les de l’altra banda de Bracons, com
els nuclis de Vidrà o Sant Andreu de
la Vola. «Totes les dones pageses ve-
nien a fer la compra grossa», recorda
la Sílvia. La botiga va ser lloc de pa-
rada durant anys, amb llargues cues
cada dilluns davant de l’establiment,
formades per clients que també ana-
ven a Olot, a mercat.

És en aquells anys que Can Central
passa a ser conegut popularment com a
Can Maitanquis. «Sempre estava obert,
la meva iaia feia vida aquí. S’aixecava a
les sis i ja venia, dinava aquí i quan se’n
cansava al vespre, tancava». El colmado
era la seva vida. La botiga de llavors no
té res a veure amb la d’ara. La Sílvia la
recorda, sobretot, plena de gats i fins
i tot tenien un grill: «Era tot apilonat,
fosc, eren altres temps. Impensable te-
nir ara una botiga així i que funcioni.»

Tercera generació. Ara, els temps són
uns altres. Des de l’any 2002 se n’en-
carrega la néta dels fundadors i ha do-
nat un altre enfocament al negoci. «La
de la meva iaia era la botiga de sem-
pre. Jo en aquests últims anys m’he
especia litzat en productes més típics
d’aquí, d’aquells que en diem de pro-
ximitat, com ara els embotits artesans.»

Can Central, doncs, es reinventa i
això li permet sobreviure amb solvèn-
cia a les grans superfícies comercials
que dominen el mercat de l’alimen-
tació. «Tenim productes que saps que
només els pots trobar aquí, que no els
trobaràs al supermercat. Aquí no vin-
dràs a fer la compra grossa, però sí que
et pararàs a buscar un embotit o pot-
ser vins o cerveses artesanes que tro-
baràs a pocs llocs més de la zona». A
Can Central no competeixen per veu-
re quin és el producte més barat, sinó
per oferir el de més qualitat.

Els clients valoren els productes de
proximitat, de quilòmetre
zero, com el pa dels Hosta-
lets, la llet fresca de cabra o
l’embotit de Puigpardines.
«Tot el que sigui fàbrica no
m’interessa», deixa clar la
Sílvia, que ha sabut man-
tenir la clientela de Can
Maitanquis de tota la vida i
incorporar-hi un nou com-
prador amant del menjar de
qualitat. Si anys enrere eren
les pageses de Vidrà i Sant
Andreu de la Vola les que
baixaven a Can Central, ara
ho fan veïns de Vic i Torelló
que agafen el túnel de Bra-
cons i es planten a les Preses
a fer la compra.

Durant l’estona que dura
l’entrevista a la Sílvia, l’anar i
venir de clients és constant.
Tant joves com dones grans,
hi ha tant els qui compren

Tot i que les imatges de la botiga són dels anys 90, la Sílvia explica que
mai s’hi havia fet cap obra; per tant, la botiga té el mateix aspecte que

tenia fa molts i molts anys // PROCEDÈNCIA: Arxiu família Torrents.

DOSSIER BOTIGUES DE TOTA LA VIDA

50 > LES GARROTXES 17

DESPRÉS DE MÉS DE 75 ANYS D’ACTIVITAT, AQUEST 2016 SERÀ L’ÚLTIM QUE ESTARÀ EN SERVEI
COM A BOTIGA DE QUEVIURES I JA S’HA EMPARAULAT EL LLOGUER DEL LOCAL
Pere Cerro > TEXT // Pere Duran > FOTOGRAFIA

Al començament del carrer Tallaferro,
sortint de la plaça de la Llibertat i quasi
fent cantonada amb el carrer que bai-
xa cap el pont romànic, hi ha un edifi-
ci ben singular, amb columnes, porxos,
finestrals... Forma part del patrimoni
monumental de la vila; especialment
la seva planta baixa, que data de la bai-
xa edat mitjana i que devia ser residèn-
cia d’algun noble de l’època o potser,
segons alguns historiadors, la seu de la
universitat –l’Ajuntament en aquells
temps–. La planta superior és molt més
posterior, segurament del segle XIX.

Allà, sota els porxos, hi ha la botiga
de la Cecília –Queviures Cecília–, molt
més coneguda per Can Goita. Una bo-
tiga de poble de tota la vida i on s’hi ha
venut quasi de tot, encara que ara no-
més és de comestibles.

Fins l’any 1933 en aquest espai hi
havia una taverna-fonda, Can Tusquets.
En aquell any de la República va ser ad-
quirida pel seu avi, en Joan Brunet No-
gué, que hi va muntar una carnisseria.
A partir de l’any 1940 ja va començar
a funcionar com a botiga de poble,
posant tota mena de productes a la
venda: comestibles, vi, licors, espar-
denyes, articles de neteja, productes
de ferreteria...

Se’n feia càrrec la dona d’en
Joan, la Cecília José Hospital.
Més tard, la va regentar la filla
d’ambdós, la Maria Brunet José,
fins que es va jubilar, l’any 1981.

Des de llavors, la responsable ha estat
la Cecília Ginesta Brunet. Trenta-cinc
anys com a mestressa, encara que des
de començaments dels anys 70 ja aju-
dava a la seva mare, la Maria. Per tant,
ha exercit pràcticament quaranta-cinc
anys de botiguera.

Can Goita ha estat un referent a Be-
salú, una tenda on hi podies comprar de
tot, i el més important, a gairebé qual-
sevol hora i qualsevol dia de la setmana.
Els horaris d’obertura han estat sem-
pre molt laxos, sobretot quan ve el bon
temps, per les vacances i els dissabtes i
diumenges.

Les vendes han evolucionat molt
amb el temps, igualment com els cli-
ents. Cap als anys 70 es van decantar
per vendre queviures, vi, licors i, sobre-
tot, es van especialitzar a fer pollastres a
l’ast per encàrrec, amb molt d’èxit, una
oferta que encara ara continua. Puc do-
nar fe que els fan molt i molt bons. Ac-
tualment, a més dels pollastres, la fruita
i la verdura tenen molta acceptació per-

què són d’una qualitat excel·lent, i en
puc donar testimoni personal.

Els turistes. La clientela també ha
evolucionat. Sempre han tingut

uns clients molt fidels, que vo-
len gaudir de productes frescos
i de qualitat. Alguns són estiue-
jants de les comarques barcelo-
nines. També hi va a comprar, és
clar, la gent del poble, sobretot

els dissabtes i diumenges; i turistes, que
queden bocabadats pel bon aspecte que
presenta la fruita. Els forans que estan
de pas pregunten molt, però les ven-
des són molt irregulars. La Cecília co-
menta, que a vegades, quan hi ha mol-
ta aglomeració de gent ha d’estar atenta
per evitar algun furt.

Un mal record. Precisament i a tall
d’anècdota, m’explica un intent de ro-
batori que va tenir lloc fa uns deu anys,
al començament de l’entrada en vigor
de l’euro. Un noi, d’entre 20 i 25 anys,
va freqüentar uns dies l’establiment,
preguntava molt, però no comprava
quasi res. Un dia, a les sis de la tarda,
quan no hi havia cap client a l’interior,
va aparèixer amb una mitja al cap i amb
una pistola, no sap si real, de fogueig o
de joguina, exigint-li que obrís la caixa
enregistradora i li donés tots els diners
que hi havia. La Cecília, malgrat la mit-
ja, el va reconèixer de seguida i s’hi va
encarar. Li va dir que fotés el camp i
que no tenia diners –només hi havia
uns 10 euros–. Ell no se la va creure,
va anar a la caixa i, amb els nervis, la
va bloquejar. Llavors, la Cecília va anar
al fons de la botiga, va agafar un ta-
llant gran i el va amenaçar obligant-lo
a marxar. I tant que va marxar! I ben
espantat! Quan va ser fora i van venir
els veïns i els Mossos, va ser quan ella
es va espantar de debò en adonar-se del
que podia haver passat.

Can Goita de Besalú

Ampolla vella de Martini.
FOTO: Pep Sau.

LES GARROTXES 17 > 51

Després de l’intent de robatori,
va haver de perdre un munt d’hores
i dies per anar a la comissaria d’Olot
a prestar declaració, i a mirar mol-
tes fotos per veure si reconeixia el
jove, però això no va servir per res.
Finalment, va renunciar a la resolu-
ció del cas i va dir als Mossos que ja
no hi aniria més.

El nom de Goita. Li pregunto a
la Cecília d’on ve el nom de Goi-
ta, i em diu que a un seu besavi li
agradava molt mirar per tot arreu i
assabentar-se de les coses. Aquesta
actitud va motivar que la gent del
poble comencés a dir: goita –güai-
ta– aquest! Com goita! I va ser així
com va quedar aquest curiós motiu
a la família.

Sobre el futur de la botiga, la
mestressa em diu que el gener de
l’any vinent (2017) es jubilarà. Ara
ja té 65 anys. Li hauria agradat que la
seva filla Irene continués el negoci,
però per diverses raons, no és pos-
sible. Ja té emparaulat un contracte
de traspàs-lloguer, que no la venda
del local, tot i que creu que els nous
responsables no continuaran amb la
venda de queviures.

Finalment, li demano a la Cecí-
lia que em permeti fer algunes fo-
tos d’ella i de la tenda. Em diu: «De
la botiga les que vulguis, però jo no
vull pas sortir». Sí que hi surt el seu
pare, en Josep Ginesta, que està a
punt de fer 90 anys i viu amb la seva
filla i el seu gendre, en Xavier Co-
lom, que ja està jubilat.

Li donem les gràcies a la Cecí-
lia per la seva amabilitat. Esperem
que pugui gaudir d’una jubilació
ben merescuda. Estem segurs que
la botiga de Can Goita serà recor-
dada durant molts anys al poble de
Besalú i a la seva rodalia. La troba-
rem a faltar 

La botiga de Can Goita de Besalú
està ubicada al centre del poble en
un edifici medieval. A baix, assegut,
en Josep Ginesta.

DOSSIER BOTIGUES DE TOTA LA VIDA

66 > LES GARROTXES 17

Can Roca d’Esponellà
L’ANY 1910, EL QUE ARA ÉS EL POPULAR RESTAURANT ERA UN ATENEU AMB EL LOCAL
DE QUEVIURES MÉS TRANSITAT DE LA COMARCA GRÀCIES ALS PRODUCTES QUE HI VENIEN
Eva Güibas > TEXT // Josep Curto > FOTOGRAFIA

«Torno a Banyoles i de Banyoles vaig a Es-

ponellà en un autobús desmanegat i carregat

de pagesos que tornen de mercat, encara ex-

citats i vermells de la compra-venda». L’any
1968, l’escriptor Josep Pla va iniciar un
viatge literari per la Catalunya Vella que
li va permetre descobrir petites locali-
tats des de l’Empordanet fins a Barce-
lona, Andorra i Perpinyà. A la riba dreta
del riu Fluvià es va fixar en un munici-
pi del que ara és la comarca d’el Pla de
l’Estany. «Conec molt Esponellà», afirma-
va en els seus escrits. «Vaig contribuir a

popularitzar el seu restaurant –excel·lent per

les peces de caça que hi serveixen, per les ver-

dures...». Pla parlava de l’actual restau-
rant Can Roca, on es cuinaven –segons
Pla– els millors canelons i rostits de la
comarca. Aleshores, però, l’establiment
era molt més que un simple lloc per
anar a menjar.

Entre aquelles quatre parets hi ha-
via una sala de cinema que sovint es
convertia en un saló de casaments, una
pista de ball on es feia la festa major
del poble, un bar, un hostal, una gran
cuina de llenya amb un enorme forn
de carbó d’alzina i una petita carnisse-
ria. Ara bé, un dels emblemes més re-

llevants de la nissaga dels Roca va ser
la botiga que es trobava a l’entrada del
local i que data de finals del segle XIX.
Allà es podia comprar l’inimaginable.

Una taverna dins del poble. «Tenim
documents del 1910, el permís per fer
un local a peu de carretera», explica
l’Ester Pagès Roca, responsable actual
del restaurant i membre de la cinque-
na generació de la família, referint-se
al terreny que ocupa avui dia l’estatge.
«Tot i això, els primers extractes són
del 1872». Pere Roca, el seu rebesa-
vi, tenia un establiment de pas al mig
del poble. Les escriptures d’aquell se-
gle certifiquen el pagament d’impos-
tos de taverna i cansalada. «En aquella
època les botigues no s’especialitzaven,
es miraven les necessitats dels clients
i s’oferia allò que demanaven», expli-
ca. Els viatjants hi paraven per prove-
ir-se, comprar, menjar o dormir. El
que fes falta.

Més tard, la Dolors Carreras, la seva
besàvia, va comprar un local al costat
de la carretera principal del poble on hi
havia més afluència de passatgers. «Per
aquí hi passaven els carros que anaven

de Figueres a Banyoles», recor-
da l’Ester. Quan l’establiment
es va traslladar, la botiga es va
consolidar.

La botiga. L’any 1920, l’es-
tabliment es va convertir en

un casino on s’oferien molts serveis.
Va ser, doncs, l’època daurada de Can
Roca. «El negoci es portava entre tots:
la meva àvia treballava a la cuina i a la
carnisseria, l’avi s’encarregava de sor-
tir i comprar les provisions i les me-
ves ties despatxaven a la botiga», re-
corda l’Ester, que rememora aquells
anys amb enyorança. Era petita i re-
corda que jugava a imitar les seves ties
com venien.

La Paquita Comalat n’era una i en
té molt bons records. «Una època dife-
rent. Era una botiga d’ultramarins, un
lloc on es venia de tot i un dels únics de
la zona», afirma. A tendes com aquella
no hi havia paquets, sinó sacs, omplerts
de cigrons, llenties o sucre. «La gent de-
manava els quilos que volia i nosaltres
ho pesàvem», recorda.

La botiga de queviures posava a la
venda tota mena de productes: arenga-
des salades, esclops, colònia i pebre a
granel, carbur per a les làmpades, ciris
per Setmana Santa, bacallà salat, ous,
embotits, verdures, begudes, porrons
de vi, espelmes, espardenyes de vetes
o cassoles de terra. «Hi havia moltes
coses, perquè abans els habitants no
es desplaçaven com ara i no anaven a
Banyoles cada dia a comprar... i la gent
de fora d’Esponellà aprofitava per ve-
nir els diumenges, després de missa»,
aclareix l’Ester.

«No només s’hi venien comesti-
bles sinó que també hi havia un estanc,

L’àvia de l’Ester treballant a la carnisseria.
PROCEDÈNCIA: Família Pagès Roca.

LES GARROTXES 17 > 67

es menjava gaire carn, ja que molts
clients eren de pagès i amb pocs re-
cursos. «Els més pobres feien bara-
ta per poder emportar-se menjar»,
explica l’Ester. És a dir, hi havia un
intercanvi de béns, el client donava
un producte –normalment horta-
lisses– i en rebia un altre. «Tothom
venia el que tenia a casa, però la
majoria portava ous i els canviaven
per sucre o llegums.»

Cap als anys 60 del segle XX
molts turistes francesos amb sen-
timent de pertinença a la Catalunya
del Nord visitaven la zona. «Man-
tenien moltes de les nostres tradi-
cions i venien al Pla de l’Estany a
veure sardanes, després dels aplecs
dinaven aquí i compraven alguna
cosa a la botiga», recorda l’Ester.
Era una època amb moltes restric-
cions a França i els tabacs i les be-
gudes alcohòliques estaven pro-
hibides, «per això ho compraven
aquí, a Can Roca.»

Desaparició i reaparició de la bo-
tiga. «La meva època era una post-
guerra i després va venir el fran-
quisme, varen ser temps difícils,
però nosaltres érem feliços», explica
la Paquita. Can Roca no es va veure
afectat per aquell període tan dur i
complicat.

Sembla estrany que, tot i haver
sobreviscut un conflicte armat com
la Guerra Civil i una dictadura, la
botiga d’ultramarins s’enfonsés per
l’aparició dels supermercats. Quan
en Miquel Pagès i la Conxita Roca,
els pares de l’Ester, van agafar el
relleu van tancar el petit comerç.

«Es va obrir la tenda per suplir les ne-
cessitats de la gent, però al final va re-
sultar una molèstia pel negoci i no era
rendible. El restaurant tenia molts més
clients i no tenia sentit deixar-lo per
atendre la botiga.»

una petita merceria, el servei de cor-
reus i una central de telèfons: jo n’era
la principal telefonista», diu orgullosa
la Paquita. El servei anava lligat amb
Crespià i Cabanelles. «Quan el telè-
fon sonava un cop, estaven telefonant

a Can Roca; quan eren dos, a Crespià;
i tres, a Cabanelles. No sempre el po-
dies agafar perquè sinó, senties con-
verses privades», explica.

Tot i que a Can Roca hi havia car-
nisseria, a principis del segle XX no

A dalt, les germanes Angelina, Paquita i Dolors Roca, darrere la barra del bar de Can Roca
d’Esponellà. Anys 50 // PROCEDÈNCIA: Família Pagès Roca. A baix, l’Ester Pagès Roca que
és l’actual cuinera i responsable del restaurant.

76 > LES GARROTXES 17

MEMÒRIA FOTOGRÀFICA > CATIFES I PROCESSONS DE CORPUS

Ornamentació d’un altar pel Corpus al Prat de Sant Pere de Besalú, davant de Santa
Fe. Hi podem veure d’esquerra a dreta: Antonio Plaza, Estrella Torrent, Pere Ventura,
Josep Serra, Maria Riu, Josep Abuin, Esther Carreras, Paquita Güives i Pedro Roldán.
ANY: 1958
AUTOR: DESCONEGUT
PROCEDÈNCIA: ESTRELLA TORRENT

M6

Festa del Corpus a
Camprodon. L’escolanet

de l’esquerra és Josep
Juncà i Vidal; darrere seu,
portant el penó, el sastre
Molas. El capellà visible

és mossèn Julià Pascual,
rector de Vilallonga de

Ter. Entre el sastre i
mossèn Julià, en Daniel
Birba. El guàrdia de la

dreta és en Mingorance;
darrere seu, el metge Illa.

ANY 1958
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU JOSEP
JUNCÀ I VIDAL

M5

PATRIMONI ARQUITECTURA

Els comunidors [pàg. 78-79]
GUERAU PALMADA [Banyoles, 1974. Historiador d’art]

PATRIMONI ARQUITECTURA

La Torra de Sant Feliu de Pallerols [pàg. 80-81]
JOAN SALA [Olot, 1949. Historiador d’art]

PATRIMONI ARQUEOLOGIA

El pont vell de la Rovira [pàg. 82-83]
JOAN LLINÀS [Sils, 1966. Arqueòleg]

PATRIMONI HISTÒRIA

Nens refugiats al Pla de l’Estany [pàg. 84-85]
JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

PATRIMONI NISSAGUES

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

PATRIMONI MÚSICA POPULAR

Les músiques i cançons dels avis [pàg. 88-89]
JOSEP GARCIA [Sant Esteve d’en Bas, 1969. Músic i mestre especialista de música a educació infantil i primària]

PATRIMONI GASTRONOMIA

Galtes de porc a can Mingo [pàg. 90-91]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

La salamandra [pàg. 92-93]
EMILI BASSOLS [Olot, 1965. Biòleg]

PATRIMONI PLANTES I REMEIS

Licors medicinals [pàg. 94-95]
ESTER SALA [Olot, 1973. Farmacèutica]

PATR I MONI

78 > LES GARROTXES 17

PATRIMONI ARQUITECTURA // Guerau Palmada > TEXT

Aquests petits edificis o campanarets adossats o adjacents a les esglésies parroquials eren usats
antigament pels capellans per foragitar les tempestes i les inclemències del mal temps

En nombroses esglésies del Pla de l’Es-

tany, la Garrotxa i la vall del Llémena es

poden identificar construccions annexes

o separades anomenades ‘comunidors’.

En aquests elements arquitectònics, en

temps reculats, s’hi feien les oracions

del rector, mentre sostenia el breviari

amb la mà esquerra i el salpasser amb la

dreta, per tal de conjurar el mal temps,

les ventades o les tempestes que podi-

en malmetre les collites de la pagesia.

Aquest acte litúrgic era conegut com

‘comunir’; es tractava de celebrar una

benedicció als quatre vents contra fulgu-

re et tempestate, amb l’ànim d’allunyar el

mal temps i els efectes catastròfics que

podia tenir sobre les collites.

Els comunidors solen presentar ti-

pologies arquitectòniques ben diverses.

La majoria foren construïts durant els

segles XVII i XVIII, tot i que ja trobem

precedents en època medieval al Prin-

cipat. Tot sovint s’emprava l’alçada del

campanar de planta quadrada o poligo-

nal per fer el ritual de comunir, però en

molts indrets s’optava per construir un

edifici específic on es fes aquesta fun-

ció. Així, hi havia la torre-comunidor

aixecada a l’absis, damunt la nau o bé a

la façana del temple. D’aquest tipus en

tenim algunes mostres a les nostres co-

marques. Per exemple, la torre-comu-

nidor de Sant Pere de Llorà, aixecada al

segle XVII, amb coberta piramidal i tres

plantes d’alçada.

També cal destacar la torre de planta

quadrada de l’església barroca de Sant

Feliu de Lladó i datada al segle XVIII.

Davant del temple de Sant Martí

de Llémena s’ha identificat tradicio-

nalment la torre de planta quadrada

com una obra defensiva; tanma-

teix, les obertures als quatre vents

ens indicarien molt probablement

l’existència d’un comunidor. Tam-

bé seria el cas de la torre aixecada

sobre l’absis de l’església de Sant

Cebrià d’Esponellà, si tenim en

compte les obertures orientades

als quatre punts cardinals, una ti-

pologia de comunidor que també

es pot identificar en esglésies em-

pordaneses. Precisament, a San-

ta Maria de Segueró trobaríem la

mateixa tipologia de comunidor

damunt de l’absis.

De diferent tipologia trobem

el comunidor adjacent al temple,

una petita construcció en forma de porxo

aixecada generalment en el seu ingrés.

Solen ser de planta rectangular, coberta

de fusta i bastits amb carreus de pedra.

Es conserven notables exemples, com

el comunidor de Vallfogona del Ripollès

o el Capsec, a la Vall de Bianya, i que

detallarem a continuació.

Santa Maria de Porqueres. Es tracta

d’un comunidor fet de pedra i planta

quadrada alçat en el marge del turó de

Porqueres, situat davant la façana ro-

mànica del segle XII, famosa pels seus

motius escultòrics. En els angles foren

alçats murs sòlids de pedra, deixant qua-

tre grans obertures als quatre vents per

tal de foragitar les tempestes. La cober-

ta és piramidal de teules i encavallat de

quatre bigues, rematada per una creu de

ferro. A l’interior hi ha un pedró i té el

paviment enrajolat. Avui aquest comu-

nidor ha estat notablement restaurat i ha

perdut la funció originària.

Sant Esteve de Sords. Es tracta d’un

edifici de notables dimensions situat

davant la façana i datat als segles XVII-

XVIII. De dues plantes, a la inferior hi

ha la porta amb llinda monolítica d’accés

a la sagrera i al cementiri. L’interior del

passadís és de volta de canó. A la planta

superior, les obertures rectangulars de

llinda recorden la seva antiga funció de

comunidor, avui reformades i habilitades

com a finestres. Només la cara central té

doble obertura. La seva coberta piramidal

tenia molt probablement originàriament

una creu de ferro.

Els comunidors

Església romànica de Sant Martí de
Capsec amb el comunidor en primer
terme // FOTO: Quim Roca Mallarach.

LES GARROTXES 17 > 79

sobre un mur atalussat. La coberta és a

dues aigües i l’encavallada de fusta és

sostinguda per quatre pilars de pedra.

Abans de la seva restauració, als anys 80

del segle XX, era clos amb parets late-

rals. Avui ha estat reconvertit en fossar

del cementiri.

Sant Feliu de Rocabruna. Davant

el temple romànic del segle XII hi ha

aquest comunidor, una construcció ve-

tusta amb coberta a dos vessants i que a

primer cop d’ull pot recordar una pe-

tita cabanya. Només conserva l’accés

de migdia i una finestra a tramuntana,

ambdues obertures rematades amb un

arc de punt rodó. Tanmateix s’intueixen

les seves antigues obertures als quatre

vents, avui cegades. L’any 1739, entre

les despeses parroquials es troben les

donacions per comunir el mal temps.

Certament caldria pensar que la seva

edificació és anterior al set-cents 

A l’esquerra, l’església, el campanar i el comunidor de Sant Pere de Llorà, a la vall de
Llémena // FOTO: Xavier Plana. A la dreta, l’església romànica i el comunidor, en primer terme,
de Santa Maria de Porqueres. Anys 20 // PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany.

Sant Vicenç de Canet d’Adri. Aquest

temple conserva la capçalera i les dues

absidioles romàniques del segle XI bas-

tides amb carreus de pedra volcànica

local. Fou reformada l’any 1560, com

indica la inscripció de la portalada, i és

d’estil renaixentista amb reminiscències

del gòtic. A la façana, destaca la torre-

comunidor de planta quadrada i de dos

pisos d’alçada, probablement alçada al

segle XVIII. Destaquen els carreus bi-

sellats de les obertures i els carreus can-

toners de pedra sorrenca que contrasten

amb l’arrebossat blanc de la façana. La

seva coberta és piramidal.

Santa Maria de Granollers de Roca-
corba. L’antic temple romànic docu-

mentat l’any 1065 formava part del cas-

tell medieval de Granollers, i fou afectat

pels terratrèmols dels anys 1427 i 1428.

L’obra actual es mostra com una esglé-

sia barroca del set-cents, en què des-

taca la façana coronada amb la imatge

en relleu de la Mare de Déu. Dins del

mateix període, fou construït un gran

comunidor de planta rectangular i co-

berta a dues aigües. S’hi accedeix per una

rampa d’accés circular de tres graons de

pedra. A l’interior, el terra és enrajolat.

Al mur de tramuntana i migdia s’obren

dos grans arcs de mig punt. A la cara de

llevant hi veiem un arc que recorda, per

la seva forma, un arc de ferradura. La

coberta amb ànima de fusta és sostin-

guda per una gran biga horitzontal, i al

damunt, tres bigues perpendiculars. A

l’interior, destaquen les rajoles de la co-

berta decorades amb motius de dent de

llop, símbol de protecció contra aquest

animal, els mals esperits i les adversitats

climatològiques.

Sant Martí del Capsec. Aquest bonic

temple romànic de la Vall de Bianya

mostra a la façana un comunidor alçat

80 > LES GARROTXES 17

PATRIMONI ARQUITECTURA // Joan Sala > TEXT // Pep Sau > FOTOGRAFIA

Sota el castell d’Hostoles, a mig camí de Sant Feliu a les Planes i orientat a migdia, hi ha el gran
casal de la Torra, un mas amb un passat molt ben documentat

En un dia fred i ventós d’aquest hivern,

mentre la gent de la casa feinejaven,

hem conversat de manera amable amb

els propietaris de la finca, la Concepció

Torra i Corell i el seu marit, en Josep

Maria Aymerich i Baqués. Ens adonem

de seguida de la gran estima que pro-

fessen tant per la casa com per la seva

història. Aquest interès pel passat de la

Torra i de les generacions d’estadants

que l’han habitat resulta un fet normal

per la seva propietària, llicenciada en

Geografia i Història, però l’interès, és

tant o més gran, per part del seu marit.

Han confeccionat l’arbre genealògic

de la família Torra a partir del primer do-

cument del qual tenen referència. En el

paper consta que el 12 de gener de l’any

1238, Geral Torra, casat amb Guillermina,

adquireix un camp anomenat Famada,

encara ara dins el mas, per una àpoca,

un rebut, en poder de Bernat d’Agrio,

rector de sant Climent d’Amer.

Això revela que el cognom Torra ha

sobreviscut des de principis del segle XIII

fins ara. De fet, el primer document és

anterior, de l’any 1225, de Lluís el Calb,

rei de França, però atès que no hi figura

enlloc el cognom Torra no el fan constar

entre la documentació de la casa.

La preservació del cognom. En l’ar-

bre genealògic observem que en diverses

ocasions hi ha hagut pubilles, i sempre

s’ha anteposat el nom de la mare. La

primera vegada durant el mateix segle

XIII, en la quarta generació. La propie-

tària era Beatriu Torra, casada amb Ar-

nal de Sesquer, el fill dels quals consta

inscrit com a Pere Torra i de Sesquer.

El fet de tenir filles com a hereves

es repeteix i se soluciona amb idènti-

ques característiques al segle XIV, i en

dues ocasions durant el XVI i el XVII.

Aquesta ha estat, doncs, la clau que ha

fet perviure el cognom durant tants se-

gles i que posa de manifest la voluntat de

preservar el cognom de la família, que

és el de la casa. El que tenia importàn-

cia, com comenten els propietaris, era

el mas i no pas les persones. La figura

La Torra de Sant Feliu de Pallerols

Façana posterior del gran casal la Torra de
Sant Feliu de Pallerols, on destaca la gran
terrassa suportada per sis arcs.

LES GARROTXES 17 > 81

de l’hereu era sinònim de ‘guardià de

tot el patrimoni’.

Em mostren un llibre d’escriptures

de l’any 1893, on Salvador Torra i Sunyer,

oficial major del notari públic d’Amer,

i avi de la propietària, va fer una feina

extraordinària: traduir, ressenyar i fer

l’extracte dels pergamins, documents i

escriptures públiques referides al mas.

Hi consten àpoques, donacions, ven-

des, sentències, virolais, capítols matri-

monials, testaments; en definitiva, una

àmplia i variada documentació que pot

donar peu a escriure la història del mas

i dels seus pobladors, que de ben segur

resultaria de molt interès.

Ambdós senten una especial estima

per un dels avantpassats, en Joan Tor-

ra, que va ser un dels síndics remences

que va signar el protocol del compro-

mís de Guadalupe amb el rei Ferran

el Catòlic; i l’hereu, que no era ell, va

contribuir en les taxes imposades per

la sentència arbitral, amb la qual es van

abolir els mals usos.

El topònim Torra podria tenir els

orígens en l’època romana i amb con-

tinuïtat a l’alta edat mitjana. Podria

tractar-se d’una torre d’aguait i defen-

sa situada en un punt estratègic de la

via que circulava per la vall d’Hosto-

les. Durant tota l’època medieval va ser

un important mas lliure però remen-

ça, autosuficient, dotat amb recursos

econòmics per adquirir altres masos i

parcel·les de la vall. A la casa hi havia

un molí, segurament contemporani a

la construcció de la casa, que va estar

actiu fins al segle XVI, i que aprofitava

l’abundosa aigua de la font de la Torra.

La masia. La masia presenta signes evi-

dents d’haver estat ampliada en mol-

tes èpoques, sobretot a finals del segle

XVII. La part més antiga tenia baixos

amb estables que donen al molí, una

sala amb volta catalana al pis superior i

un segon pis, avui deshabitat. I al centre

de l’actual passadís de la primera planta

hi ha la primitiva porta de roure, amb

bernat i espiera, que devia ser l’entrada.

Es van fer moltes ampliacions fins

a arribar a l’actual planta edificada de

mil metres quadrats. A la planta baixa

hi trobem allò que en altres èpoques

havien estat les corts del bestiar; a la

planta noble la residència dels propie-

taris, i al pis superior s’allotjava el ser-

vei. Observant els sostres es fa evident

que el sistema constructiu d’unes parts

és ben diferent d’altres. La construc-

ció no té fonaments, és de gravetat, i

comença amb uns gruixos d’un metre

i acaba en uns quaranta centímetres.

Ens fan saber que, tot i la quantitat de

pedra del terme, les parets estan fetes

a base d’argamassa.

Al primer pis trobem la típica sala

de grans dimensions i sostre de fusta de

roure, decorada amb quadres on apa-

reixen membres de la família i docu-

ments que fan referència al mas. Com

és habitual, hi donen diverses habita-

cions. També hi trobem una altra sala,

el menjador gran, equipat amb una

gran taula central. Des d’aquest espai

es pot accedir a l’habitació dita

del Bisbe, que en visites pastorals

hi passava la nit, i a un despatx.

La casa té dues galeries, una de

les quals és orientada a migdia i

construïda a finals del XIX, sobre

el poble de les Planes, que resulta

que és, possiblement, la cara més

coneguda i, des de la qual es veu,

majestuós, el castell d’Hostoles,

avui dins les terres de la propietat.

L’església de la Mercè. L’altra ga-

leria és a l’oest, de cara al Far i la

Salut, on veiem dos escons, un de molt

antic. En l’altre, anomenat de ganiveta,

s’evidencia l’argolla per enganxar amb

una cadena de fulla de metall que Felip

V havia donat ordre de no poder-la se-

parar, per desconfiança envers el poble

català contrari al seu regnat. En aquesta

galeria, construïda sobre l’antic molí,

es troba l’entrada de l’església dedica-

da a la Mare de Déu de la Mercè, amb

una llinda exterior que porta la data de

1771. Fou beneïda el 1776 i té relíqui-

es a l’ara de la carn incorrupte de sant

Crispí, com consta en un document.

Durant la Guerra Civil de 1936 es van

cremar els bancs i el retaule, del qual es

tenen molt poques notícies, però es va

conservar la imatge primitiva de la ver-

ge de la Mercè. La capella ostentava un

benefici per un fill capellà de la família.

Davant de la capella hi havia tres xi-

prers centenaris, això simbolitzava que

hi havia estada per tres peregrins del

camí de Santiago que la família acollia,

fet habitual en moltes pairalies d’èpo-

ques passades. Fora la muralla hi havi-

en les antigues hortes, ara convertides

en zona d’esbarjo amb una abundosa

resclosa que forma una bassa, una pis-

cina fresca i neta, ideal en els rigorosos

estius garrotxins 

Un safareig del
mas la Torra.

96 > LES GARROTXES 17

Si no se’n sabés prèviament l’existència, difícilment
es podria endevinar que, al final d’aquell carrer llarg i
estret s’arriba a un mirador espectacular, sobre la proa
basàltica que forma la gran cinglera de Castellfollit.

Dóna la benvinguda, en començar el carrer, el
rellotge municipal dalt del característic i isolat campa-
nar laic, com l’únic ull obert d’un ciclop, marcant ine-
xorable el pas de les hores i la grisalla dels dies monò-
tons. Baixant per aquest carrer molt endreçat, pulcre i
ben enllosat, que deu ser l’únic que ressegueix paral-
lelament l’espadat basàltic, a l’esquerra hi ha el passatge
del cingle, que porta a una petita plaça, el primer mira-
dor parcial de la falla des de dalt estant. Estintolat al pe-
drís que fa de barana segura, observo davant per davant,
allà baix, uns horts ben conreats, una petita resclosa cor-
bada que amanseix parcialment el Fluvià i, més cap a la
dreta, el nou viaducte Besalú-Olot que talla comple-
tament en horitzontal el paisatge. A l’esquerra, es veu
sencer tot l’anomenat pont Nou d’arcades sobre el riu,
amb molt menys trànsit que el que hi ha al viaducte.

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

una mirada en el paisatge

Castellfollit de la Roca,
cingle i mirador

JOSEP VALLS TEXT

JOAN JUANOLA FOTOGRAFIA

El poble sembla que s’ha quedat sol i separat,
lluny de l’eix principal que és la nova autovia. És un
dels pobles més petits de Catalunya, amb un terme
municipal de menys d’un quilòmetre quadrat. El vell
campanar, amb una estelada en petita diagonal a la cap-
çada, sembla voler cridar l’atenció dels viatgers. Reculo
i torno al carrer principal per baixar cap al mirador. Si-
lenci, humitat i un petit vent suau i fresc com un vinet
blanc. Apareix quasi de cop la mole de l’església de Sant
Salvador. Els primers documents sobre aquest temple
daten del segle XII, i la història ens diu que ha estat
destruït i reconstruït en diverses ocasions al llarg del
temps, per causa de guerres i terratrèmols. Ara la gent
de Castellfollit té una altra església poble amunt per la
carretera, i està dedicada a exposicions i actes culturals.
Es pot pujar al campanar, «mirador excepcional» –diu
un cartell, per un euro, però fins a dotze anys i a partir
dels seixanta-cinc, a meitat de preu.

Arribat a la plaça, al mirador Josep Pla, els re-
cords se’m desvetllen de mala manera: aquí vaig ve-

LES GARROTXES 17 > 97

Recordo també avui i aquí
una ocasió en què, venint de Be-
salú en direcció a Olot per la car-
retera vella, hi havia un bon tou
de boira que ja vam trobar sor-
tint de Sant Jaume de Llierca, al
pla de Politger. Una boira molt
espessa, continuada, immòbil,
irrompible. Arribats a les envis-
tes de Castellfollit, tinguérem
una visió sorprenent: el cingle,
amb el poble a sobre i el vèrtex
basàltic com una proa de vaixell,
tallava el mar de les boires bai-
xes arrapades a la roca, i sembla-
va com un portaavions ancorat
a la pedra, navegant immutable
i fantasmagòric sobre les ones
quietes de la boirada baixa.

Al mur (de basalt, oidà) de
l’església que dóna al mirador,
en una placa de pedra i bronze
hi ha una cita de Josep Pla. És
del volum 35 de l’Obra Completa,
‘Notes del Capvesprol’, pàgina

326: «El cingle basàltic de Castellfollit apareix, de sob-
te, com un fenomenal sentinella que protegeix el curs
alt del riu. Produeix la sensació que la roca és com una
porta que tanca el pas i delimita dos territoris perfecta-
ment diferenciats: la muntanya i la plana.»

A la tornada, em fixo en una altra inscripció grava-
da en pedra sobre el llindar de la porta del temple, data-
da l’any 1698: «Si Deus pro nobis, quis contra nos». (Si Déu
és amb nosaltres, qui estarà contra nosaltres). Penso en
una vaga referència a la fe i a la confiança en un context
d’inquietud permanent perquè, pensant en el cingle i en
el respecte que deu infondre a la gent que habita aquí,
es podria també traduir de la manera següent: «Si Déu
és amb nosaltres, de què hem de tenir por?» 

nir-hi almenys en tres ocasi-
ons amb el polígraf de Llofriu,
una de les quals també acom-
panyats pel gran amic Ramon
Sala. Precisament va ser en
aquestes estades aquí, amb en
Ramon, quan vaig aprofitar més
–si ho puc dir així– la visió des
del cingle: amb la seva convic-
ció i entusiasme, ens deia que
en un dia clar, allò era un mi-
rador excepcional sobre la vall
del Fluvià, aquest gran riu giro-
ní de cap a cap que, baixant dels
espadats de Falgars al pla d’en
Bas, aigües avall veu el Basse-
goda, la Mare de Déu del Mont
i les tres muntanyes més famo-
ses de l’Alta Garrotxa: el Coma-
negra, Sant Marc i el pic de les
Bruixes. Davant per davant, i a
la primera proximitat, sobresurt
la muntanya arrodonida i allar-
gassada de la Mare de Déu del
Cos, patrona de Montagut. Al
fons, com dins d’un escenari amplíssim, s’obre tot
el seguit de matisos típics de l’orografia garrotxina:
afraus, pics, engorjats, comalades. Estem en el famós
relleix petri més fotografiat del país, que té uns sei-
xanta metres d’altura, gairebé un quilòmetre de llar-
gada i és format per cinc sostres sobreposats de pris-
mes basàltics verticals i arrenglerats amb tot de cases
bastides arran de la timba.

Deu ser per això que Castellfollit ha entrat fa poc
en el rànquing dels pobles del món amb millor vista,
segons ho qualifica la prestigiosa National Geographic,
en un reportatge publicat en la secció de viatges de la
seva edició digital. És un dels deu pobles destacats del
món, cosa que no està gens, gens malament.

«Baixant per aquest carrer molt

endreçat, pulcre i ben enllosat,

que deu ser l’únic que ressegueix

paral·lelament l’espadat basàltic,

a l’esquerra hi ha el passatge del

cingle, que porta a una petita

plaça, el primer mirador parcial de

la falla des de dalt estant»



100 > LES GARROTXES 17

Sortirem dels aparcaments de can Por-

tella per la carretera que baixa a travessar

el Fluvià. La seguirem cap al portal de

ca l’Ornós i l’antiga Guixera del Guilar.

Més enllà travessarem un bonic alzinar,

molt net i cuidat, però encerclat per una

tanca. Un parell de centenars de metres

més amunt d’un tancat revolt trobarem

el camí antic, a la dreta. El seguirem,

en curtes ziga-zagues, fins a tornar a la

carretera, just darrere de can Serra. El

santuari del Guilar és a uns dos-cents

metres, a la nostra esquerra.

L’església del Guilar és una senzilla

construcció d’una sola nau amb absis

semicircular, campanar de torre i porta

d’entrada a la façana de ponent, prote-

gida per un espaiós porxo, bastida l’any

1334. El seu entorn és molt net i cuidat,

fa goig de veure, i s’hi celebra un con-

de Sant Jaume per la serra de Fontanals

i la carretera de ca n’Abulí. Nosaltres

escollirem sempre el vial de l’esquerra,

que és més enllà de la darrera cruïlla, i

ja només apte per a vehicles tot terreny;

baixa a travessar el torrent i comença a

pujar en llargues giragonses. Deixarem

de costat velles pistes de desemboscar,

el vial principal mai ofereix dubtes, i

anirem a un terreny més planer, en què

fàcilment podrem endevinar l’embar-

dissat quintà d’una masia ruïnosa, la Ca-

davall. Més enllà de la casa, la carretera

continua en ferma ascensió amb llargs

revolts. Finalment superarem un cairet,

barrat per una cadena, baixarem uns me-

tres i planejarem cap a la bassa del Llop,

sovint convertida en un fangar. Allà aca-

ba la carretera, però en segueix un fres-

sat camí carener, que travessa alzinars

D’Argelaguer a la Miana

A PEU PER LA GARROTXA

UNA CAMINADA PER ALGUNS DELS LLOCS MÉS EMBARDISSATS I OBLIDATS DE LA GARROTXA
QUE ENS FARÀ GAUDIR TAMBÉ DEL SANTUARI DEL GUILAR

Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

corregut aplec cada 1 de maig. La remor

del fons de la vall arriba, nítidament,

fins a la carena del santuari. Hi podem

gaudir d’una esplèndida balconada so-

bre Argelaguer i Tortellà, amb el castell

de Sales, el pla de Tapioles i Montagut

en un segon terme; les muntanyes de

l’Alta Garrotxa, amb la Mare de Déu del

Mont, les afraus del Borró i la Calma en

llocs preeminents, i els Pirineus al fons.

Pujada al puig del Sucre. Tornarem

del Guilar cap a can Serra, masia que

recordo habitada però que mostra in-

equívocs senyals de ruïna, i seguirem

per la carretera cap a un dipòsit. Allà

deixarem una altra carretera, a la dre-

ta, i continuarem per la principal. Una

mica més endavant trobarem més bi-

furcacions; deixarem, a la dreta, el camí

A l’esquerra, el conjunt que formen el castell,
Sant Miquel i la rectoria de la Miana. A la
dreta, un detall de Sant Miquel de la Miana.

LES GARROTXES 17 > 101

de muntanya després de llargs anys

d’abandonament. Bastida en una co-

llada, ens ofereix un esplèndid mirador

sobre la vall del Fluvià.

extraordinàriament embar-

dissats. Poc més endavant

tomba cap al solell, s’ofereix

una fugissera balconada pel

costat de llevant, i torna a la

carena. Des d’aquest punt,

el puig del Sucre és a només

cinc minuts, però el trajec-

te és força espinós i el cim,

partioner entre els termes

d’Argelaguer i Sant Ferriol,

completament tapat per la

vegetació. Si mai fos estassat

a fons, la Garrotxa guanyaria

un gran mirador.

Camí de la Miana. Segui-

rem pel corriol carener, aviat

en suau descens, cap al coll

de Coloma, poc definit, tot

gaudint de bonics miradors

sobre Sant Julià del Mont i

la serra de Finestres. Al coll

trobarem una bifurcació; el

camí de l’esquerra s’enfila al

cim de la serra del Mor per

la carena, i en el moment

de redactar aquestes ratlles

seria el més assenyat de se-

guir per anar a la Miana. El

de la dreta, molt més fressat,

planeja fins a un cairet, bai-

xa uns metres decididament

i torna cap a l’esquerra, al-

tre cop de planer. Fa dos hi-

verns era força net, però ac-

tualment amb prou feines es

pot seguir i, si de cas, amb

pantalons llargs i gruixuts, a

prova d’arítjols, i l’ajut d’un

bon podall. Finalment arri-

barem a la font de can Jou, molt ben

aparellada però envoltada d’un fangar,

i seguirem cap a la masia, engrandida i

convertida en un modern allotjament

L’església parroquial de

Sant Miquel de la Miana és

a cinc minuts de can Jou,

seguint la carretera que pas-

sa per la rectoria, que també

ofereix serveis de turisme ru-

ral. Documentada l’any 878,

l’edifici actual és d’estil ro-

mànic, d’una sola nau

amb absis semicircu-

lar. La capella annexa,

la porta d’entrada,

oberta a la façana de

ponent, i la torre del

campanar són més

modernes. El porxo,

caigut a principis dels

anys setanta, s’ha recons-

truït recentment. Cal desta-

car-ne el finíssim treball de la

finestra de l’àbsida principal.

Des de l’església es poden

contemplar les restes del veí

Castell, documentat a prin-

cipis del segle XII i que ha

emergit del que fa pocs anys

només era un turó poc domi-

nant i completament cobert

d’alzines, després de roman-

dre en l’oblit al llarg de més

de cinc centúries.

La Miana, que fa poc més

de tres dècades era un lloc re-

mot i gairebé oblidat, perdut a

les impenetrables muntanyes

del municipi de Sant Ferriol,

és actualment un veïnat prou

concorregut, fàcilment acces-

sible per carretera des de Sant

Jaume de Llierca o des de Be-

salú. Li manca, des del punt

de vista excursionista, un gran cim pro-

per, paper que podria tenir Sant Julià

del Mont. Potser en un futur li dedi-

carem un altre itinerari 

SORTIDA I ARRIBADA A can Portella, masia situada al
capdavall del polígon industrial d’Argelaguer. Vuit-
cents metres de carrers asfaltats la separen del
bonic nucli antic de la població, puntejant l’església
parroquial de Santa Maria, la capella de Santa Anna i
l’oratori de Sant Sebastià
TEMPS DEL RECORREGUT Mitja hora de can Portella al
santuari del Guilar i una hora i tres quarts més fins a
Sant Miquel de la Miana. Dues hores llargues de tornada
PUNT MÉS ALT El puig del Sucre és a 571 metres i el
cim de la serra del Mor a 595
UNA ÈPOCA PER FER-HO D’octubre a abril. A principis de
desembre, els roures i altres caducifolis esquitxen de
groc els alzinars
ELEMENTS D’INTERÈS A Argelaguer i a la Miana hi
podrem visitar masies, esglésies i castells
ALTRES PROPOSTES Continuar des de la Miana, en ferma
travessia, fins al poble del Torn, per camí senyalitzat.
De can Jou al Torn, una hora i mitja llarga. La Garrotxa
en estat pur, no us ho perdeu

Detall de l’absis i del campanar
del santuari del Guilar.

si no els pots ensenyar

com funciona una

Com vols explicar

als teus fills d’on ve una

“AIXADA”

“AMANIDA”

Z
e
li
g

Horts urbans, menjar orgànic, sostenible, km 0, ecològic, bio. Cada dia inventem noves
etiquetes per anomenar allò que els nostres avis ja sabien fa 100 anys. Per això, potser la millor
manera d’entendre cap a on va la nostra agricultura, el nostre menjar i el nostre futur és fer un
cop d’ull al nostre passat i tornar a aprendre el valor de l’esforç, la paciència o, senzillament,
el que costa fer que un enciam creixi sa. Veniu al Museu de la Vida Rural de l’Espluga de
Francolí i descobriu, tot això i més, en un dels museus més moderns del nostre país.

Per saber on anem,
cal saber d’on venim.

museuvidarural.cat

977 870 576

