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

TARDOR-HIVERN�2016

18

� CONVERSA

Dolors Bramon 
RECONEGUDA 

FILÒLOGA BANYOLINA, 
CONSIDERADA UNA 

AUTORITAT EN L’ESTUDI 
DEL MÓN ÀRAB

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

� RETRAT DE FAMÍLIA

El Terrús dels 
Hostalets d’en Bas  

UNA NISSAGA QUE HA 
VISCUT EN AQUESTA 

MASIA DES DE FA MÉS 
DE 700 ANYS

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

� PERFILS

Josep Peré
UN ARAGONÈS MOLT 

ACTIU AFINCAT A OLOT 
DES DE FA 65 ANYS

Fina Julbe
UNA BANYOLINA 

APASSIONADA PEL 
TEATRE I EL DIBUIX

Enric Salvadó
PASTISSER DE SANT 

JOAN DE LES ABADESSES 
COMPROMÈS AMB 

EL POBLE 

Víctor Garcia
VEÍ DE L’ALTA GARROTXA 

ESPECIALISTA EN   
RECUPERAR VARIETATS 

ANTIGUES DE BLAT 
.....................................................................

� INDRET

Llanars
.....................................................................

� UNA MIRADA 
EN EL PAISATGE

 Finestres
.....................................................................

� A PEU 

Els Pujants 
de Sous

Sant Miquel 
del Mont

lesgarrotxes
www.garrotxes.cat

DOSSIER

 PREU EXEMPLAR  9 €

BOLETS 
I BOLETAIRES

33 planes dedicades a homes i dones apassionats 
per una afició que passa de pares a fills per trobar 

escarlets, rovellons, vaquetes, moixernons, 
tófones... que després 

es cuinen, es 
confiten i que 

alguns caçadors 
en venen


FOTO DE PORTADA: UN 
BOLETAIRE AMB UN 
GRAPAT DE BOLETS.
AUTORA: MARTA PICH.

SUMARI
4-5

PRIMERS RELLEUS CAMINS PER ALS SENTITS
M. ÀNGELS JUANMIQUEL (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA DOLORS BRAMON
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA EL TERRÚS DELS HOSTALETS D’EN BAS
JOAN OLLER (TEXT) // SALVADOR COMALAT I JOAN OLLER (FOTOGRAFIA)

24-31

PERFILS 
JOSEP PERÉ / FINA JULBE / ENRIC SALVADÓ / VÍCTOR GARCIA

DOMÈNEC MOLI, XAVIER XARGAY, JOEL TALLANT I JOAN SALA (TEXT)

QUIM ROCA MALLARACH, JOSEP CURTO, EUDALD PICAS I PERE DURAN (FOTOGRAFIA)

33-67
DOSSIER BOLETS I BOLETAIRES

ESTER CARRERAS I GUERAU PALMADA (COORDINACIÓ)

69-87
PATRIMONI

ETNOLOGIA // ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // NISSAGUES
BOTIGUES DE TOTA LA VIDA // GASTRONOMIA // FAUNA // PLANTES I REMEIS

88-91

INDRET LLANARS
ESTER CARRERAS (TEXT) // EUDALD PICAS (FOTOGRAFIA)

92-95

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

96-99

A PEU
ELS PUJANTS DE SOUS
JOAN PONTACQ (TEXT I FOTOGRAFIA)

SANT MIQUEL DEL MONT
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

�

MEMÒRIA FOTOGRÀFICA MODISTES
QUIM ROCA MALLARACH (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
Jordi Altesa
Cati Badosa
Núria Batllem
Marta Carbonés
Ernest Costa i Savoia
Josep Curto
Pere Duran
Joaquim Ejarque
Ramon Estéban
Martí Figueres
Almudena García
Pere Gelis
Albert Grabulosa
Eva Güibas
Josep Hereu
M. Àngels Juanmiquel
Joan Juanola
Laia Juez
Marta Masó Escobairó
Josep M. Massip
Antoni Mayans
Domènec Moli
Jordi Nierga
Anna Noguer
Andreu Oliveras
Rosa Pagès
Antoni Palomo
Miquel Perals
Eudald Picas
Dolors Pinatella
Xavier Plana
Xavier Puigvert
Carles Puncernau
Quim Roca Mallarach
Francesc Rubió
Miquel Rustullet
Ester Sala
Joan Sala
Pep Sau
Joel Tallant
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 > 2013-3707

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’


12 > LES GARROTXES 18

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

conversa amb la filòloga banyolina, considerada l’auto-
ritat del nostre país en l’estudi del món àrab. DOLORS BRAMON I 

PLANAS (1943), DOCTORA EN HISTÒRIA MEDIEVAL I EN FILOLOGIA SEMÍTICA, ÉS PROFESSORA 

EMÈRITA DE LA UNIVERSITAT DE BARCELONA I AUTORA DE NOMBROSOS LLIBRES I ARTICLES 

DE RECERCA SOBRE L’ISLAM, UNA FEINA QUE LI HA ESTAT RECONEGUDA AMB DIVERSOS PRE-

MIS. ESTÀ CASADA AMB L’ARQUITECTE BANYOLÍ JERONI MONER I TÉ TRES FILLES, FRUIT DE 

L’ANTERIOR MATRIMONI AMB EL MALAGUANYAT ECONOMISTA I POLÍTIC ERNEST LLUCH. LA 

SEVA VIDA L’HA REPARTIDA ENTRE BANYOLES, VALÈNCIA, BARCELONA I MAIÀ DE MONTCAL.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–Tenint en compte la informació que genera el món àrab, 
darrerament deu estar molt sol·licitada pels mitjans de co-
municació perquè els assessori o doni la seva opinió.
–«Des de l’atemptat de les Torres Bessones que no he parat. 

Darrerament s’ha accentuat una mica més pel que ha passat 

a França.»

–Com es va introduir en l’estudi del món islàmic?
–«Ah, m’agrada molt que m’ho preguntis perquè trobo 

pares i mares preocupats perquè els fills estan acabant el 

batxillerat i no saben què volen estudiar. Mira, jo vaig ser 

de les que es van equivocar. Vaig fer el preuniversitari de 

ciències i vaig començar estudiant econòmiques, però no 

em va agradar i en aquell moment –era el 1962– et podies 

Dolors

Bramon
matricular a qualsevol altra carrera si tenies aprovat un 

primer curs, i em vaig passar a filosofia i lletres.»

–I resulta que va ensopegar amb la seva vocació.
–«Es devia convertir en vocació sense que jo me n’assaben-

tés (riu), em va anar venint. Remarco que em vaig equi-

vocar perquè m’agradaria que la gent que llegeixi aquesta 

entrevista sàpiga que jo no considero que vaig perdre un 

curs, estudiar mai fa nosa.»

–Quan va fer el preuniversitari de ciències, pensava ja dedi-
car-se a una disciplina concreta?
–«No, no. Pensa que la tria es feia als 14 anys, era massa 

aviat i, a més, treia bones notes, tant de ciències com de 


LES GARROTXES 18 > 13 


18 > LES GARROTXES 18

La casa del Terrús està en un emplaça-

ment privilegiat dins una petita vall que 

defineix un entorn especial, concret i 

definible, com un món propi, arrecerat 

a la cara de ponent de la serra Gatonera, 

a l’extrem sud de la Vall d’en Bas. Des-

punta en un munt prominent damunt 

la riera de Terrús i és el centre d’aquest 

petit món a part. L’eixida porxada de la 

façana oest és el punt d’observació des 

d’on es contempla el racó de vall amb els 

cingles de Falgars i el massís del Puigsa-

calm com a teló de fons.

El conjunt del mas, format per la 

casa, la cabanya i diversos cossos anne-

xos defineixen un pati, un recinte tancat 

amb un portal d’entrada. Aquest con-

junt, tal com avui el coneixem, es va 

formar a partir d’un nucli pròxim a la 

cabanya, que va anar creixent, especial-

ment durant els segles XVIII i XIX, fins 

a configurar el complex actual. L’arqui-

tecte Joan Tarrús és precís en les seves 

descripcions. Del nucli medieval no es 

pot precisar res, però la casa del segle 

XVIII no devia ser gaire diferent de la 

part actual més antiga i més pròxima a 

la nova masoveria. O sigui que, a part 

de la cabanya, quadres de bestiar i altres 

dependències, la casa era una construc-

ció de tres crugies en planta i de tres 

plantes d’alçada amb quadres i corts a la 

planta baixa, les estances on es feia vida 

habitualment a la planta primera, i els 

graners a les golfes. La porta d’accés a la 

casa era l’actual porta d’accés a la maso-

veria antiga, que conserva al seu costat 

dret la inscripció ESTEVA TERRUS, 

que correspon a aquell Terrús que ha-

via nascut cap al 1714, que el 1744 es va 

casar amb Margarida Dou i que a mitjan 

segle XVIII va portar a terme la primera 

reforma i ampliació del nucli original. 

L’ampliació definitiva que ha configu-

rat la imatge actual és la que es va fer al 

segle XIX en dues fases.

A la primera, construïda entre 1842 

i 1852, es van afegir dues crugies al cos 

preexistent, també de tres plantes d’al-

çada, de manera que el conjunt forma 

un sol volum sota una mateixa coberta 

a dues aigües. Aquesta ampliació, que 

va dur a terme en Jaume Tarrús Burch, 

està plantejada amb una certa ambició i 

comporta un replantejament important 

de la distribució de l’interior a partir del 

nou accés. A més, les dimensions dels 

retrat de família El Terrús dels Hostalets d’en Bas. 

TARRÚS ÉS EL COGNOM D’UNA NISSAGA QUE HA VISCUT A LA MASIA DEL TERRÚS DELS HOSTA-

LETS DES DE FA MÉS DE 700 ANYS DOCUMENTATS, EN UNA CASA QUE POSSIBLEMENT TINGUI 

ORIGEN ROMÀ, RECLOSA EN UN RACÓ PINTORESC AL SUD DE LA VALL D’EN BAS. L’ARQUITECTE 

JOAN TARRÚS GALTER I EL SEU GERMÀ ARQUEÒLEG, EN PEP, ENS HAN FET D’AMFITRIONS.

JOAN OLLER TEXT

SALVADOR COMALAT I JOAN OLLER FOTOGRAFIA

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

A dalt, una imatge de la façana sud del Terrús. Any 

1967 // PROCEDÈNCIA: Arxiu família Tarrús. A baix, 

en Pep i en Joan Tarrús observant la mateixa façana 

que, com es pot veure, ha canviat poc amb els anys.

El Terrús,
un ‘petit territori’


LES GARROTXES 18 > 19 


DOSSIER BOLETS I BOLETAIRES

32 > LES GARROTXES 18

MEMÒRIA FOTOGRÀFICA > MODISTES

Retrat de grup d’unes 
treballadores del 

taller de la modista 
Filomena Camps, 
situat al número 

19 del carrer Major 
d’Olot. 

ANY: 1929
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU 
COMARCAL DE LA 

GARROTXA. COL·LECCIÓ 
D’IMATGES DE JOSEP M. 

DOU CAMPS

M3

Retrat de les modistes de la casa Mercè de Morató, situada al número 5 de la plaça 
Móra d’Olot, reunides amb motiu de la festa de Santa Llúcia. 
ANY: 1905
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA GARROTXA. COL·LECCIÓ D’IMATGES DE JOSEP M. DOU CAMPS

M4


DOSSIER
BOLETS I BOLETAIRES

ESTER CARRERAS I GUERAU PALMADA > COORDINACIÓ

Una passió heretada [ PÀG. 34 ]
ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

Bolets tot l’any? [ PÀG. 36 ]
ANDREU OLIVERAS [Olot, 1989. Periodista]

Un estil de vida [ PÀG. 40 ]
ESTER CARRERAS

Per les terres de l’Alta Garrotxa [ PÀG. 42 ]
JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

Una família tofonaire [ PÀG. 46 ]
PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

Boletaires del Pla de l’Estany [ PÀG. 48 ]
MIQUEL RUSTULLET [Banyoles, 1945. Tècnic de Cultura del Consell Comarcal del Pla de l’Estany]

JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

Per vocació i per professió [ PÀG. 50 ]
EVA GÜIBAS [Girona, 1994. Estudiant de Periodisme]

Bolets a la vall de Camprodon [ PÀG. 52 ]
MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

El ‘Sotabosc’ de Ca l’Enric [ PÀG. 58 ]
ALBERT GRABULOSA [Olot, 1975. Llicenciat en Humanitats]

ALTRES REPORTATGES

En Joan Roig, la Rumba i les tòfones
L’Antònia Ricart de Llanars: una dona de bosc

En Francesc Anglada, el jutge dels bolets
[ PÀGINES 44 / 54 / 57 ]

DOMÈNEC MOLI / FRANCESC RUBIÓ / JORDI ALTESA

PERFILS

 Climent Pont / Carme Busquets / Esteve Marcé
Josep Roura / Anna Serrat / Vicenç Casals

[ PÀGINES 62 / 63 / 64 / 65 / 66 / 67 ]
LAIA JUEZ / MARTA CARBONÉS / MARTA MASÓ / ANNA NOGUER / JORDI NIERGA / ÀNGEL VERGÉS



Un cistell amb siurenys. 
FOTO: Xavi Llongueras.


DOSSIER BOLETS I BOLETAIRES

34 > LES GARROTXES 18

Una passió
heretada
Ester Carreras > TEXT

És una afició que, per a algunes persones ha esdevin-
gut gairebé una addicció, una passió per anar a bosc i 
muntanya i gaudir del privilegi de tornar a casa carregat 
amb cistells plens de rovellons, de múrgoles, d’ous de 
reig o de qualsevol altre fong que després regalaran un 
altre privilegi, en aquest cas al paladar. Els bolets de les 
nostres terres i els seus boletaires, homes i dones que 
en molts casos han heretat aquesta tradició de pares i 
avis i l’han transmès als seus fills, són els protagonistes 
del nostre dossier.

Obrim el monogràfic amb un article d’Andreu 
Oliveras, que ha parlat amb el meteoròleg garrotxí, 
Jordi Zapata, per conèixer quines són les condicions 
més òptimes per anar a caçar bolets. Amb ell sabrem 
les claus per anar a muntanya i tornar a casa amb un 
cistell que faci goig. En Jordi Zapata, que també és un 
gran boletaire, ens parla dels riscos que correm 
amb les espècies tòxiques i de les bones 
pràctiques que cal tenir en compte quan 
volem gaudir d’aquesta afició.

I és que per a algunes persones, més 
que una afició, anar a caçar bolets és gai-
rebé un estil de vida. Aquest és el cas d’en 
Joaquim Mas de Sant Jaume de Llierca, 
en Quimet de Solé. Un expert buscador 

que sovint, quan surt a muntanya o a bosc, torna a 
casa ben carregat per al consum familiar. En Quimet 
també en confita, en congela, n’asseca i a vegades en 
ven a restaurants. Una afició, la seva, heretada de la 
mare i que ha traspassat també als seus fills.

En Domènec Moli ens presenta la Rumba, una 
gossa, la d’en Joan Roig, amb qui formen una parella 
experta per trobar tòfones. «Cada vegada que en troba 
una li dono quelcom de premi. Així he aconseguit que 
me les porti com un perdiguer porta les perdius al seu 
amo. Sense malmetre-les. La Rumba és una merave-
lla», explica en Joan Roig. El sotabosc de Bianya és un 
indret on hom pot trobar molts bolets i és també el 
nom d’un plat de la carta del prestigiós restaurant Ca 
l’Enric, del qual sabrem tots els detalls gastronòmics 
gràcies a un article d’Albert Grabulosa.

Les terres de l’Alta Garrotxa són escenari 
de molts boletaires al llarg de l’any i també 
hi viuen persones molt coneixedores dels 
secrets que amaguen. Amb molta varietat 
de boscos, l’Alta Garrotxa té molta riquesa 
micològica. A la vall del Bac per exemple hi 
predominaven temps enrere els rovellons. 
Ens en fa una narració en Josep Vilar, que 
n’ha parlat i ens cita molta gent de la zona.

Un pot de bolets confitats. 
FOTO: Josep M. Fusté.


LES GARROTXES 18 > 35 

En una altra vall, a la 
vall d’en Bas, el matrimoni 
que formen en Lluís Soy i la 
Neus Codinach, tofonaires 
autèntics del sarró a l’esquena 
i el punyal al puny, són també 
per la seva expertesa a caçar tòfo-
nes, protagonistes en aquest dossier 
en un article de Pere Gelis.

En Miquel Rustullet i en Joaquim Ejar-
que ens presenten boletaires del Pla de l’Estany que 
d’avis a néts han escampat la tradició, com en Josep 
Sidera de Serinyà, que en va aprendre amb els seus 
avis i ara també hi va amb els seus fills. 

La Nita de Centenys és una altra boletaire autèntica 
i fidel al bosc, la personalitat de la qual coneixem gràcies 
a un article de Jordi Nierga. La Nita lamenta avui com 
està de brut el bosc. I del Pla de l’Estany el dossier també 
s’interessa per un negoci familiar amb parada al mercat 
en la qual els bolets són el producte estrella: Fruites Grau 
de Banyoles. L’Eva Güibas és l’autora d’un reportatge 
sobre aquesta petita empresa els propietaris de la qual 
són boletaires de vocació i venedors de professió.

Un extens article de la vall de Camprodon ens 
servirà per saber quins són els boscos i per tant els bolets 
que hi podem trobar en els seus racons. Ens ho narra en 
Miquel Perals, que ha parlat amb dos veïns de Setcases 
que durant un temps llarg venien aquests fongs per 
guanyar uns diners absolutament necessaris per arribar 
a finals d’any, la Caterina Descamps i en Francesc Molas.

Seguint al Ripollès i en concret a la població de 
Sant Joan les de Abadesses, el dossier posa l’atenció en 
la figura del jutge de pau de la població, en Francesc 
Anglada, perquè és també ‘jutge’ de bolets en tant que 
autor de la guia Els bolets que ens mengem, publicada 
enguany. Amb ell ha conversat en Jordi Altesa. La 
guia també inclou maneres de conservació i diferents 
receptes fetes per veïns dels voltants.

«Amb aquesta afició 
s’hi neix», diu en Climent 
Pont de Sant Esteve de Llé-
mena, un home de 92 anys 

l’especialitat del qual és bus-
car moixernons que sol trobar 

als voltants de Vilallonga de Ter. 
A en Climent, que no pot enumerar 

tots els bolets que coneix ni com els ha 
conegut, l’ha entrevistat la Laia Juez.

Els pollancrons són bolets poc valorats per la 
majoria de persones. Però no per la Carme Busquets, 
que té 73 anys i que viu a Sant Feliu de Pallerols. Tota 
una experta en aquests fongs que ens explica com 
després d’un llarg procés són boníssims per al paladar. 
Ho podrem llegir en un article de la Marta Carbonés.

També dediquem un espai a l’Esteve Marcé de 
cal Pagès de Joanetes, un boletaire que gràcies a vendre 
bolets de ben petit es podia comprar després un parell 
d’espardenyes o mitjons per passar l’hivern; a punt de fer 
83 anys, comenta aquest fet i molts d’altres en un article 
de la Marta Masó. També de ben menut, a vegades a coll 
dels pares, en Josep Roura de Serinyà anava a bosc. Ell 
és un expert en múrgoles i reclama respecte pel bosc; 
hi ha conversat l’Anna Noguer. En Vicenç Casals, que 
actualment treballa a l’Hostal de Sant Miquel de Camp-
major, on cuina uns plats exquisits i on els bolets també 
són protagonistes, és un altre dels personatges del nostre 
dossier i de qui ens fa un relat l’Àngel Vergés.

I l’Antònia Ricart de Llanars, que ara ha fet 88 
anys i que és una dona que té addicció a anar a caçar 
bolets, ocupa també un espai del dossier amb un article 
d’en Francesc Rubió. Una addicció gens sorprenent 
tenint en compte que la seva mare la va parir en ple 
bosc: «La meva mare va tenir-me quan tornava de por-
tar la llet carregada amb les cantines. Es va començar 
a trobar malament i, allà a la font del Boix, es va posar 
darrere d’una mata de bosc i em va parir» 

En Joaquim Mas i la Quimeta Compte, 
de Sant Jaume de Llierca, són uns 
apassionats dels bolets // FOTO: Pep Sau.


DOSSIER BOLETS I BOLETAIRES

36 > LES GARROTXES 18

JORDI ZAPATA, METEORÒLEG DE LA VALL D’EN BAS, EXPLICA QUINES SÓN LES CONDICIONS 
ATMOSFÈRIQUES IDEALS PER ANAR A CAÇAR BOLETS I NO TORNAR AMB EL CISTELL BUIT
Andreu Oliveras > TEXT // Quim Roca Mallarach > FOTOGRAFIA

Tradicionalment identifiquem els bo-
lets amb la tardor i, si bé és l’època de 
l’any que se’n produeixen més, se’n 
poden recollir de comestibles pràcti-
cament durant tot l’any. El meteorò-
leg de la Vall de Bianya, Jordi Zapata, 
és un gran aficionat a anar a caçar bo-
lets i fa un temps en va muntar una ex-
posició al Museu dels Volcans d’Olot. 
Per això li hem demanat que ens faci 
cinc cèntims de tot el que cal saber. 
Quin és el secret per trobar-ne amb 
abundància? Quines són aquelles con-
dicions meteorològiques ideals per po-

der-ne omplir un bon cistell? Per tro-
bar força bolets cal pujar ben amunt o 
en surten més a les fondalades de les 
valls? Volem conèixer la clau per anar 
a la muntanya i no tornar a casa amb 
el cistell buit.

La primera condició que ens 
apunta en Jordi és que cal que hagi 
plogut un parell de setmanes abans 
d’anar al bosc i que el subsòl d’aquest 
hagi pogut aprofitar l’aigua de la pluja. 
«Tot va en funció de les pluges copioses 
i si aquestes han estat rendibles per al 
sòl. Si ha plogut molt i després fa molt 

de vent o arriba onada de calor, aquesta 
pluja no donarà rendibilitat. Els mice-
lis han d’estar ben regats durant molts 
dies. Una setmana de tempestes cada 
tarda és magnífica perquè els deixa en 
molt bon estat per anar traient les es-
pores. Si la ploguda ve acompanyada 
d’un temps agradable, això funcionarà.

La sequera és la gran enemiga 
dels bolets, de la mateixa manera que 
també ho és que hi hagi aigua en abun-
dància. «Si plou massa, hi haurà una 
gran fructificació de bolets, en sor-
tirà una gran varietat, però de seguida 

Bolets tot l’any?

En Jordi Zapata és meteoròleg i un 
gran aficionat a anar a caçar bolets.


LES GARROTXES 18 > 37 

pel pont de la Puríssima. Als últims 
anys, al mes de gener, al voltant del 
dia dels Reis, he anat a buscar bo-
lets i he trobat rovellons, escarlots i 
fredolics. Es tracta d’una època que 
tradicionalment ja no n’hi haurien 
d’haver i de fet se’n fan en llocs 
molt puntuals perquè al gener ja 
hi ha gelades.» 

Les gelades tampoc són ami-
gues dels bolets. Al novembre, a 
les àrees de muntanya el clima ja 
comença a ser dur i les nevades co-
mencen a aparèixer. A mesura que 
augmenta el fred i la neu, els bolets 
deixen de sortir i ja només es tro-
ben en determinats racons prote-
gits de les valls, allunyats d’aquelles 
cotes més elevades. 
A la Garrotxa, la temporada 

s’allarga una mica més. Encara que 
durant els mesos de novembre i de-
sembre pugui glaçar ja a les valls, a dins 
el bosc les condicions climàtiques són 
millors en estar més protegit. «Es pot 
donar el cas que a la zona de Sadernes 
estigui tot blanc de gebre, però només 
cal enfilar-se una mica i és possible 
trobar escarlots a la vall d’Hortmoier, 
per exemple, ja que està més alçada.» 

Els boletaires experts saben bé que 
moltes vegades cal agafar el cotxe i des-
plaçar-se per poder omplir un bon cis-
tell. La varietat de paisatges i de clima-
tologia d’un país com Catalunya sol 
propiciar que quan a la Garrotxa no hi 
ha gaires bolets sí que se’n facin a al-
tres punts del territori. No és d’estra-
nyar que hi hagi qui es desplaci fins a 
la Cerdanya, el Montseny o fins i tot 

a la Val d’Aran per mirar d’allargar 
més la temporada boletaire. 

Consells per evitar riscos. 
«Dir que hem de collir només 

les espècies comestibles i les que 
coneixem és de sentit comú, però 

cal ser insistents amb això, tant per evi-

Un parell de cistells plens d’ous 
de reig // FOTO: Josep Genoher.

es faran malbé per excés d’aigua. 
Això pot passar a l’octubre, quan hi 
ha boires i se succeeixen dies amb 
gran humitat. Els bolets funcionen, 
però la presència a l’exterior és més 
breu i de seguida es corquen. S’ac-
celera el procés del bolet.» 

Els climes extrems no agra-
den als bolets, ni per massa calor 
ni per massa fred. Així, a mesura 
que s’apropi l’estiu caldrà pujar 
més amunt de la muntanya per 
anar-ne a caçar i de la mateixa ma-
nera, quan vinguin els mesos més 
durs de l’hivern, els bolets es con-
centraran a les valls i en aquelles 
zones a tocar del litoral. 

Gener i febrer són els me-
sos més difícils de trobar-ne. Els 
grans experts boletaires troben alguna 
tòfona i poques espècies comestibles 
més. «Per Sant Josep, la múrgola treu 
el bec», anuncia el refranyer popular, 
tot i que no sempre l’encerta. Si hi ha 
hagut un hivern moderat i no s’allarga 
l’onada de fred és probable que a mit-
jan març es cullin múrgoles i ariganys 
al fons de les valls. «La múrgola la tro-
bem aquí a la vall de Bianya abans que 
a dalt de les muntanyes», explica en 
Jordi. Si tot va bé, d’aquesta manera 
s’iniciarà una primavera copiosa de 
moixernons i cama-secs. Al juliol és 
temps de recol·lectar baquetes, ceps i 
surenys. A la tardor ja arribaran els es-
carlots, els rovellons, les dents de rata i 
els fredolics. Això sempre que les plu-
ges siguin regulars, una condició que 
malauradament no sempre es dóna. 

El canvi climàtic altera la tempo-
rada. Si bé al llarg dels últims 30 anys 
la precipitació anual de la Garrotxa 
s’ha mantingut força estable, en 
Jordi Zapata constata com sí 
que ha variat la seva distribució 
al llarg de les diferents estacions. 
Els estius són cada any més secs 

i els ruixats de juliol i agost són més 
escassos. Si la pluja d’estiu minva, la 
producció de bolets també minvarà. 
«Cada vegada les temporades de bo-
lets es van concentrant, s’està reduint 
el temps útil d’anar a buscar bolets». 
Zapata posa d’exemple com aquest any 
la tradicional pluja de Sant Jaume no 
ha arribat i per tant l’agost no ha estat 
un mes gaire fructífer des d’un punt 
de vista boletaire. 

«Aquí, als últims anys és millor el 
novembre que no pas l’octubre. Per 
esemple, els escarlots que normalment 
els podíem anar a caçar pels voltants 
de Sant Lluc es desplacen ara al mes 
de novembre. Abans podies collir-ne a 
l’octubre i al novembre. Ara l’octubre 
justeja i al novembre en trobem molts. 
De vegades també 
s ’a l larga  la 
temporada 

¬ Després d’un incendi tarden  
 dos o tres anys a sortir

El foc és un altre dels enemics dels bolets. 
Quan hi ha un incendi i el bosc es crema 
és un desastre a escala mediambiental. 
Es perden moltes espècies. Dintre del 
drama, però, els bolets són els que en 
surten més ben parats i són dels primers 
a recuperar-se. Cal tenir en compte que 
hi ha micelis que es troben a molta pro-
funditat i tot i l’incendi segueixen vivint 
a sota terra. Les cendres del foc aporten 
nutrients al sòl i no és d’estranyar que 
al cap d’uns tres anys el sotabosc ja co-
menci a recuperar-se i hi tornin a sortir 
els primers bolets.


DOSSIER BOLETS I BOLETAIRES

42 > LES GARROTXES 18

AMB LA GRAN VARIETAT DE BOSCOS AQUEST ESPAI DE MUNTANYA TÉ MOLTA RIQUESA 
MICOLÒGICA, EN CANVI A LA VALL DEL BAC HI PREDOMINEN ELS ROVELLONS
Josep Vilar > TEXT

La cantelluda i soferta Alta Garrotxa no 
havia pogut donar gaires fruits als seus 
pobres estadants. Carbó, llenya, una 
mica de fusta, magres pastures, quatre 
boixos per als culleraires de Tortellà i 
bolets quan era una bona temporada.

Bolets per vendre i per al consum, 
per allargar les viandes i minses men-
ges, generalment, d’un bon grapat de 
boques. O si no, pregunteu-ho als an-
tics habitants de la vall del Bac. A les 
extenses pinoses del bac de la vall, s’hi 
feien molts rovellons. En collien a co-
ves. Dècades enrere el cotxe de línia de 
Camprodon a Olot tenia parada a l’hos-
tal de Maibosc, en una punta de la vall 
del Bac, i allà portaven el gèneru la Maria 
Roca, del mas Xirivitx, i també els del 
mas Pagès. Hi arribava amb la burra ben 
carregada amb cinc cistells, i a vegades 

amb un altre a la mà. Agafava el bus de 
les set del matí i els portava a vendre 
a una tal Quelaua del mercat d’Olot, 
que en comprava tants com en porta-
ven. Tornava amb el cotxe de les dotze. 
Això ho repetia cada dilluns, cada di-
jous i cada dissabte, fins que s’acabava la 
temporada. En Joan Noguer del Marti-
noi ho feia semblant. Ell els portava fins 
a la carretera, a Maibosc, donava els cis-
tells al revisor, amb una petita comissió, 
i sense pujar al bus els bolets arribaven 
a Olot, on els recollia la Quelaua. En 
anyades de molts de rovellons, en Mar-
tinoi els bullia i els portava en sacs de 
plàstic fins a la carretera. Pesaven molt 
més, i en pagaven menys. Altres ma-
sos feien el mateix. Durant els anys cin-
quanta i seixanta, quan encara la gent no 
tenia utilitari, moltes famílies d’Olot, els 

diumenges de bon matí, agafaven 
el cotxe de línia que anava a Cam-
prodon i baixaven a Maibosc per 
anar a caçar bolets. S’escampaven 
per tota la vall del Bac. Tornaven 
amb l’últim bus de la tarda, amb els 
cistells carregats i contents d’haver 
passat una diada ben completa.

L’Alta Garrotxa rica en bolets i 
boletaires. L’espai, amb la seva ex-
tensa llargada, amb els capriciosos 
replecs de les muntanyes i amb la 
diversa geologia, té un ventall de 
microclimes i d’una gran rique-
sa vegetacional. Disposa de tota 

mena de boscos, amb la consegüent ri-
quesa micològica. Hi podem trobar bo-
lets de tota classe, i també caçadors de 
bolets. Parlarem amb algun dels seus 
eximis boletaires. En coneixerem un 
de cada extrem del territori i un del mig.

El primer és en Josep Sala, del mas 
Surroca de Beget, a l’extrem de ponent 
de l’Alta Garrotxa, on dels rossinyols en 
diuen ‘vaquetes’. Nascut el 1950 al Meià 
de Salarsa i més conegut per en Pep de 
Surroca. Sempre havia anat a arreplegar 
bolets, però va ser a partir del 1971, any 
que va anar viure a Surroca, que el seu 
nou veí, en Cisco de Cordonet, li va fer 
agafar la bogeria de caçar bolets.

En els temps de les vaquetes, en Pep 
i en Cisco s’aixecaven a les quatre de la 
matinada, negra nit, i amb llums de pi-
les anaven a peu cap al Riberal de Beget 
i, pel Sunyer, enfilaven tota la munta-
nya de Monars, travessaven la frontera 
pel pla de la Primavera i a la baga del 
Comanegra, a l’Alt Vallespir ja, entre els 
faigs caçaven el preuat bolet groc. Sem-
pre tornaven a entrar a la Garrotxa pel 
coll de Malrem i des d’allà, pel camí del 
Grau, davallaven fins a Beget, on venien 
els bolets a l’hostal de can Jeroni. En 
cobraven cinc pessetes el quilo. I a peu, 
negra nit, tornaven cap a casa seva. Ca-
minaven més de dotze hores. Això era 
a principis dels anys setanta.

En Pep trapa rovellons a la collada 
Verda –vall de Camprodon–, escarlots 
a les aulines de Pera, múrgoles a la vall 

Per les terres de l’Alta Garrotxa

En Pep de Surroca, a la porta de casa seva 
amb un cistell, a punt d’anar a caçar bolets.
PROCEDÈNCIA: Arxiu Josep Vilar.


LES GARROTXES 18 > 43 

va estar molt de temps fotut, però se’n 
va sortir.

En Martí Renart i la Maria Quintana. 
A l’altra punta de l’Alta Garrotxa, a lle-
vant, on de les vaquetes en diuen ‘rossi-
nyols’, parlem amb el matrimoni format 
per en Martí Renart de les Arcades de 
Lliurona i la Maria Quintana del Soler 
de Sous, darrere la muntanya del Mont. 
Tenen 87 i 76 anys respectivament. En 
Martí, de ben jove, ja anava amb els ger-
mans a caçar rovellons, per vendre’ls als 
dos hostals d’Albanyà, cal Tet i cal Mú-
sic. En Tet volia els bolets escapçats per 
saber si eren corcats. El vell de l’hos-
tal de cal Músic, que tocava el violí, 
fins i tot sabia d’on eren collits. Deia: 
«Aquests són de Puigpedrós, de darrere 
la Tossa d’Espinau», i així era. Resulta 
que els rovellons d’allà eren ‘recopats’, 
tenien forma de copa. En Martí diu que 
anaven molt bé per fer a la brasa, ja que 
de l’oli que hi tiraven al cim no se’n per-
dia ni una gota.

En Martí comenta: «Nosatrus mai 
n’havíem dit vaquetes, sinó rossinyols. 
Cap a Maçanet de Cabrenys en diuen 
‘ginestroles’ i per Costoja, al Vallespir, 
‘ginestoles’. Ara la meitat dels rovellons 
són corcats; abans feia més fred. Ara el 
sol de l’hivern a les onze ja crema. Mira, 
primer surten les cualbres; quan és un 
any de moltes cualbres és un bon any de 
bolets. Jo sóc lluner, però els rovellons, 
si són corcats o no, no és pas per la lluna: 
és el terrenu. Un any vaig anar a caçar bo-
lets a Bassegoda i estaven bé i a la tarda 
vaig anar a Lliurona i eren tots corcats», 
comenta en Martí. I segueix: è mé bo el 
moixernó de tardor, el de la cama llarga, 
que el de primavera. El moixernó de pri-
mavera fa molta olor tallat però cuinat 
no, en canvi el de tardor a penes fa olor, 
però cuinat fa molt d’aroma.»

La Maria del Soler detalla que ells 
només collien bolets per menjar-ne i 
que a la casa hi pujava molta gent de 

de Sant Aniol d’Aguja, vaquetes i ceps 
a la vall d’Hortmoier, moixernons cap 
a Resclusanys i Comanegra, cama-secs 
al Taga, trompetes de la mort a la cas-
tanyeda de Surroca i vaquetes de pi a 
la pinosa del bac del Cordonet.

«Les moixerneres es perden. Abans 
aquí a Surroca n’hi havia set rodals, i 
ara només n’hi ha una. Diuen que en 
no haver-hi ramat d’ovelles es perden. 
Amb els cama-secs també passa el ma-
teix», comenta en Pep. I segueix: «Els 
pelutxos també són uns bolets molt 
bons, surten al tronc de roures o faigs 
molt grossos i que siguin mig corcats o 

morts. Primer s’han de fer bullir... i a la 
paella. Les múrgoles, també, són molt 
bones, però són una mica tòxiques: un 
any en vaig trapar moltes, cada dia en 
menjava fregides a la paiella i vaig es-
tar uns dies ben fotut, però no les vaig 
pas avorrir», explica en Pep de Surroca.

També comenta una mala passada 
dels bolets. Fa molts anys, els seus be-
savis van anar de masovers al Bes de 
Salarsa. En el bosc van trobar molts 
‘ous de reig’, un bolet molt bo, però 
resulta que eren d’aquells semblants 
tan tòxics, que tenen una taca. Els van 
cuinar i la besàvia va morir. El besavi 

La Maria Quintana i en Martí Renart, al 
Soler de Bassegoda, amb un cistell de bolets. 
PROCEDÈNCIA: Arxiu Margarita Renart.


DOSSIER BOLETS I BOLETAIRES

46 > LES GARROTXES 18

Una família tofonaire
EN LLUÍS SOY I LA NEUS CODINACH, DE LA VALL D’EN BAS, HAN VISCUT SETMANES SENCERES 
BUSCANT TÒFONES: PRIMER A LA GARROTXA I DESPRÉS PER TOT ARREU
Pere Gelis > TEXT I FOTOGRAFIA

En Lluís i la Neus són un matrimoni 
de la Vall d’en Bas que parlen de les tò-
fones amb tal estimació i emoció que, 
en alguns moments, sembla que es re-
fereixin a éssers vius. Són d’aquells to-
fonaires autèntics, del sarró a l’esquena 
i el punyal al puny. 

En Lluís Soy Amargant va néixer 
l’any 1937 al mas Pujolriu de Falgars 
d’en Bas i la Neus Codinach Masegur 
el 1948 als Saiols de Sant Iscle del Coll-
tort. Des que es varen casar viuen a Sant 
Esteve d’en Bas. La família d’en Lluís va 
marxar de Pujolriu –on eren el maso-
ver petit– per baixar al mas Terrús dels 
Hostalets per fer de masovers únics. Els 
estius en Lluís feia de segador amb les 
colles que començaven la temporada a 
l’Empordà i acabaven a la Cerdanya, i 
a l’hivern, feia de pagès amb les feines 
de la masia. 

Un dia va passar, per davant les 
tanques de casa seva, un singular per-
sonatge que vivia a can Guix d’en Bas, 
una dona que havien acollit de petita 
els amos del mas Pujolriu. Ella havia 
nascut en una casa molt pobre i mise-
rable de la zona del coll de Bracons. 
La Nita de can Guix, una dona que 
es guanyava la vida buscant tòfo-
nes en una època en què ningú no 
les volia; diuen que va començar a 
buscar-les a causa de la gana que 
passava. En Lluís tenia un gos 
espavilat que anava darrere el 
bestiar –es veu que a les vaques 

les esgarriava més que no pas les or-
denava– i la Nita, en veure aquell gos 
li va dir a en Lluís: «Si me’l deixes uns 
dies, te l’ensenyaré». En Lluís, aliè a 
l’oferta que li feia la Nita, li va respon-
dre: «Tu mateixa, no en faràs pas res!»

Al cap d’unes setmanes li va tornar 
el gos i li va dir: «Lluís, amb aquest gos 
guanyaràs la primera pela». I tal dit tal 
fet, el gos va resultar ser un molt bon 
gos tofonaire i en Lluís va entrar en 
un món que a partir d’aquell moment 
va ser l’objectiu de la seva vida. Caçar 
i vendre tòfones.

Una vida dedicada a la tòfona. Tant 
en Lluís com la Neus són grans caça-
dors de tòfones, sobretot ell, que s’hi 
ha dedicat pràcticament tota la vida. La 
Neus, durant uns anys va sacrificar la 
seva passió per les tòfones per la dedi-
cació als sis fills que va tenir el matri-
moni. Estem parlant de la dècada dels 
anys vuitanta del segle passat.

En Lluís Soy buscava inicialment 
tòfones per la comarca de la Garrotxa 
i les venia al mercat de Vic. El mercat 

osonenc era, fa 40 anys, el mercat 
central de la tòfona a Espanya; hi 
anaven a comprar setmanalment 
els fabricants d’alimentació que 
necessitaven la tòfona per afe-
gir als seus productes elaborats 

però també compradors 
de França, país on 

aquest fong ja era 

un producte molt elitista i apreciat. 
Justament els compradors francesos 
pagaven més diners que els del país 
fins que els principals compradors de 
casa nostra es van ajuntar i aliar per ad-
quirir el producte a uns preus tancats. 
Varen establir un monopoli i a partir 
d’aquell moment eren ells qui venien 
les tòfones als francesos. Suposem que 
avui la llei de la competència no per-
metria un abús com aquest.

Viatges cap a Castella. En Lluís no 
va trigar a expandir-se cap a zones de 
la península Ibèrica on la tòfona era 
abundant i gens buscada: Sòria, Bur-
gos, Palència, Guadalajara... I moltes 
províncies del centre d’Espanya varen 
rebre la visita d’en Lluís a la recerca 
de l’apreciat fong. Es dirigia sempre a 
zones de sòl calcari, atès que la tòfona 
només creix en terrenys sedimentaris i 
calcaris. L’estratègia que feia servir era 
la de desplaçar-se a zones de munta-
nya que ja havia visitat anteriorment i 
on ja sabia que hi havia tòfones, des-
prés buscava el propietari i li arrendava 
tot el bosc o tota la muntanya. En unes 
zones on el terreny rústic era molt poc 
apreciat i molt poc productiu no li cos-
tava gaire de convèncer els amos. En 
el moment de tancar el tracte, la cara 
d’aquells propietaris era més aviat la de 
no acabar-se de creure el negoci que 
acabaven de pactar. Amb el pas del 
temps ja han après per què els catalans 


LES GARROTXES 18 > 47 

anaven allà a arrendar zones rústiques 
improductives, i ara són ells els qui ex-
ploten aquells boscos pedregosos, secs i 
de mala petja. De tota manera en Lluís 
i la Neus, encara avui, continuen dis-
posant d’una muntanya arrendada a la 
província de Sòria, on es desplacen de 
tant en tant a recollir-hi l’estimat Tuber 

melanosporum, que així s’anomena cien-
tíficament la tòfona negra.

En una setmana de dur treball a 
províncies havien arribat a recollir un 
bon sac de tòfones. I és clar, fa 30 o 40 
anys, dedicar-se a anar pel món bus-
cant tòfones exigia voltar molt i des-
plaçar-se també molt lluny, tenint en 
compte a més que les distàncies i les 
vies de comunicació eren molt dife-
rents de les d’avui.

L’exigència d’aquests desplaça-
ments va fer que es proposessin dedi-

car una setmana sencera a províncies 
recollint tòfones quasi sense repòs, dia 
i nit. Era tanta la dedicació a la feina 
que fins i tot havien d’anar rellevant els 
gossos, ja que amb tanta estona bus-
cant, aquests animals acabaven per 
perdre l’interès per trobar tòfones. I 
així va ser, com amb el treball d’una 
setmana, van comprar, trinco, trinco, un 
flamant Simca 1200 que els va perme-
tre ser més eficients i tenir més marge 
de maniobra.

Els ulls amables d’en Lluís ajuden 
a entendre l’explicació que fa sobre el 
relatiu valor de les tòfones quaranta o 
cinquanta anys enrere. Comenta que 
llavors a casa nostra se les menjaven els 
carboners i poca gent més i amb un po-
sat murri explica que n’hi havia tantes 
que anaven per sobre la terra, no calia ni 
gos per a trobar-les. Pràcticament no en 

menjava ningú, ni tan sols a pagès. 
La Neus, amb el seu posat auster, 
explica que a casa seva hi havia un 
mosso que en menjava fetes al caliu 
del foc a terra, i la seva família se’l 
mirava amb cara de sorpresa per-
què llavors aquest fong no era gens 
apreciat a la nostra terra.

Les millors varietats. Arribats a 
aquest punt demano al matrimoni 
que m’expliquin quines són per 
ells les varietats més bones, i quin 
és el futur d’aquest fong subterrani. 
Aquests experts professionals expli-
quen que la tòfona per excel·lència 
és la tòfona negra. Al nostre país 
també es comercialitza l’anome-
nada tòfona d’estiu (Tuber aestivum) 
i és considerada de menor qualitat 
que la negra.

Respecte a la tòfona blanca ita-
liana, el famós tartufo bianco (Tuber 

magnatum), en Lluís i la Neus s’afa-
nyen a opinar que està sobrevalo-
rada. Expliquen que una peça de 
tòfona negra, grossa, madura i 

recollida en una zona concreta –no 
em diuen quina– té com a mínim el 
mateix valor gustatiu que els prohibi-
tius tartufo bianco d’Alba, a la regió ita-
liana del Piemont.

I respecte al futur es mostren pes-
simistes. Sentencien que els porcs sen-
glars són una plaga per al blat de moro 
i sobretot per a la tòfona salvatge. El 
porc ho barriga tot, es menja la tòfona 
i destrossa l’hàbitat. A parer seu aviat no 
n’hi haurà enlloc, només quedaran les 
de conreu, que es trobaran en camps 
tancats.

A tall de colofó en Lluís i la Neus 
fan una afirmació molt sorprenent. 
Asseguren que les tòfones no s’ama-
guen, literalment diuen: «La tòfona vol 
ser trobada, s’ha de buscar a prop dels 
camins rals, de les ermites, de les cases 
de pagès: la tòfona no s’amaga» 

En Lluís Soy i la Neus Codinach 
són uns experts tofonaires.


DOSSIER BOLETS I BOLETAIRES

52 > LES GARROTXES 18

Bolets a la vall de Camprodon
EN AQUESTA PART DE LA COMARCA DEL RIPOLLÈS S’EN TROBEN MOLTÍSSIMES ESPÈCIES
I JA FA VINT-I-QUATRE ANYS QUE A SETCASES CELEBREN LA FIRA DEL BOLET
Miquel Perals > TEXT

Les muntanyes de la vall de Campro-
don estan plenes de bolets de les espè-
cies més variades. Hi ha les condicions 
idònies de temperatura i humitat per-
què hi tingui cabuda un gran assor-
timent de fongs, entre els quals ens 
trobem les espècies comestibles més 
saboroses. Aquesta vall té una exten-
sió de 28.520 hectàrees, de la qual un 
67,86% és de bosc. Aquest percentatge 
té tendència a augmentar ja que l’aban-
donament del territori de cultiu origina 
una invasió forestal a l’alça, sobretot de 
pins, freixes, bedolls i matoll. Quan 
hom parla d’un bosc, no es refereix 
només a un conjunt d’arbres. Un bosc 
és una complexa comunitat d’éssers 
vius, vegetals, animals, fongs i diver-
sos microorganismes, que es repartei-
xen l’espai i el temps, s’interrelacionen 
i aconsegueixen un equilibri dinàmic.

A la nostra vall, molts dels nostres 
arbres autòctons no formen mai 
boscos. Arbres com el be-
doll, les moixeres, l’arç 
blanc o els aurons acos-
tumen a viure en al-
tres comunitats arbò-
ries dins de les quals 
són ben acollits. També 
hem de tenir en compte 
que quan una determi-
nada espècie esdevé domi-
nant dins d’una comunitat 
arbòria, forma un bosc. 
Generalment diem que 

un bosc és madur quan, a més de l’es-
pècie dominant, hi ha altres arbres, ar-
busts, plantes herbàcies, lianes, molses, 
líquens i fongs. També hi intervenen 
diversos microorganismes i una variada 
vida animal. Els fongs, que n’hi ha que 
fan bolets i d’altres que no en fan, són 
majoritàriament micorízics i viuen as-
sociats amb els arbres, arbusts i plantes 
herbàcies. En bona part són responsa-
bles de mantenir la vigoria dels arbres 
i, per tant, de la bona salut del bosc. 
Dins d’aquests ecosistemes, la humitat 
i la temperatura són factors dominants 
que condicionen la vida d’unes i altres 
espècies vegetals. Per tant, a la vall de 
Camprodon i entre la gran varietat de 
paisatges que s’observen, des de terra 
força baixa fins a l’alta muntanya, hi te-
nen cabuda boscos molt diversos.

Alzinars rics en bolets. Hi podem dis-
tingir diversos tipus de paisatge 

que, de manera lineal van de 
la terra baixa a l’alta. Els 

termes de Beget i Roca-
bruna, que, tot i ser de 
l’Alta Garrotxa, perta-
nyen administrativa-
ment a Camprodon, 

podríem encaixar-los 
en el paisatge de terra 

baixa –normalment arriba 
fins als 600 metres d’altura– 

i s’apropa al paisatge me-
diterrani. Hi viuen les 

bosquines i els alzinars, amb arbres i 
arbusts de fulla caduca i verds tot l’any. 
L’alzinar constitueix un dels ambients 
més rics en bolets. Com a bolets re-
presentatius d’aquest tipus de paisatge 
podem esmentar diferents espècies de 
cualbres –Russula–, sobretot les llores 
–Russulacyanoxantha– i d’altres: l’escar-
let vermell (Hygrophorusrussula), la flota 
d’alzina (Armillariamellea), el fals carner 
(Entolomalividum), la farinera o cogome-
lla borda (Amanita phalloides), el pixacà 
(Amanita pantherina), la gírgola d’olivera 
(Omphalotusalearius), el siureny (Boletus 

aestivalis) i altres Boletus (Boletus loridus), 
el modeguí (Leccinumlepidum), el ros-
sinyol (Cantharellussubpruinosus), el peu 
de rata groc (Ramaria flava), orelles de 
gat (Halvella crispa i Halvellalacunosa) i 
algunes múrgoles (Morchella deliciosa) i 
diferents tòfones (Tuber melanosporum).

En zones més humides i frescals, 
l’alzina es pot substituir per roures i, 
fins i tot, per castanyers, on es troben 
les mateixes espècies de bolets. En al-
guns casos, l’alzinar pot estar barrejat 
amb pinedes, originant masses fores-
tals d’alzines i pins. En cap cas podríem 
considerar-les com a bosc en estat pur. 
En aquest tipus de pinedes solen so-
bresortir el pi blanc, el pinastre, el pi 
pinyoner i el pi roig. En aquest cas, els 
bolets més buscats són el pinatell i el 
rovelló (Lactariusdeliciosus i Lactariussan-

guifluus). També es poden trobar cual-
bres picants (Russulasanguínea, Rossulato-

Rossinyols i rovellons de la vall de 
Camprodon // FOTOS: Miquel Perals.


LES GARROTXES 18 > 53 

cies esmentades, que s’hi han 
adaptat força bé. I d’altres com 
algunes cualbres (Russulaxeram-

perina, Russula integra), el rovelló 
d’avet (Lactariussalmonicolor), els 
ceps de beç (leccinumscabrium) i el 
cep (Boletus edulis). I en els prats 
d’aquest estatge hi ha les carre-
retes (Marasmiusoreades), el moi-
xernó (Calocybegambosa) i algu-
nes Melanoleuca.

A tota la vall, resseguint fon-
dalades i llocs humits, com al 
costat d’aiguamolls i dels rius, 
entre vegetació formada per ave-
llaners, verns i freixes, dintre de 
les estacions corresponents hi ha 
les múrgoles (Morchella rotunda, 
Morchella rígida i Morchellaum-

brina), l’orella (Auriculariaauricu-

lae-judae) i el barretet (Helvellas-

padicea).
L’abundància d’aquestes espècies 

va permetre a la gent d’aquest terri-
tori crear una altra economia per a la 
seva subsistència. Fins ben entrat el se-
gle XX, la collida de bolets tenia com 
a finalitat la venda. El consum propi 
quedava reduït a algunes menjades, les 
menys possibles, per poder destinar 
la major part a la venda i a economies 
més privilegiades. Va ser el desenvo-
lupament econòmic el que va perme-
tre transformar la necessitat en simple 
plaer de cercar-ne per al consum propi, 
i també combinar-ho amb l’activitat sa-
ludable de passejar pels boscos. 

Hem parlat amb dos setcasencs, 
com a mostra d’aquella societat pobra 
que necessitava la campanya dels bolets 
per guanyar uns diners absolutament 
necessaris per arribar a finals d’any: la 
Caterina Descamps (Setcases, 1920) i 
en Francesc Molas (Setcases, 1929).

25 quilos de rovellons. La Caterina 
ens ho relata: «Jo me n’he fet un fart, 
al llarg de la meva vida, de caçar bolets, 

D’esquerra a dreta, la Doris Casas, la Maia 
Canes i el seu fill Iuri, buscant bolets a la 
Llissa, a Setcases // FOTO: Arxiu Manel Canes.

lurosa), diverses micenes (Mycena pura), 
cames de perdiu (Chroogomphusrutilus), 
moixins (Suillusbellinii, Suillusconillitus, 
Suillusgranulatus), rossinyol de pi (Cant-

harelluslutescens), llenegues (Hygrophorus-

latitabundus)...
En llocs de degradació del bosc hi 

ha els prats, on es poden trobar dife-
rents espècies de bolets: gírgoles de 
panical (Pleurotuseryngii), moixernons 
(Calocybegambosa), cama-secs (Maras-

miusareades), camperols (Agaricuscampes-

tris), pets de llop (Bonistaplúmbea, Vas-

cellumpratense, Langermanniagigantea)... 
Moltes d’aquestes espècies poden pujar 
a zones de més alçada, termes de Sant 
Pau de Segúries, part baixa del terme 
de Camprodon, Creixenturri, la Ral i 
zones baixes de serra Cavallera.

Si ens enfilem a cotes més altes, fins 
als 1.600 metres, ens trobem dins l’es-
tatge muntà, o terra mitjana. En aquest 
estatge, els estius solen ser més plujo-
sos i els boscos solen estar formats per 
algunes rouredes, a vegades substituï-
des per castanyedes. S’hi troben algu-

nes de les espècies esmentades, com les 
cualbres, siurenys, rossinyols, que s’hi 
adapten molt bé. També hi trobem la 
paloma (Macrolepiotaprocera), la vinosa 
(Amanita rubescens) i la llengua de bou 
(Hydnumrepundum). Dins d’aquest es-
tatge es pot comptar la part baixa de la 
baga de Vilallonga, la part baixa de Tre-
gurà i tots els boscos de Llanars, Feitús, 
Espinalva i la resta del terme de Cam-
prodon.

Bolets a les parts altes. I ja en altu-
res de més de 1.600 metres, fins a 2.200 
metres i 2.400 metres –estatge subalpí 
o alta muntanya–, el bosc ja és, fona-
mentalment, format pel pi negre (Pi-

nusuncinata), i, en menor quantitat, per 
l’avet (Abiespectinata, Abies alba) i be-
dolls (Bétula verrucosa, Bétulapendulata). 
Ja corres pon, aquest estatge, a les parts 
altes del Pirineu –boscos de Setcases, 
parts altes de la baga de Vilallonga, serra 
de Sant Bernabé, serra Cavallera i parts 
altes de les muntanyes de Molló i Lla-
nars–. Aquí hi ha moltes de les espè-


DOSSIER BOLETS I BOLETAIRES

58 > LES GARROTXES 18

El ‘Sotabosc’ de Ca l’Enric
AQUEST PLAT DEL PRESTIGIÓS RESTAURANT DE LA VALL DE BIANYA ÉS UN EXEMPLE DE LA 
CONNEXIÓ ENTRE EL TERRITORI, LA CUINA AMB BOLETS I EL CONSUMIDOR FINAL
Albert Grabulosa > TEXT // Pep Sau > FOTOGRAFIA

Ara fa uns anys, però no pas tants, un 
dels criteris que se solia utilitzar per 
mesurar l’excel·lència dels plats era 
la quantitat d’hores que passaven co-
vant-se a foc lent. Els rostits i els gui-
sats multiplicaven el prestigi tan sols 
pel fet d’haver-se preparat amb unes 
quantes hores d’antelació. Com més, 
millor. Un bon estofat s’havia d’asfi-
xiar a la cassola. De la carn s’apreciava 
que es desfés fins i tot ja abans d’enfor-
quillar-la. Entre els sofregits, els xup-
xups i els reescalfats, els plats podien 

arribar a acumular fàcilment més de 
cinc o sis hores de cocció i manipu-
lació. I entre els assistents habituals a 
aquesta mena de maratons culinàries 
hi solia haver, precisament, els bolets.

Des que la família Juncà va aga-
far les regnes de Ca l’Enric, fa més de 
cent-trenta anys, els platillos, les casso-
les i els bolets han estat formant part 
de l’oferta habitual d’aquest restaurant 
de la Vall de Bianya. Si bé s’ha pro-
duït una deriva en la manera de treba-
llar i presentar el producte, els discur-

sos de la temporalitat i la proximitat 
han perdurat i s’han anat consolidant. 
Originàriament, a Ca l’Enric se servien 
productes de l’hort i es feien els pro-
pis embotits. La caça era un dels plats 
forts. I els bolets procedien sempre 
de la zona. Actualment ja no depenen 
tant de la producció pròpia. Confien 
en la tasca d’alguns productors locals 
i alguns ramaders amb qui compartei-
xen una certa sensibilitat pel producte. 
Quan és temporada, un equip de bole-
taires els serveixen bolets un parell de 

La família Juncà porta les regnes del 
restaurant Ca l’Enric de la Vall de Bianya.


LES GARROTXES 18 > 59 

cops per setmana. Allò que avui tant es 
predica, allò de la cultura del quilòme-
tre zero, és un fet que sempre s’ha do-
nat més o menys per sobreentès entre 
les successives generacions.

Ca l’Enric és un restaurant estre-
tament vinculat al territori. El paisatge 
hi té cada cop més protagonisme i l’en-
torn immediat serveix com a rebost i 
font d’inspiració, com a motor de la 
seva singularitat. Un dels plats més re-
presentatius d’aquesta connexió proba-
blement sigui el ‘Sotabosc de Bianya’, 
un parent llunyà de la clàssica ‘Vede-
lla amb bolets’. El ‘Sotabosc’ és un 
plat que, malgrat ser de temporada, 
s’hi serveix durant tot l’any. És una 
recepta camaleònica, una proposta 
que es va transformant al ritme del 
paisatge i les estacions. A la prima-

vera se sol perfumar amb les flors de 
la Vall de Bianya. La malva, la mar-
garida i la flor de trèvol hi conviuen 
amb els moixernons, els cama-secs o 
les múrgoles. A l’estiu hi entren en es-
cena els extractes d’ortigues i els pri-
mers ceps i rossinyols. Més endavant, 
i si el temps acompanya, hi florirà l’ou 
de reig. Quan sigui tardor les fulles de 
roure i els purés de bolets oferiran una 
versió més fúngica del ‘Sotabosc’. I a 

l’hivern vindrà el temps de la tòfona, 
un ingredient ineludible en un territori 
tan idoni per a aquesta joia subterrània. 
El ‘Sotabosc’ és un plat versàtil i sempre 
canviant, però hi ha dos ingredients que 
no hi falten mai: la vedella –en forma 
de tàrtar– i els bolets.

Cuina i paisatge. Durant els darrers 
anys s’ha sentit a dir moltes vegades 
que la cuina és el paisatge posat a la 
taula –o a la cassola–, que cuina i pai-
satge haurien de sumar i no pas restar, 
i que la singularitat i la identitat d’un 

restaurant s’haurien de reforçar 
mitjançant la mimesi amb l’en-
torn. Si el paisatge són tòfones, 

alzina, aus i tubercles, per exemple, 
aleshores l’alzina i la tòfona, i les aus 

i els tubercles s’haurien d’oferir con-

A l’esquerra, la Isabel Juncà i la Sukhpreet 
preparant el ‘Sotabosc de Bianya’. A la dreta, 

en Jordi Juncà amb el plat acabat. Al detall, 
alguns del bolets del ‘Sotabosc’.


DOSSIER BOLETS I BOLETAIRES

62 > LES GARROTXES 18

Té 92 anys, va néixer al mas Salavedra de Sant 
Esteve de Llémena, li agrada la muntanya i 
hi somnia. Diu que potser no ho hau-
ria de fer, però encara hi puja tot sol, 
amb un bastó de maneta, el cistell 
amb el ganivet, un bon calçat i 
posant atenció a caminar bé. 
Descriu així les seves anades 
a la muntanya: «L’alegria que 
dóna és tan gran que no pen-
ses en res: marxar de casa a 
dos quarts de cinc de la mati-
nada, esperar al Vertisol –obren 
a les cinc–, fer el cafè amb llet 
i un entrepà. Anar amb el cot-
xe a la muntanya fins allà on no 
es pot pujar més. Portar el rellot-
ge, el vi i l’entrepà. A les nou telefo-
nar la dona, quan vivia. Passar tot el matí 
i arribar a les dotze del migdia i no pensar, ni 
mirar el rellotge, ni beure, ni menjar. Només aquell 
cap i aquella vista mirant el bolet. Cadascú a la seva, i després 
xerrar i veure aquell floriment de ginestells. Això és admira-
ble!» En Climent Pont Colom, nascut el 18 de febrer del 1924, 
no pot enumerar tots els bolets que coneix ni com els ha co-
negut. «El que és molt clar és que haver nascut a pagès i haver 
estat molt a bosc, hi fa molt. Amb això s’hi neix, ja se n’aprèn 
per si sol», explica. Durant quinze anys en Climent va viure al 
mas Salavedra de Sant Esteve, i mentre ajudava a casa amb les 
feines de pagès i treballava al bosc, a 18 anys ja coneixia bona 
part de Catalunya fent de transportista amb un doble fons al 
camió per l’estraperlo, tot i que va acabar cultivant maduixes. 
Amb la passió pels bolets sempre hi ha conviscut, mai amb la 
intenció de guanyar-s’hi la vida, però sí pel consum familiar, 
per regalar i fer bons amics, i de tant en tant, per vendre’n a 
algun restaurant o a Mercabarna quan hi traginava maduixes.

Aquest pagès de poca lletra coneix secrets de difícil trans-
missió. «Hi ha un tipus de bosc que sembla que ja et fa veure 
el bolet si coneixes el tipus de terra. I per culpa d’un cop d’ull, 
en trobes d’altres». Explica com els bolets de primavera, que 
comencen al febrer, van pujant perquè de primer es troben 
a menys alçada i després més amunt, mentre que amb els de 
tardor, succeeix a l’inrevés, baixen.

Temut per altres boletaires, a en Climent justa-
ment no li fa por que li vagin al davant. «Vaig a 

poc a poc a caçar bolets perquè no corren 
pas, cal donar-los el seu temps. I el bosc 

és molt gran! De sobte, a deu metres 
d’allà mateix, no hi ha passat nin-

gú». Els seus recorreguts, de lent 
caminar i recular, són d’aguda 
observació. 

La seva especialitat és la caça 
del moixernó i per tal presa es 
desplaça fins a Vilallonga de Ter, 
a la vall de Camprodon, resse-

guint la collada Verda. Segons 
explica, l’herba de la moixernera 

té un aspecte diferent enmig d’una 
prada verda i ufanosa. Té forma de 

mitja lluna i pot fer fins a dotze metres, 
«però a les vores d’herba negra i ufanosa, 

sembla que busqui la mort. De vegades és en-
ganyador, perquè on pixa la vaca també es torna negre». 

Encara que algun boletaire ja hagi caçat bona part dels moixer-
nons, sovint s’han descuidat els del cap i la cua de la mitja lluna, 
de la qual en Climent n’endevina el traç «i aleshores es pot dir 
que no els veig, els trobo amb el tacte dels dits.»

L’altre bolet que li agrada caçar és el siureny, siguin del Collsa-
cabra o «d’allà dalt», expressió d’en Climent per referir-se a serra 
Cavallera. En moltes ocasions els ha venut a Joan Roca, «que sap 
conèixer de cada indret d’on són», perquè són parents: la mare 
d’en Josep Roca Pont –pare dels germans Roca– era cosina d’en 
Climent. Li agrada menjar els bolets de moltes maneres, però des-
taca la senzilla amanida de siurenys, laminats molt fins amb sal, 
pebre, oli i vinagre i, una hora després, el plat a taula. En Climent 
acostuma a conservar-los com feien a casa seva, amb sal: un 70% 
d’escarlets, juntament amb rossinyols, peu de rata tendre i gírgola 
de bruc, nets en un pot amb sal fins que queden poufits, és a dir, 
tous però no trencadissos, i així es conserven durant molts mesos. 

Tot boletaire guarda els seus racons secrets, i en Climent és 
especialment curós amb la múrgola perquè cada vegada costa més 
de trobar. Amb més de 80 anys de memòria conscient, narra les 
raons que fan dels bolets cada cop una presa més difícil: el clima 
menys plujós, l’accessibilitat al bosc en cotxe, la creixent valo-
ració dels bolets, els boscos menys nets i la plaga del senglar 

En Climent, el rei del moixernó
Laia Juez > TEXT // Xavier Plana > FOTOGRAFIA


LES GARROTXES 18 > 63 

La Carme Busquets de 73 anys i nascuda a Sant Feliu de Palle-
rols, al carrer Sant Sebastià, és tota una experta en els pollan-
crons. Des de joveneta que n’ha caçat, trobat, recollit, confitat 
i cuinat, tal com va aprendre de la seva mare. Hem triat parlar 
d’aquests bolets amb ella perquè d’entrada són molt poc valo-
rats i en canvi la Carme ens demostrarà que, després d’un llarg 
procés, poden arribar a ser ben bons al paladar.

Ens explica que els pollancrons són bolets de tardor que es 
fan al voltant d’alguns pollancres. Per trobar-los s’ha de buscar 
sota la fullaca, però encara que sembli feixuc paga la pena, ja 
que un cop trobat el lloc apropiat, se’n poden arribar a collir a 
cabassats. Com que són uns bolets que es fan en clapes, i pot 
haver-hi clapes amb més de 30 o 40 pollancrons, diu que en 
alguna ocasió n’ha omplert, fins i tot, coves. N’ha trobat pels 
boscos de la Nespleda, Aiguabella, la Fontana, cap a la Fàbre-
ga, a Miami, a la font de l’Espígol...

Un bon exemple sobre la gran quantitat de pollancrons que 
ha arribat a trobar de cop en un mateix lloc la trobem en la seva 
explicació: «De jove vaig treballar uns anys a can Mantellina, 
una fàbrica de gènere de punt que hi havia a la sortida de Sant 
Feliu. Al migdia fèiem una pausa de dues hores per anar a di-
nar a casa i descansar una mica. En temps dels bolets, 
hi tenia tanta afició, que dinava amb una esgarrapada i 
me n’anava a collir pollancrons a la Nespleda, terreny 
molt conegut per mi, ja que allà hi vivien els meus avis 
i oncles. Amb tant poc temps com tenia i tants bolets 
com hi havia, moltes vegades no tenia prou temps de 
collir-los tots i n’havia de deixar per l’endemà!»

Molt poca gent de les nostres contrades en cull. 
Són molt poc preuats perquè no són bons a la brasa, 
com podrien ser els pinetells o els rovellons, ni cuinats 
acabats de collir, com són els rossinyols, els escarlets... 
Per arribar a ser bons cal confitar-los i cuinar-los a la 
cassola al cap de molt de temps, d’anys fins i tot, amb 
un bon rostit, i amb molt de temps de cocció.

Per confitar-los, la Carme, fa com li havia ensenyat 
la seva mare. Primer neteja els bolets: els treu la brossa, 
neteja el barret i pela la pota aprofitant-ne un bon tros. 
Aleshores els posa al foc en una olla. Quan arrenca el 
bull i surt una barroera natural els aboca a l’aigüera i 
hi tira aigua freda per tallar l’ebullició i esbandir-los. A 
continuació els barreja amb sal gruixuda a dins d’una 
garsala o d’una galleda tot remenant amb les mans i tot 

seguit els envasa en pots de vidre. Com que ja estan amb sal 
es conservaran durant anys. 

Quan en vol cuinar, els posa a dessalar un parell de dies abans 
i els canvia l’aigua un cop. Aleshores els afegeix a un bon rostit de 
pollastre, conill o vedella i aquells bolets poc apreciats a causa de 
la seva textura forta i tireganyosa, esdevenen una menja exquisida. 
Ho confirma no només el seu marit, un gran amant de la bona 
cuina, sinó també tot un doctor en ciències ambientals, natura-
lista i expert micòleg com el doctor Martí Boada, que un dia va 
dinar a casa seva i li van oferir un bon rostit amb pollancrons. Va 
quedar sorprès perquè eren uns bolets totalment desconeguts per 
ell i se’n va voler endur per cuinar-ne ell mateix.

La Carme és d’admirar perquè gaudeix amb tot el procés: li 
agrada passejar pel bosc i s’emociona quan troba grans quantitats 
de bolets, la satisfà poder-los conservar seguint la tradició d’apro-
fitar tot el que ens dóna la natura i, sortosament, també li agrada 
cuinar-los. D’aquestes dones en queden poques! De fet, podem 
considerar-la una de les últimes caçadores de pollancrons del 
poble, tal vegada l’única, però ens n’ha parlat tan bé que potser 
ens despertarà la curiositat a uns quants i voldrem seguir el seu 
exemple. Val la pena provar-ho 

La Carme i els pollancrons
Marta Carbonés > TEXT // Martí Figueres > FOTOGRAFIA


68 > LES GARROTXES 18

MEMÒRIA FOTOGRÀFICA > MODISTES

La Carme Bertran cosint mitjons a casa seva per a la fàbrica 
de ca l’Arboix, a Besalú.
ANY: 1950 
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU D’IMATGES DE BESALÚ. FONS IGLESIAS CAMPAÑA

M6

Treballadors de la 
sastreria Molas de 

Camprodon. A l’esquerra, 
Josep Molas Pradell, 

fill del propietari Josep 
Molas Marcer, al centre de 
la imatge, i la resta de les 
pantaloneres i cosidores 
que treballaven amb ells.

ANY: 1948 
AUTOR: DESCONEGUT

PROCEDÈNCIA: ORIOL MOLAS

M5


PATRIMONI ETNOLOGIA

Els forns de calç d’Argelaguer [ pàg. 70-71 ]
CARLES PUNCERNAU [Barcelona, 1953. Enginyer químic]

PATRIMONI ARQUITECTURA

El molí i el castell de Roca [ pàg. 72-73 ]
GUERAU PALMADA [Banyoles, 1974. Historiador d’art]

PATRIMONI ARQUEOLOGIA

El monestir de Banyoles [ pàg. 74-75 ]
ANTONI PALOMO [Barcelona, 1968. Arqueòleg]. ALMUDENA GARCÍA [Girona, 1978. Arqueòloga]

PATRIMONI HISTÒRIA

100 anys de l’eixample Malagrida [ pàg. 76-77 ]
XAVIER PUIGVERT [Olot, 1966. Arxiver]. ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

PATRIMONI NISSAGUES

Els Mariscot de Camós [ pàg. 78-79 ]
NÚRIA BATLLEM [La Bisbal d’Empordà, 1976. Arxivera]

PATRIMONI BOTIGUES DE TOTA LA VIDA

La pastisseria Ferrer d’Olot [ pàg. 80-81 ]
JORDI NIERGA [Banyoles, 1985. Periodista]

PATRIMONI GASTRONOMIA

El tradicional (recuperat) bacallà [ pàg. 82-83 ]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI FAUNA

La papallona del cap de mort [ pàg. 84-85 ]
JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

PATRIMONI PLANTES I REMEIS

La camamilla [ pàg. 86-87 ]
ESTER SALA [Olot, 1973. Farmacèutica]

PATRIMONI

Bacallà amb samfaina, 
panses, pinyons i ou dur 

preparat per l’Assumpta Brugada 
de Banyoles // FOTO: Pep Sau.


80 > LES GARROTXES 18

PATRIMONI BOTIGUES DE TOTA LA VIDA // Jordi Nierga > TEXT // Quim Roca Mallarach > FOTOGRAFIA

La pastisseria Ferrer d’Olot

d’haver après l’ofici a la confiteria olo-
tina de can Deu. Aquella va esdevenir la 
gènesi d’un període formatiu que també 
va passar per Barcelona i, sobretot, per 
terres franceses. Va ser allà, en refinats 
establiments de Tolosa i París, on va 
aprendre una tècnica oberta de mires que 
li va permetre conèixer els secrets d’un 
bon pastís de Saint Honoré, de la pasta 
fullada més distingida o d’un milfulls 
que actualment s’elabora a can Ferrer 
de la mateixa manera que es preparava 
als anys cinquanta. 

El seu rumb professional semblava 
encaminat cap a França, però els trans-
cursos dels fets sempre han de tenir en 
compte les excepcionalitats. Va ser així 
com va aparèixer en escena la Guerra 
Civil, episodi que el va empènyer a fer 
el pas invers que seguia tot exiliat: fidel 
amb la causa republicana, va abandonar 
la seva vida assossegada a l’altra banda 
dels Pirineus per enrolar-se a les tropes 
de la bandera tricolor, una decisió que 
va comportar un internament al camp 
de concentració d’Argelers.

Quan les bales van donar pas al 
silenci inquietant de la postguerra, 
va tornar cap al paisatge volcànic que 

l’havia vist créixer. Eren temps 
empobrits. La falta de sucre i de 
farina tenyia d’un vermell dolo-
rós els números de cal Moliner i 
això el va obligar a guanyar-se les 
garrofes a la pastisseria de Lluís 
Planadecursach, on va implantar 
tot el que havia vist a la llunya-
nia abans de retornar al costat 
d’en Ramon, el seu cap i amic.

Una trituradora del 1907. En Quimet 
i en Ramon formaven un bon equip i, 
segurament per això, van poder tornar 
a recuperar l’activitat que el local tenia 
abans de la guerra, quan es despatxaven 
quantitats optimistes d’ensaïmades i tor-
tells. Per aconseguir-ho, van fer falta unes 
jornades sense horitzó que contrarestaven 
la falta d’aparells frigorífics, però també 
uns processos de treball arrelats als inicis, 
tal com deixa palès una eina que, des del 
1907 i fins ara, tritura les ametlles amb 
una imperfecció tant genuïna que ni la 
sofisticació de la tecnologia pot igualar-la. 
Ubicat en un espai tímid i amb una apa-
rença entre la decadència i la imposició, 
l’utensili ha vist passar davant dels seus 
visos rovellats tota la història del local, 
la qual cosa implica haver estat partícip 
dels moments més culminants del ma-
teix establiment, com ara el traspàs de 
poders entre en Ramon i en Joaquim, 
oficialitzat el 1946.

La nova etapa va ser a cara o creu: 
o l’oficial pastisser agafava les regnes 
del negoci o la persiana s’abaixava per 
sempre. Al final, la moneda va caure 
del costat d’en Joaquim, que durant la 
seva etapa al capdavant de la botiga no 
només va mantenir dempeus el gènere 
que nodria de bona flaire el taulell, sinó 
que també va conservar aquella fesomia 
arquitectònica farcida de grans miralls, 
prestatgeries a banda i banda i un sostre 
enteixinat que embadalia la clientela.

El paisatge gairebé oníric que en-
cerclava aquell espai va convergir amb 
una destresa excel·lent del senyor Ferrer 
a l’obrador, una manya especialment 

Can Ferrer, instal·lats des de l’any 1907 a la plaça de l’Àngel, manté l’aurèola dels inicis amb 
productes de recepta patrimonial i mira el futur amb la xocolata com a referent principal

Més enllà de la dolçor implícita, la pas-
tisseria Ferrer d’Olot també ofereix al 
client una degustació temporal digna de 
menció: el local emblemàtic de la plaça de 
l’Àngel, aquell que quan ets dins t’obliga 
a girar la vista per trobar algun símptoma 
de contemporaneïtat a fora, es conjuga 
des de fa poc més d’un any amb un al-
tre indret contigu de sostre fonedís i es-
tructura futurista que té la xocolata com 
a protagonista.

Abans que aquest laboratori llami-
ner prengués forma amb Jordi Ferrer al 
capdavant, el protagonisme va recaure a 
l’espai veí, el que a hores d’ara et convida 
a fer un viatge al passat quan hi accedei-
xes, però que el 1907, l’any de l’obertura, 
es refugiava sense estridències entre la 
simbiosi comercial de l’època. Alesho-
res, la pastisseria era coneguda amb el 
nom de can Moliner, propietat de l’olotí 
Ramon Moliner, qui va nodrir de dulces 
un lloc que, anteriorment, havia alber-
gat una tintoreria. 

La bona mà de l’amo a l’obrador s’al-
ternava amb la tasca d’un jove oficial de 
pastisseria, en Joaquim Ferrer, en Qui-
met, que va arribar a manufacturar pas-
tes davant de la font de l’Àngel després 

Façana de la pastisseria Ferrer, a la plaça de l’Àngel 
d’Olot. Any 1911.PROCEDÈNCIA: ACGAX. Servei 
d’Imatges. Fons Esteve Morer Toronell. Autor: Esteve Morer.


LES GARROTXES 18 > 81 

tes, en Narcís recopila un gran nombre 
de distincions com a artesà confiter. Ho 
explica amb la boca petita, tot i que els 
quadres de la part de baix del local en-
derroquen la modèstia: ben disposades, 
les imatges són fotografies d’algunes de 
les mones que ha creat, des d’una Torre 
Eiffel que relleva el ferro colat pel cacau 
fins a una església de Sant Esteve que 
continua essent la nineta dels seus ulls. 

Aquesta sèrie visual, que repassa el 
mig segle de dedicació amb les mones 
d’ençà que en Narcís i la seva esposa, 
Josefina, van agafar les regnes, aconse-
gueix parlar sense badar boca. I és que 
de sobte apareixen a escena les creacions 
d’en Jordi, el protagonista de la tercera 
generació dels Ferrer i l’encarregat de 
continuar la deriva xocolatera que va 
iniciar el pare, el seu mestre, però afe-
gint la tècnica d’avantguarda apresa a les 
escoles punteres. Juntament amb la seva 
esposa –Ester Codony–,  els pares i tres 
treballadors, a més d’una germana que 
dóna un cop de mà, lidera un projecte 
que l’any 2006 va recuperar la façana 
dels inicis i que l’any passat va obrir un 
nou establiment just al costat, un lloga-
ret innovador que si s’hi accedeix just 
abans o després d’haver visitat el local 
veí, posa en safata la degustació tempo-
ral que només un negoci centenari pot 
lluir amb aquesta convicció 

sultar estrany que el destí del noi estigués 
escrit fins i tot abans d’agafar el bolígraf. 
Dit i fet, després d’acabar el batxillerat 
elemental es va formar a Barcelona i 
va perfeccionar les seves aptituds arreu 
del país i a l’estranger, essent especial-
ment entranyable l’estada a la pastisse-
ria Nueva Royal de Cartagena, feu del 
seu servei militar i localitat des d’on va 
enfilar altra vegada el camí cap a casa. 
A Olot l’esperava un forn elèctric que 
rellevava un calorós forn de llenya ge-
nerador de jornades infernals, per la ca-
lor i pel procés de les cuites, i també de 
l’única discussió amb cara i ulls amb el 
seu pare, entossudit amb la continuïtat 
del mètode ancestral. 

Vinculat amb el folklore i la política 
olotina des de sempre, branques que 
l’han portat a ser el fundador de la colla 
Mainada o de l’Associació Flor de Fajol, 
així com a regidor del consistori garrotxí 
i peça inherent de la Comissió de Fes-

aplaudida els dies festius dels anys 50 i 
60, quan menjar un pastís o una peça 
de rebosteria era habitual per a les but-
xaques sense forats. Llavors, per trans-
portar les barres de pinyons, els torrons 
de gema, les lioneses o unes mones de 
Pasqua que començaven a treure el cap, 
cada pastisseria havia de disposar d’un 
repartidor, a vegades dos, que transporta-
ven la dolcesa amb puntualitat i adoptant 
una cronologia bastant fidedigna amb 
els fets: abans d’anar a missa, la clien-
tela encarregava la comanda i esperava 
que el repartidor fes la seva feina, so-
vint guarnida amb propines agradables.

De repartidor a artesà confiter. Un 
d’aquests repartidors va ser en Narcís, el 
fill d’en Quimet. Es col·locava al mani-
llar de la bicicleta, començava a pedalar 
pels carrers i, en un obrir i tancar d’ulls, 
es convertia en un menut missatger de 
dolçor. Amb tal conjuntura no ha de re-

D’esquerra a dreta, en Jordi, l’Ester, la Josefina i en Narcís darrere el 
taulell de la botiga. Al detall, en Narcís, de jove, repartint ‘dulces’ amb 
la bicicleta. Dècada de 1950 //PROCEDÈNCIA: Arxiu família Ferrer.


88 > LES GARROTXES 18

«Gaudeix d’un paisatge obert i assolellat 

entre prats i camps», ens diu aquesta 

frase imperativa que llegim en publi-

cacions per promoure i descriure un 

dels principals atributs d’aquest poble 

de la vall de Camprodon, situat a 983 

metres d’altitud. Hi arribem a les deu 

del matí d’un dissabte d’agost després 

de recórrer els pocs més de dos quilò-

metres que el separen de Camprodon, 

i certament gaudim de la seva obertura 

paisatgística i d’un sol generós.

Aparquem el cotxe a l’entrada i enfi-

lem els carrers que ens han de portar a la 

plaça d’una joia romànica, l’església de 

Sant Esteve. La caminada fins al temple 

és curta però suficient per copsar una 

vila amb vida, neta, ordenada, que llueix 

de flors ornamentals, i que ens convi-

da a fer una breu pausa al pont sobre la 

riera de Feitús, per gaudir del goig de 

contemplar com l’aigua flueix resplen-

dent i amb força. Feitús és també el nom 

d’un veïnat del municipi, on s’arriba per 

una carretera que trobem al final del 

carrer de la Font d’en Rafel. L’altre veï-

nat del poble és Espinalva, compost per 

cases de grans dimensions i disperses.

Puntual a la cita, a la plaça de l’es-

glésia, ens espera en Joaquim Solé 

Causadies, fill de Llanars, com ho eren 

també els seus pares i avis, i on va néixer 

el 1945. Té, doncs, 71 anys i es coneix 

pam a pam tots els racons del poble. Els 

coneix no només per la seva condició 

Llanars
de vilatà, sinó també perquè sap molt 

de la història del poble i, sobretot, se 

l’estima. I també, perquè durant gairebé 

vint-i-cinc anys en va ser l’algutzir, una 

professió que porta implícit un sòlid 

bagatge patrullant pels carrers.

De tracte molt afable, decidim amb 

en Joaquim que abans de fer un tomb 

per conèixer el batec de Llanars, pren-

drem un cafè. Veiem una taula lliure a 

la terrassa de l’hostal l’Escon, només ens 

cal travessar la carretera. Veïns i veïnes 

van caminant amunt i avall, i un cop 

asseguts, és justament la gent el nos-

tre primer motiu de conversa. «Aquest 

senyor que ara acaba de passar –diu en 

Joaquim, i amb el qual s’han desitjat 

un enèrgic bon dia– és de Roses, té 

una casa de segona residència aquí». I 

és que, en aquest poble de muntanya 

també hi busca refugi estiuenc gent de 

‘marina’, no només barcelonins esgo-

tats del tràfec de la ciutat. «Potser molta 

gent creu que només hi tenen segona 

residència veïns de Barcelona, però no 

és així, també hi ha gent de la costa, de 

Sabadell, de Terrassa...»

I d’aquestes persones, «les que es 

volen fer amb la gent del poble, acaben 

essent una més, però també hi ha, és 

clar, aquella que no es relaciona gaire i 

passa desapercebuda». Li 

demano a en Joaquim 

si és cert que els dies 

d’ocupació plena, 

amb totes les cases de Llanars habitades, 

resulta impossible satisfer els aprovisio-

naments necessaris de serveis. «Ara sí, la 

infraestructura que tenim és suficient, 

però sí que és veritat, que anys enrere, 

en alguna ocasió puntual, no teníem 

prou abastament d’aigua». Avui a Lla-

nars hi ha empadronades poc més de 

500 persones, de les quals unes 300 hi 

habiten de manera regular. Aquestes 

dades ens les corroborarà més tard, l’al-

calde Amadeu Rosell, a qui trobarem 

causalment quan anem a fer un tomb 

per la piscina. El màxim nombre d’ha-

bitants que ha tingut la vila ha estat de 

771, però caldria remuntar-nos al 1876.

Tant la piscina com les escoles i la 

sala de ball ens tornen a fer parlar de 

la gent del poble, perquè varen ser els 

mateixos veïns qui les varen construir, 

i d’aquest treball altruista, solidari i que 

parla de l’entrega de les persones a la 

seva població, ja en fa prop de quaranta 

anys. «Avui, seria impossible tirar enda-

vant una cosa similar. Eren uns altres 

temps», lamenta en Joaquim. 

L’esbarjo d’abans. Temps en què a 

Llanars «no hi havia res» per satisfer 

estones d’esbarjo, calia anar a Campro-

don, al cinema. Per capgirar la situació 

i equipar el poble amb espais d’oci, 

«ens vàrem reunir i vàrem 

decidir tirar endavant la 

sala de ball després d’ar-

L’ORGULL DE PERTINENÇA A UN POBLE MIL·LENARI

indret
ESTER CARRERAS TEXT

EUDALD PICAS FOTOGRAFIA

ESTER CARRERAS. Sant Jaume de Llierca, 1964. Periodista
EUDALD PICAS. Ripoll, 1952. Fotògraf

Obra de l’artista olotina 

Rosa Serra que trobem 

a l’entrada del poble.


LES GARROTXES 18 > 89 

A dalt, una vista general de Llanars, un poble que ha 

crescut molt els últims anys amb habitatges de segona 

residència. A baix, la plaça del poble dominada, a la 

part baixa, per l’església romànica de Sant Esteve.


98 > LES GARROTXES 18

Sant Miquel del Mont

A PEU PER LA GARROTXA

Sortirem del barri olotí de l’Hostal del 

Sol per la carretera N-260a. Passarem 

per davant de la porta de l’hostal i ani-

rem uns dos-cents metres més enllà. 

Un petit eixamplament del voral de la 

carretera permet estacionar alguns au-

tomòbils i retallar, si convé, mig quart 

de la pujada.

En aquest mateix punt, a la dreta 

del vial, arrenca la carretera que puja 

a la Casica. Per sobre del mas segueix 

el camí de ferradura, ben senyalitzat, 

que aviat en deixa un altre a l’esquer-

ra. Una drecera redreça i escurça la 

pujada per una bonica roureda. Al 

capdamunt arribarem a la carrete-

ra de can Joanet i Ventolà; la segui-

rem cap a l’esquerra. Una mica més 

endavant trobarem una bifurcació; 

ara anirem a la dreta, però poques 

passes més enllà deixarem el camí 

d’Hostalnou de Bianya, drecera 

del camí ral d’Olot a Camprodon, 

i trencarem a l’esquerra. Vorejarem 

deixarem un altre a la dreta, que bai-

xa a Bianya, i poques passes més enllà 

agafarem el camí vell, que puja direc-

tament a Sant Andreu.

Una parròquia rural olotina. Sant An-

dreu del Coll és una construcció d’estil 

romànic del segle XII, d’una sola nau 

amb absis semicircular, volta lleu-

gerament apuntada i porta d’entra-

da a migdia. La torre del campanar 

és posterior; l’any 1876, un llamp hi 

va matar nou persones. En les obres 

de consolidació i estudi arqueològic, 

portades a terme fa dues dècades, van 

aparèixer les restes de l’àbsida d’un 

edifici anterior, del segle X, nom-

brosos enterraments i la planta d’un 

edifici adjacent a la façana de ponent, 

ben visible avui. L’hivern passat, l’en-

torn del temple, ornat per roures i 

aulines centenàries, va ser encertada-

ment esclarit i ara és molt més vistent. 

Pertany al terme municipal d’Olot, 

però és parròquia sufragània de 

la de Riudaura.

Un bon camí planeja entre 

les dues carreteres que con-

flueixen a tocar Sant Andreu. 

Ens portarà a la font dels Sa-

iols, ben aparellada i ombreja-

da per dos plàtans. Més enllà 

travessarem la carretera que 

puja als Saiols i a Sant Andreu 

i arribarem en una bifurcació; 

el camí de la dreta va als Saiols, 

el de l’esquerra dóna un accés 

més directe al cim. En aques-

la collada per sota del camp de conreu 

i anirem al castell.

El castell del Coll és una casa for-

ta dels segles XIII-XIV. La reixa de la 

porta permet entrellucar-ne el pati 

interior. Actualment el monumental 

edifici és tancat i força descuidat. Més 

enllà el camí carreter segueix de pla. En 

UNA PLAENT ASCENSIÓ A UN DELS MILLORS MIRADORS DE LA GARROTXA ENS PERMETRÀ FER UNA 

AMB VISITA A TRES EDIFICS MEDIEVALS RELLEVANTS

Joaquim Agustí i Bassols > TEXT I FOTOGRAFIA

A l’esquerra, Sant Miquel del 
Mont, la nostra fita. Al detall, 
Sant Andreu del Coll on destaca 
el seu campanar de torre.


LES GARROTXES 18 > 99 

ta ocasió escollirem aquest segon. Avi-

at el deixarem i agafarem, a la dreta, 

un corriol molt fressat i pendent, que 

ens portarà a trobar una vella pista de 

bosc; la seguirem cap a la dreta, però 

pocs metres més enllà trencarem a l’es-

querra per un bon camí, que puja man-

drosament per l’alzinar fins a arribar a 

la carena. Fites i alguns rètols ajuden a 

encertar la bona direcció.

A la carena confluirem amb el camí 

que ve dels Saiols, una bona alternativa 

al que hem escollit. Seguirem per la ca-

rena, coberta d’una roureda, en direcció 

ponent. Deixarem un parell de corriols 

a la dreta i després de superar el darrer 

repetjó arribarem al cim de Sant Miquel.

Art romànic i un panorama immens. 
Sant Miquel del Mont és una església 

romànica del segle XII, d’una sola nau 

de reduïdes dimensions amb absis se-

micircular, construïda en bona part 

amb carreus de molt bona mida. Es 

va edificar sobre les restes d’una an-

tiga torre de discutit origen romà, el 

basament de la qual es podia veure al 

davant de la porta d’entrada fins que 

va ser cimentat i enllosat. Al cim con-

flueixen els termes de Vall de Bianya, 

Olot i Riudaura, però el temple depèn 

de Santa Margarida de Bianya.

El panorama que hom hi gaudeix és 

excel·lent. Podem contemplar la vall de 

Riudaura, als peus de coll de Canes; la 

de Bas, amb el pla de la Pinya en pri-

mer terme i el Puigsacalm dominant 

la rodalia; bona part de la vall de Bia-

nya i de la ciutat d’Olot; les alteroses 

muntanyes de l’Alta Garrotxa, des dels 

cims de la vall del Bac fins a la Mare 

de Déu del Mont; i els Pirineus com 

a gegantí teló de fons. L’any 1993 s’hi 

va bastir un reemissor en un replà, al 

nord de l’església, amb una monumen-

tal antena de trenta-set metres.

Baixarem del cim en direcció po-

nent, seguint un bon camí que retalla 

les feixes i frega un tancat revolt de la 

carretera del reemissor. Poques passes 

més enllà arribarem a can Menut, pe-

tita masia construïda en un collet. El 

camí segueix en ferm descens per la 

roureda, sempre a la vora del caire, i 

porta a la collada de Bastons.

A la collada retrobarem la carrete-

ra del reemissor i deixarem, a la dreta, 

un camí que baixa a Bianya. Nosal-

tres escollirem el camí de l’esquerra, 

en realitat una vella pista herbada, que 

deixa a la dreta el quintà de la Teuleria 

i de Bastons, acosta a la Guixera i va a 

parar al km 90 de la carretera d’Olot a 

Ripoll, N-260a.

En aquest punt del veïnat de Coll-

jubí, situat a tres quilòmetres del punt 

de sortida, podem donar per acabat el 

nostre itinerari. Si allà no ens hi espe-

ra cap vehicle i hem de fer el trajec-

te de tornada per la carretera, a peu, 

l’excursió s’allargarà uns trenta-cinc 

minuts més 

SORTIDA I ARRIBADA Al barri olotí de 
l’Hostal del Sol, situat al peu de la 
carretera N-260
TEMPS DEL RECORREGUT 1 hora de pujada 
fins a Sant Miquel i poc més de 20 minuts 
de baixada fins al km 90
PUNT MÉS ALT Sant Miquel del Mont, a 793 
metres d’altitud
ELEMENTS D’INTERÈS El castell del Coll i les 

esglésies romàniques de Sant Andreu del 
Coll i Sant Miquel del Mont
UNA ÈPOCA PER FER-LA D’octubre a 
principis de maig; es pot fer tot l’any, a 
primera hora del matí

ALTRES PROPOSTES Baixar des de la collada 
del castell del Coll fins a Hostalnou de Bianya, 

centre administratiu de la vall, i pujar a Sant 
Miquel del Mont per Santa Margarida de Bianya

El monumental edifici 
del castell del Coll.


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


