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

TARDOR-HIVERN2017

20

20

 CONVERSA

Jordi Xena
ECONOMISTA I

ACTIVISTA POLÍTIC
RESIDENT A BANYOLES

DES DE PETIT
...

 RETRAT DE FAMÍLIA

Els Portas de
Sant Jaume

UNA NISSAGA DEDICADA
A LA PAGESIA QUE HA

EVOLUCIONAT AMB EL
NEGOCI FORESTAL I LA

RAMADERIA
...

 PERFILS

Miquel Torrallas
BOTIGUER I LLAUNER

DEL CARRER VALÈNCIA
DE CAMPRODON

Maria Soler
FILLA DE CAL FERRER

DE PALOL I ÀNIMA DEL
BARVILAND

Dolors Pagès
DE LES PLANES A

SANTA PAU, SEMPRE
LLIGADA A LA PAGESIA

Pere Vilamitjana
AGRICULTOR

I RAMADER DE CAL
GALL DE SANT GREGORI
...

 INDRET

Prats de Molló
...

 UNA MIRADA
EN EL PAISATGE

 La (quasi
oblidada) collada

de Bracons
...

 A PEU

La serra de la
Cadamont

El camí del Grau
de Beget

lesgarrotxes
www.garrotxes.cat

DOSSIER

SASTRES
I MODISTES

49 pàgines dedicades
als professionals que
convertien les peces de roba
en uns vestits fets a mida a
base de tisores, patronatges,

fils i agulles... i
moltes hores;

són testimonis
d’uns oficis que
la producció
industrial ha
anat rellevant

amb el temps

 PREU EXEMPLAR 10 €

FOTO DE PORTADA
REALITZADA A LA SASTRERIA
PLANA D’OLOT AMB MATERIAL
DEL PROPI ESTABLIMENT.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS ELS ROCS BLANCS
SEBASTIÀ XAMBÓ (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JORDI XENA
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS PORTAS DE CAN VALENT DE SANT JAUME DE LLIERCA
MARTA MASÓ (TEXT) // PERE DURAN (FOTOGRAFIA)

24-31

PERFILS
MIQUEL TORALLAS / MARIA SOLER / DOLORS PAGÈS / PERE VILAMITJANA

JOAN GARCIA, XAVIER XARGAY, ESTER CARRERAS I MERITXELL DARANAS (TEXT)

EUDALD PICAS, JOSEP CURTO, PEP SAU I XAVIER PLANA (FOTOGRAFIA)

33-81

DOSSIER SASTRES I MODISTES
JORDI NIERGA (COORDINACIÓ)

83-99

PATRIMONI
ETNOLOGIA // ARQUITECTURA // NISSAGUES // VOLCANOLOGIA

BOTIGUES DE TOTA LA VIDA // GASTRONOMIA // FAUNA // PLANTES I REMEIS

100-103

INDRET PRATS DE MOLLÓ
MUNTSA NAVARRO (TEXT I FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE LA (QUASI OBLIDADA) COLLADA DE BRACONS
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

108-111

A PEU

LA SERRA DE LA CADAMONT
JOAN PONTACQ (TEXT I FOTOGRAFIA)

EL CAMÍ DEL GRAU DE BEGET
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA ANAR DE CACERA
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA)

www.garrotxes.cat

DIRECTOR >
Jordi Nierga
jordi@garrotxes.cat

COORDINADOR PLA DE L’ESTANY >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Marta Carbonés
Ester Carreras
Joan Carreres
Pere Cerro
Pep Collelldemont
Josep Curto
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
Joan Garcia
Francesc Ginabreda
Josep Grabuleda
Eva Güibas
Joan Juanola
Laia Juez
Marta Masó
Josep M. Massip
Muntsa Navarro
Anna Noguer
Salvador Oliva
Andreu Oliveras
Rosa Pagès
Miquel Perals
Eudald Picas
Dolors Pinatella
Xavier Plana
Llorenç Planagumà
Joan Pontacq
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Pep Sau
Xavier Valeri
Josep Valls
Josep Vilar
Sebastià Xambó
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 >
Jaume Carbó
jaume@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 20

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

conversa amb un economista i activista polític de Ba-
nyoles. JORDI XENA HA ESTAT A LA PRIMERA LÍNIA DE MOLTS PROJECTES, DES DE LA FUN-

DACIÓ DE NACIONALISTES D’ESQUERRA FINS A LA CREACIÓ DEL CASAL INDEPENDENTISTA DE

BANYOLES, I, COM A VIATGER EMPEDREÏT QUE ÉS, NO S’HA PERDUT ESDEVENIMENTS HISTÒ-

RICS, PER EXEMPLE, EL MAIG DEL 68 FRANCÈS O LA REVOLUCIÓ SANDINISTA DE NICARAGUA,

PAÍS ON VA CADA ESTIU A FER CLASSES A LA UNIVERSITAT CENTREAMERICANA. TAMBÉ ÉS

UN GRAN AFICIONAT A LA MÚSICA I LAMENTA NO HAVER SEGUIT ESTUDIS MUSICALS O ALGU-

NA CARRERA DE LLETRES.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–Vostè és un banyolí de Sant Celoni.
–«Sí, nascut el 1943, l’11 de setembre! [Riu]. Neixes l’onze
de setembre i de nom et posen Jordi... I encara em pregunten
per què soc com soc?»

–Sempre ha estat vinculat amb el sobiranisme.
–«Exacte.»

–Es considera independentista o nacionalista?
–«Independentista. Una vegada, l’Ernest Lluch em va dir
que jo era ‘separatista’, que és un terme que s’utilitzava fa
uns quants anys i amb un sentit despectiu. Li vaig dir que sí,
que ho era. De totes maneres, de ‘nacionalisme’ no en tinc
el concepte antiquat, aquell concepte excloent. Jo vinc de la

Jordi
Xena

lluita d’alliberament nacional i de classe, els meus orígens
són al Partit Socialista d’Alliberament Nacional (PSAN),
tot i que sense haver-hi militat mai. Sempre he pensat que
hi ha una manera d’entendre el país que no és excloent, i
aquesta manera meva de veure el nacionalisme em porta a
l’independentisme.»

–Vostè va ser un dels fundadors de Nacionalistes d’Esquerra.
–«Sí. Ara resulta que hi ha molts que se n’atribueixen la
paternitat. És curiós que s’atribueixin un fracàs.»

–Home, fracàs, no. Va ser la llavor de moltes altres coses.
–«Sí, això és cert. Mira, l’origen de NE van ser en Max Cah-
ner i en Jordi Carbonell, a l’editorial Cruïlla. Aleshores hi

LES GARROTXES 20 > 13

18 > LES GARROTXES 20

En Josep Portas acaba de fer 67 anys,

però encara no ha deixat la feina de pa-

gès i continua portant la granja de va-

ques que tenen a la finca de la Casica

d’Argelaguer, a tocar de la carretera vella

entre Olot i Besalú. I és aquí on m’han

citat per explicar-me la història de la

seva nissaga. Quan arribo al mas, que

s’ha convertit des de fa més de 25 anys

en una casa de turisme rural, en Josep

feineja amb el tractor i em rep la seva

dona, la Josefina Badosa. Plegats han

tingut cinc fills que, de moment, els han

donat sis nets, i el setè està a punt d’ar-

ribar. Ens asseiem sota el porxo, amb

vistes a una preciosa piscina natural que

ha ideat i construït el fill petit de la casa,

jardiner de professió. En aquest entorn,

on els més menuts poden córrer i jugar

tant com volen, hi han situat la base de

les trobades familiars, sobretot els me-

sos d’estiu. Però la casa on viuen no és

aquesta, ni tampoc és la masia de can

Valent, que amb el desenvolupament

del pla de Politger –terme municipal de

Sant Jaume de Lierca– ha quedat més a

prop de les naus industrials i ja fa temps

que tenen llogada a uns masovers. Cap

a l’any 1950, el pare d’en Josep –en Mi-

quel– va decidir construir una casa gran

més a prop de Sant Jaume, on es va tras-

lladar amb tota la família i alguns dels

homes que treballaven per a ell en el

negoci forestal. Fins fa un temps tam-

bé era on tenien tot el bestiar, però el

creixement urbanístic del poble els va

obligar a buscar un altre emplaçament

per reubicar la granja de les vaques i va

ser quan van comprar la finca d’Arge-

laguer, on la Josefina va ser una de les

pioneres a la comarca en això d’aten-

dre turistes interessats en la natura, la

tranquil·litat i els encants de la vida a

pagès. En aquest entorn, comencen a

explicar-me la història de la família.

Intenten fer memòria dels seus records

però també cerquen aquelles anècdotes

i fets que, encara que no han viscut en

primera persona, han anat passant de

generació en generació.

Un accident inusual. L’avi d’en Josep,

que es deia Ignasi, va morir molt jove

i d’una manera ben poc habitual per a

l’època: el van atropellar quan gairebé

no es veia cap cotxe per enlloc i enca-

ra menys a l’entorn rural. Es veu que

retrat de família Els Portas de can Valent de Sant
Jaume de Llierca. LA FAMÍLIA PORTAS HA VISCUT DURANT PROP DE DOS SEGLES

EN AQUESTA MASIA DEL PLA DE POLITGER. DURANT DIVERSES GENERACIONS N’HAN ES-

TAT ELS MASOVERS I FA UNS VINT ANYS EN VAN COMPRAR LA PROPIETAT. AQUESTA ÉS LA

HISTÒRIA D’UNS PAGESOS QUE EN ELS ÚLTIMS CENT ANYS S’HAN HAGUT DE REINVENTAR

TRES VEGADES. PRIMER, ES VAN DEDICAR A L’APROFITAMENT FORESTAL; DESPRÉS, ES VAN

CENTRAR EN LES VAQUES DE LLET, I, ARA, S’ESTAN INTRODUINT EN EL NEGOCI DELS CAVALLS.

MARTA MASÓ TEXT

PERE DURAN FOTOGRAFIA

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

Reinventar-se
o morir

LES GARROTXES 20 > 19

menava una truja per un camí prop del

cementiri quan va passar un automòbil

conduït per la dona d’un metge d’Olot.

Per intentar evitar la topada amb l’ani-

mal, la conductora va acabar matant

el pagès. Aquella mort prematura va

obligar el seu fill gran, en Miquel, que

llavors només tenia divuit anys, a po-

sar-se al capdavant de la casa, on hi ha-

via moltes boques que omplir. Però si

bé és veritat que li va tocar espavilar-se

molt aviat, no va ser tan precoç a l’ho-

ra de casar-se. De fet, no ho va fer fins

que va arribar a la quarantena. I aquesta

també és una de les històries que més

agrada d’explicar a la família.

Resulta que un dia, quan en Mi-

quel tenia uns quinze anys, passava per

davant de casa, en processó, la família

Comadebaix, que anava cap a l’esglé-

sia. Una de les dones portava abraçat al

pit un farcell de roba. I ell, encuriosit,

els va preguntar què hi duien. Li van

contestar que era la filla que acabava

de néixer i que anaven a batejar amb el

nom de Maria. Algú de la comitiva, fent

broma, va vaticinar que potser acabaria

sent la seva muller i ell els va contestar:

«No vull pas haver d’esperar tant, jo».

Doncs, vint-i-cinc anys més tard, aquell

nadó es va acabar convertint en la dona

del fill gran de can Valent. Quan la Ma-

ria va arribar a la casa, els seus sogres ja

eren morts. Però sí que hi quedava una

tieta soltera, la tia Cristina, que no es va

casar mai, tot i que diuen que de jove

havia tingut un pretendent. Però el re-

cord que tothom en té és que sempre

anava vestida de negre rigorós i amb un

mocador al cap del mateix color. No

era l’únic tret característic de la seva

indumentària. Recorden que sempre

es tapava la boca i el nas amb un petit

mocador blanc per evitar que li enco-

manessin cap malaltia. Hi tenia molta

mania. També diuen que es rentava les

mans i la cara amb llet de vaca, i que per

això sempre va tenir un cutis finíssim.

I una altra de les peculiaritats d’aquella

dona és que li agradava berenar enci-

am en un plat de porcellana, que es feia

escalfar a la cuina de butà perquè volia

que les fulles quedessin ben músties.

El rendible negoci forestal. En aque-

lla època, el negoci forestal de can Va-

lent havia anat creixent. Eren molt tre-

En Josep Portas i la Josefina Badosa davant del mas can Valent,
acompanyats per tres del seus cinc fills i pel tiet Ventura.

DOSSIER SASTRES I MODISTES

32 > LES GARROTXES 20

MEMÒRIA FOTOGRÀFICA > ANAR DE CACERA

Un grup d’homes en
tornar de la caçera
del conill, a Camós.

ANY: 1950-1970
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU
COMARCAL DEL PLA

DE L’ESTANY. FONS DEL
CONSELL COMARCAL.

M3

Un grup de caçadors amb els gossos, acompanyats dels seus familiars, en un
camp de Melianta, al municipi de Fontcoberta.
ANY: 1915-1920
AUTOR: PERE RIGAU ABRIL
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS DEL CONSELL COMARCAL.

M4

DOSSIER
SASTRES I MODISTES

JORDI NIERGA > COORDINACIÓ

 Cada sastre fa el seu nus 34 JORDI NIERGA [Banyoles, 1985. Periodista]

 Vestits a mida a Banyoles 36 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]
 JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

 Cinc generacions dels Llorà Palmada 38 MIQUEL RUSTULLET I JOAQUIM EJARQUE

 L’última sastreria d’Olot 40 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 El carrer dels Sastres 42 FRANCESC GINABREDA

 PERFIL > Cinto Pagès i Montserrat Rafart 43 FRANCESC GINABREDA

 Adéu a 192 anys de Can Tenas 44 ANDREU OLIVERAS [Olot, 1989. Periodista]

 El sastre Batlle, d’Olot 46 ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

 Els Roca, de Tortellà 47 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 En Llorenç Torrent 49 JOAN CARRERES

 En Pep Collell, de Sant Feliu 50 PEP COLLELLDEMONT [Sant Feliu de Pallerols, 1938. Periodista jubilat]

 L’Arnau, sastre de les Planes 52 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Llegat entre teles a Besalú 54 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 PERFIL > Àngel Busquets 57 JORDI NIERGA

 Blanc nupcial a Can Corredera 58 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 L’art de vestir a la vall del Fluvià 60 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 A muntanya també es mudaven 62 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Uns oficis imprescindibles 64 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 PERFIL > Dolors Roca 67 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Un segle de modistes a Olot 68 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 PERFIL > Montserrat Llinàs 71 SALVADOR OLIVA [Banyoles, 1941. Catedràtic de Filologia]

 Banyoles i la moda femenina 72 EVA GÜIBAS [Girona, 1994. Estudiant de Periodista]

 PERFIL > Teresa Garcia 75 EVA GÜIBAS

 Les cosidores de la Vall d’en Bas 76 RAMON ESTÉBAN BOCHACA

 Xerinola entre enfilades d’agulla 78 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 La Jerònima, de Sant Gregori 80 LAIA JUEZ

 PERFIL > Carme Palmada 81 ANNA NOGUER [Porqueres, 1983. Periodista]

 

Màquina de cosir Singer de
la sastreria Plana d’Olot.
FOTO: Pep Sau.

DOSSIER SASTRES I MODISTES

34 > LES GARROTXES 20

Cada sastre
fa el seu nus
Jordi Nierga > TEXT // Pep Sau > FOTOGRAFIA

El que ara és una acció intranscendent –palplantar-se
davant d’una estanteria, escollir la peça d’entre una
munió i lluir-la sense delit, o almenys amb una emoció
efímera–, abans esdevenia un procés més de compro-
mís. De fet, la vestimenta sempre ha estat el mirall de
moltes coses, un reflex que ha transcendit el concepte
ambigu de la moda i que s’ha entrellaçat amb la història
a l’hora d’explicar el pas del temps. I és precisament en
aquest punt, quan s’intenta narrar la successió dels fets a
través del vestits jaqueta o dels pantalons de llana cardats
a casa, en què els sastres i les modistes adquireixen més
rellevància que mai.

Es tracta d’unes professions que avui estan pràcti-
cament esfumades, un oblit que també comparteixen les
brodadores, les cotillaires, les mitjaires o els camisers,
però els protagonistes d’aquests oficis anys enrere es van
fer omnipresents: des de l’alta muntanya, on les seves
creacions amb els teixits de vellut servien per alleugerir
el fred dels hiverns, fins a les ciutats, on el gremi creixia
per cobrir una demanada intermitent que, no obstant
això, sempre es mostrava pletòrica quan s’aproximava
un casament o alguna altra celebració.

El dossier que teniu a les mans és, mai més ben
dit, un calaix de sastre –i de modista, naturalment–, en
què es detallen bona part d’aquestes històries, totes i

cadascuna amb les seves particularitats, atès que, com
diu la cultura popular: «Cada sastre fa el seu nus». Es
tracta d’un calaix que només d’obrir-lo ja deixa entre-
veure cintes mètriques, vetes i fils o patrons per fer una
bona armilla..., però que, sobretot, conserva les històries
amagades que hi ha darrere d’un vestit o de la pròpia
vocació. A Banyoles, per exemple, coneixem alguns dels
darrers sastres de la ciutat, entre els quals destaquen els
germans Heras i en Narcís Amagat, gràcies a en Miquel
Rustullet i a en Joaquim Ejarque, els autors que també
ens presenten la nissaga dels Llorà Palmada, gestada a
Folgueroles, consolidada a Banyoles i coneguda per
les seves peces eclesiàstiques. Tots ells van coincidir a
l’hora d’usar el fil i l’agulla amb un ampli col·lectiu de
modistes de la capital del Pla de l’Estany descrit per l’Eva
Güibas, unes treballadores que permetien a les dones
de les contrades, i també de fora, gaudir d’unes peces
fetes al mil·límetre.

Aquesta radiografia de les modistes també ens la
brinda la Mònica Font, que en aquest cas ressegueix
l’activitat a Olot des dels inicis del segle passat, amb
figures com la Josepa Clarà o la Filomena Camps, fins
a l’actualitat, en què la Carme Suñé continua embas-
tant i fent vores. Ara bé, la Carme no és l’única que
desafia la producció industrial tot mantenint dempeus

LES GARROTXES 20 > 35

l’honorabilitat del seu ofici, ja que gràcies a l’escrit d’en
Francesc Ginabreda podem conèixer l’última sastreria
olotina, la de l’Antoni Plana, que afirma que l’únic
secret de la professió és simple: «T’ha d’agradar cosir».
Aquest protagonista, precisament, ha vist com el sector
quedava més orfe a la ciutat arran del tancament de
dos negocis emblemàtics, can Tenas i can Corredera,
les trajectòries dels quals les podem seguir mitjançant
els articles de l’Andreu Oliveras i en Ramon Estéban
Bochaca, respectivament.

Però si en algun lloc la vestimenta adquiria un caire
indispensable, aquest indret era a la part de muntanya.
En dona fe en Miquel Perals, que aglutina els noms
de molts dels protagonistes que van confeccionar les
indumentàries dels seus veïns de la vall de Camprodon:
des de modistes que omplien la seva llar de joves
aprenentes, fins a un conglomerat de sastres que
cobrien les demandes de pagesos, cape-
llans o militars. Igualment, des de l’alta
Garrotxa, en Pep Vilar deixa constància
que a muntanya també es mudaven, tal
com resa el títol del seu article, un escrit
en què la roba apedaçada comparteix
armari amb les mudes de vint-i-un
botó que es deixaven veure a missa
o als aplecs.

De ben segur que de crear
aquestes vestimentes se’n van fer un
tip algunes nissagues del territori,
com els Roca, de Tortellà, il·lustrats per
en Joan Carreres, i sastres de poble com
en Josep Arnau, de les Planes d’Hostoles, o en Pep
Collell, de Sant Feliu de Pallerols, la carrera dels quals
ens l’expliquen, per aquest ordre, la Marta Carbonés
i en Pep Collelldemont.

Qui també ha repassat un fil conductor, en
aquest cas aferrat a la vall del Fluvià, és en Xavier
Valeri, que recupera alguns dels noms que van

viure i créixer entre teles a pobles com Sant Joan les
Fonts, Sant Jaume de Llierca o Castellfollit de la Roca.
D’altra banda, a Besalú, en Pere Cerro ens parla d’en
Joaquim Masó, en Joan Gratacós i en Joaquim Balateu,
els darrers representants d’un ofici que va viure els
últims anys de plenitud a finals del segle XX.

I de la vila comtal ens transportem a les custodi-
ades valls. A la Vall d’en Bas, per exemple, el testimoni
de la Maria Àngels Planagumà, detallat per en Ramon
Esteban Bochaca, ens serveix per conèixer com era el dia
a dia d’una cosidora, que després d’instruir-se seguint
els consells d’una experta podia fer un salt i estudiar
Corte y Confección. El mateix passava a la vall de Llémena,
concretament a Sant Gregori, territori on la Laia Juez,
a través de diversos testimonis, ens fa viatjar uns anys

enrere per instal·lar-nos en tallers plens d’aprenentes,
rialles i confessions.

Aquest viatge a temps pretèrits tam-
bé serveix per ressaltar algunes figures
rellevants que ja no hi són, com ara les

modistes Montserrat Llinàs i la Jerònima,
recordades per en Salvador Oliva i la Laia
Juez, respectivament; i els sastres Llorenç
Torrent i Carles Batlle, les vivències dels
quals ens les narren en Joan Carreres i
l’Ester Carreras. També amb visió re-
trospectiva, aquest cop des del centre
més neuràlgic d’Olot, en Ginabreda
ens narra l’evolució d’un espai, el carrer
dels Sastres, que ha passat de concentrar

gran part del caliu ciutadà a perdre bona part
del seu comerç.

Finalment, els perfils de la Carme Palmada, ela-
borat per l’Anna Noguer; de la Teresa Garcia, de l’Eva
Güibas; de la Dolors Roca, d’en Joan Garcia; d’en
Cinto Pagès, d’en Francesc Ginabreda, i de l’Àngel
Busquets, d’un servidor, completen aquest dossier

teixit amb experiències, anècdotes i records 

Maniquí de la sastreria Plana d’Olot
amb una americana a mig fer.

DOSSIER SASTRES I MODISTES

36 > LES GARROTXES 20

ANYS ENRERE, TENIR UN VESTIT CONFECCIONAT PER UN SASTRE ERA HABITUAL, A CAUSA DEL

GRAN NOMBRE DE PROFESSIONALS; PARLEM DELS GERMANS HERAS O D’EN NARCÍS AMAGAT

Miquel Rustullet i Joaquim Ejarque > TEXT

Banyoles ha tingut molts sastres, un
ofici absolutament artesanal i que va
sobreviure amb tota la dignitat profes-
sional fins a principis dels anys 80, en
què la presència de la roba de fàbrica,
popularment coneguda com a ‘roba de
confecció’, ja formava part de molts
aparadors dels nostres pobles i viles.

Tot i el pas dels anys, són encara
moltes les cases de la comarca que han
conservat el nom de cal Sastre. En tro-
bem a Camós, Cornellà del Terri, Cres-
pià, Figueroles, Mata, Ravós, Sant Es-
teve de Guialbes, Vilavenut i Vilert. A
Banyoles tenim el record de les sas-
treries que van formar part de la nos-
tra infància i joventut; establiments
els serveis dels quals molts banyolins,
en un moment o altre, vàrem utilitzar
per fer-nos fer un vestit o un
abric com cal. Sense la preten-
sió de ser exhaustius, recor-
dem en Pere Mata, de la plaça
dels Turers; el seu gendre, en
Josep Vergés; en Lluís Coma-
lat, també de la plaça dels Tu-
rers; en Benvingut Masdevall,
del barri de Sant Pere; l’Ama-
deu Puntí, del carrer de la Ca-
nal; en Félix Ocio, on ara hi ha
l’avinguda dels Països Catalans,
a tocar de la plaça dels Turers;
en Juli Casals, primer al carrer
de la Lluna i després al carrer
Formiga; en Narcís Amagat, de
la plaça dels Estudis; la sastreria

Heras, del carrer del Mercadal; la fa-
mília Busquets, pare i fill, del carrer de
Santa Maria, i els Llorà Palmada, de la
plaça Major. També hi ha altres noms
més reculats, com el sastre Camps, del
carrer del Born; el sastre Lloveras, de
la Porta dels Turers, o altres que invo-
luntàriament ens oblidem d’esmentar.

Sastreria de ca l’Heras. Des de Celrà,
l’Enric Heras Soler s’instal·là a Banyo-
les a començaments de la dècada dels
30 per fer de sastre, primer al carrer
Major, amb el nom d’El Sastre Nou.
Amb el trasllat al carrer del Mercadal,
agafà el nom de La Palma, i, més tard,
en una determinada època, va obtenir
un nom més comercial: La Casa de les
Gavardines. En aquest local cèntric

van poder organitzar-se molt més bé:
el cosidor a la primera planta, la botiga
a peu de carrer i els emprovadors si-
tuats a una planta inferior. Amb la in-
corporació dels seus dos fills, l’Amadeu
i en Josep Heras Ros, que van apren-
dre l’ofici amb el pare, la sastreria con-
tinuà i arribà a tenir fins a deu dones.
«En els dies previs a la festa major, per
Sant Martirià, quan s’intensificava més
la feina, fins i tot havien de menester
altres sastres de fora de Banyoles, no es
donava a l’abast en la feina», ha expli-
cat la Joaquima Darné, vídua d’en Jo-
sep Heras i antiga treballadora del local.

Per la festivitat del Corpus tenien
una segona temporada, es feien els ves-
tits de raidillo per a l’estiu. Eren els anys
en què el pare Enric Heras anava fins a

Mieres amb la seva Guzzi a pren-
dre mides per confeccionar pan-
talons. De fet, el procés per fer-se
fer un vestit era laboriós, tant per
al client com per al sastre. Calia
triar la roba tot observant aquella
peça grossa o alguns cops amb un
petit mostrari, després s’havien
de prendre les mides i, final-
ment, fer l’emprova dues vega-
des abans de recollir la comanda.

A banda de fer vestits, ameri-
canes i pantalons, principalment,
també es va treballar molt amb
la clàssica roba blava de treball:
les granotes. O els pantalons
amb petos, una peça que durant

Vestits a mida a Banyoles

El sastre Narcís Amagat al seu taller,
situat a la placeta dels Estudis
de Banyoles // PROCEDÈNCIA:
Col·lecció de Josep Amagat Solà.

LES GARROTXES 20 > 37

car clients en altres pobles. Foren uns
anys en què, sense deixar les Planes,
anava a Girona, Torroella de Montgrí
i Banyoles. En aquest darrer municipi
hi va treballar molt de temps amb en
Pere Mata, «un home que a més d’un
bon sastre era una gran persona». Com-
partien el taller i la feina dels clients de
les Planes d’en Narcís juntament amb
els de Banyoles d’en Pere Mata. A par-
tir del 1944, un cop casat, en Narcís va
iniciar el seu propi negoci al local de la
placeta dels Estudis, tot i que al comen-
çament fer-se una clientela va ser una
mica costerut. Aviat, però, les coses van
ser més agradables; la manera de fer i
sobretot l’atenció als clients van fer que
en Narcís es fes un bon nom i liderés un
equip de cinc o sis dones, sempre treba-
llant des de dins de casa. A banda, també
distribuïa feina a pantaloneres que co-
sien des de casa seva; en Narcís tallava la
roba de les americanes, armilles o abrics
i després la portava a les cosidores.

Tot i que els preus van variar molt
en el decurs dels anys, en Josep fa me-
mòria dels imports que costaven apro-
ximadament algunes peces. Uns pan-

A dalt, el taller de ca l’Heras en una època de plena activitat. Asseguts, d’esquerra a dreta,
en Joaquim Balateu, la Quimeta Darné, la Pilar Frigolé, la Pilar Coll i en Josep Heras.
Dretes, la Lolita Heras i la Magdalena Pagès // PROCEDÈNCIA: Col·lecció de Quimeta Darné.

tants anys utilitzaren els homes en ta-
llers i fàbriques, una roba gruixuda i de
mal treballar. La Teresa Badosa, que hi
començà fent d’aprenenta, recorda que
l’Amadeu Heras, una persona que sem-
pre procurava fer millores en el treball,
es va enginyar un sistema per tal que la
roba blava, un cop rentada i abans d’es-
tendre-la, passés per uns corrons que
n’espremien bona part de l’aigua.

La festa patronal era el 13 de de-
sembre, per Santa Llúcia, la patrona
de les modistes, i una santa que des de
fa segles ha estat estretament lligada a
la vista. No és debades que repetim la
dita: «Santa Llúcia et conservi la vista».
La gent de ca l’Heras, a banda de fer
l’ofici religiós, també ho celebraven
amb un dinar plegats.

En el decurs dels anys són moltes
les persones que van treballar a ca l’He-
ras. Ara, amb la memòria de la Quimeta
Darné i la Teresa Badosa, i sense preten-
dre fer una llista completa, en recordem
alguns noms: en Quim Balateu, la Ma-
rina Bosch, en Juli Casals, l’Assumpció
Clé, la Francisqueta Comajuan, la Pilar
Coll, la Teresa Feliu, la Pilar Frigolé, la

Carme Font, la Conxa Manela, la Fina
Pagès, la Magdalena Pagès, la Isabel
Roura, l’Anna Segovia, la Carme Ser-
ramontmany i la Carme Teixidor.

Sastreria de Narcís Amagat. La con-
versa amb el seu fill, en Josep Amagat
Solà (1945), ens ha servit per recollir al-
guns dels records per conèixer millor la
trajectòria del que fou en Narcís Ama-
gat Pujol (1912-1987), el sastre que te-
nia el taller i la botiga a la placeta dels
Estudis de Banyoles. En Josep explica
que també va treballar de sastre fins als
27 anys. «De fet, m’hi vaig trobar sense
adonar-me’n, i sense que ningú em
preguntés si me’n volia fer. Potser això
va fer que no m’hi trobés bé del tot fent
aquella feina tan artesanal al costat del
pare... I quan començà a anar de baixa
el treball de la sastreria, va ser el pare
mateix qui s’esforçà per introduir-me
en el món de la banca», explica. Amb
tot, en Josep Amagat sí que recorda per-
fectament com es treballava en el taller.

En Narcís va aprendre l’ofici al seu
poble natal, les Planes d’Hostoles. Aviat,
però, li va quedar petit i va haver de bus-

DOSSIER SASTRES I MODISTES

40 > LES GARROTXES 20

DESPRÉS DE GAIREBÉ QUATRE DÈCADES, L’ANTONI PLANA CONTINUA FENT VESTITS

A MIDA AL CARRER DELS SASTRES DE LA CAPITAL GARROTXINA

Francesc Ginabreda > TEXT // Pep Sau > FOTOGRAFIA

Al número 10 del carrer dels Sastres,
fent cantonada amb el Nou de Sant
Antoni, que porta fins a la plaça Ma-
jor, hi ha l’últim reducte de l’ofici his-
tòric més important de la confecció: la
sastreria Antoni Plana, que sobreviu en
un segle XXI no apte per a nostàlgics
del caràcter gremial del treball en l’an-
tic règim, en què els sastres feien anar
agulles i tisores sense parar. Ara, la mo-
dernitat i la tècnica els han condemnat
a la retirada, però també a erigir-se com
un emblema encara present de les fei-
nes manuals precises i necessàries que
configuraven el dia a dia de les societats
que ens precedeixen, amb una remem-
brança heràldica de reminiscències me-

L’última sastreria d’Olot

dievals. Res a veure amb el paisatge dels
nostres dies.

Navegant en aquestes aigües on la
immediatesa i la producció incessant ho
governen quasi tot, l’Antoni Plana con-
tinua dedicant-se a confeccionar vestits
a mida tal com ha fet tota la vida, des
que era adolescent, perpetuant la ferma
senzillesa del treball a foc lent que ro-
man en la quotidianitat serena de la
proximitat, com l’elaboració diària del
pa, una passejada campestre o l’audició
d’una bona peça de música. L’any 1978,
quan les sastreries encara es comptaven
en plural, es va instal·lar a Olot, al ma-
teix carrer on avui prolonga no només
un ofici, sinó sobretot una vocació: «Jo

puc tenir l’honor de dir que he fet sem-
pre la feina que m’ha agradat, i això és
una satisfacció». És l’últim mohicà del
carrer al qual dona nom la seva profes-
sió, i té clar que això no té marxa en-
rere: «El negoci tal com ha funcionat
fins ara està obsolet.»

L’Antoni continua perquè li queden
dos anys per jubilar-se i, naturalment,
perquè li agrada fer el que fa, però, «si
fos més jove, em plantejaria dedicar-me
a una altra cosa per guanyar-me la vida».
No només perquè la clientela i el vo-
lum de feina han disminuït, sinó també
perquè els magatzems del país on acos-
tumava a comprar la roba cada cop són
menys, víctimes de la mecanització i

L’Antoni Plana treballant a la sastreria
del carrer dels Sastres d’Olot.

LES GARROTXES 20 > 41

la internacionalització desbordada del
comerç de productes i mercaderies.
«Abans anaves a Sabadell i tenies de tot.
Ara, la roba l’hem de portar gairebé tota
d’Itàlia i Anglaterra, i és caríssim.»

Abans, no fa pas tant, a la placa que
donava nom al carrer hi posava «Olo-
tenses Caídos por la Patria». «Però jo
sempre donava la mateixa adreça: carrer
dels Sastres, perquè és com en dèiem
tots. I els paquets no m’arribaven. Sort
que tenia un amic a Correus que ho sa-
bia i me’ls guardava». Al cap d’un any i
mig que ell obrís la sastreria, l’Ajunta-
ment va concedir-li el nom que li cor-
responia. L’Antoni s’hi havia instal·lat
als 23 anys, però va estar a punt de pro-
var sort en una altra banda «perquè no
hi vaig trobar cap edifici lliure; totes les
botigues estaven ocupades, i al carrer
Clivillers, igual». Va tenir sort de la ju-
bilació del tintorer que regentava l’esta-
bliment del número 10 i va poder enge-
gar el seu negoci. «Vaig haver d’esperar
al cap de l’any, per Nadal. I encara hi
havia altra gent interessada. Imagina’t
com estava, aquest carrer: hi havia de
tot, estava ple de gent i de negocis.»

Si tot va bé, l’any que ve la sastreria
Plana en complirà quaranta i l’Antoni
es podrà jubilar després de mig segle
dedicant-se a una mateixa passió, testi-
moni vivent i actor principal d’un ofici
que s’esllangueix amb orgull.

Fraternitat no només gremial. A
banda de la qüestió vocacional, un al-
tre dels al·licients de la seva feina ha es-
tat la relació de proximitat i de cama-
raderia amb els altres sastres. «Quan jo
vaig obrir la sastreria, n’hi havia sis més
només en aquest carrer». A Olot, eren
més d’una trentena, i, tot i que alesho-
res la demanda no escassejava, alguns
ja van començar a jubilar-se, a tancar
les portes o a obrir botigues de confec-
ció. «He vist com han anat tancant tots»,
diu l’Antoni, que també tenia contac-

tes amb sastres d’altres poblacions com
l’Escala (on havia començat a treballar
de jove), Figueres, Vic, Girona, Banyo-
les o Barcelona. «Abans teníem el sin-
dicat i ens trobàvem dos cops a l’any a
Barcelona. Ens coneixíem, organitzà-
vem tallers, intercanviàvem gènere...».
Ja fa més de cinc anys de l’última tro-
bada. Tornant a obturar el focus en
l’entorn olotí, val a dir que el caliu i la
germanor que hi havia entre els sastres
també existia entre els veïns i treballa-
dors d’altres rams, i el mateix passava
amb els comerciants i viatjants: «N’hi
havia tants que pràcticament havies de
dir que no. Cada setmana en venien,
sobretot de Barcelona i de Sabadell, ca-
dascun especialitzat en un gènere o peça
diferent: entreteles, llana, tergal, forros...
Tan sols de Barcelona en venien de vuit
o deu magatzems. Ara t’has d’arreglar
amb un de sol, i encara». Sempre en
consonància amb la demanda.

En efecte: i els clients? «Abans la
gent fins que no tenien 30 o 35 anys
no anaven al sastre, però, és clar, s’han
anat fent grans, i ara el negoci és molt
fluix. El client que teníem s’ha anat ju-
bilant i els que ens queden són gent a
partir de la cinquantena. Cada vegada
es va escurçant més», detalla el protago-
nista abans de radiografiar la gent que
encarregava els vestits: «Teníem un ven-
tall molt ampli, des d’empresaris i ban-
quers fins a pagesos. Tant fèiem vestits
de mudar com el pantaló blau de tre-
ball. Abastàvem tothom». L’ús d’aquest
plural no és majestàtic: durant
els anys de bonança, l’Antoni
havia tingut cinc treballadors i
un taller més gran. «Però ja fa
temps que ho faig tot jo, per-
què la feina no dona per a més.»

Elogi de la lentitud. L’Antoni
és fill de Santa Pau, però l’atzar
va voler que nasqués a l’Aragó
(1954) i hi passés els primers

mesos de vida. Ningú a la seva família
havia fet de sastre. A la Garrotxa, amb
només vuit anys, ja passava estones a la
sastreria del poble, intuint una inclina-
ció per aquella feina que ja no l’abando-
naria. Més tard se’n va anar a l’Escala i a
Barcelona, on va començar a treballar i
a formar-se, i finalment va desembar-
car a Olot, al carrer dels Sastres, i tal dia
farà quatre dècades. Durant uns anys
va canviar d’establiment, perquè es va
enfonsar el sostre de l’edifici on tenia
la botiga, però mai no es va moure del
carrer. I en aquest número 10, com un
Mozart emparat per Santa Llúcia, pa-
trona del sastres, toca els acords finals
d’una d’aquelles melodies que fa goig
escoltar.

La història de l’Antoni és un exem-
ple de fidelitat, de tenacitat i de resis-
tència, unes qualitats tenyides amb
l’èpica que traspuen les coses que
s’acaben i amb l’aurèola distingida de
l’home que, d’alguna manera, enterrarà
simbòlicament el seu ofici tal com l’ha-
víem conegut. El que no hem de deixar
que resti soterrada és la filosofia de la
feina lenta, elaborada, feta de constàn-
cia i saviesa discretes, com una actitud
a la vida, com una perseverança en de-
gustar la paciència, en la delícia extàtica
del trànsit de les hores.

Al final, li pregunto si hi ha algun
secret per fer de sastre. Somriu amb
bonhomia, amb una espurna d’ironia
a la mirada: «L’únic secret és que t’ha
d’agradar cosir» 

Una imatge de l’Antoni, de jove,
fent feina amb la cosidora.

PROCEDÈNCIA: Arxiu Antoni Plana.

DOSSIER SASTRES I MODISTES

44 > LES GARROTXES 20

OLOT HA ACOMIADAT RECENTMENT UNA DE LES MERCERIES HISTÒRIQUES DE LA CIUTAT,

AMB LA QUAL COSA HA POSAT PUNT FINAL A LA FEINA DE CINC GENERACIONS

Andreu Oliveras > TEXT // Quim Roca Mallarach > FOTOGRAFIA

Parlar de Can Tenas és parlar de la his-
tòria més recent d’Olot. És referir-se a
una d’aquelles botigues que sembla que
sempre hagin format part de la ciutat i
que ara ja fa mesos que té els aparadors
buits, i els olotins han hagut d’acostu-
mar-se a la seva absència. Aquest 2017,
192 anys després d’haver obert les por-
tes al costat de l’església de Sant Esteve,
va abaixar per última vegada la persiana
posant punt final a una història de cinc
generacions. Una botiga que va comen-
çar essent una sastreria especialitzada en
sotanes i roba per a capellans i que, amb
els anys, es va acabar convertint en una
de les merceries de referència a la capi-
tal de la Garrotxa.

Tot va començar l’any 1825 amb en
Pelegrí Tenas i Montsec, fill d’un sas-

Adéu a 192 anys de Can Tenas

tre de Camprodon. En aquell temps,
només a la parròquia de Sant Esteve
d’Olot hi havia vint-i-cinc sacerdots
que vestien uniformats de cap a peus
amb tots els elements identificadors
del clergat, tal com recordava en Jo-
sep Murlà en un article a la revista La

Comarca. A part de Sant Esteve, a Olot
hi havia sacerdots al convent dels Ca-
putxins, al Carme i als escolapis, sense
comptar els de les altres parròquies de
la comarca. En aquest context, no ha
d’estranyar gens que obrís una botiga
que fabriqués sotanes, casulles i estova-
lles per als altars, tot seguint el negoci
del seu pare; tenia clientela assegurada.

Entre en Pelegrí Tenas i en Carles
Tenas, l’últim propietari –el fill del re-
besnet del fundador del negoci–, han

passat cinc generacions d’una
mateixa família. A en Pelegrí
Tenas i Montsec el va succeir
el seu fill, en Jaume Tenas i Vi-
vern. Anys més tard, el fill d’en
Jaume, l’Albert Tenas i Sala, aga-
faria les regnes de la botiga, fins
que la va traspassar al seu fill, en
Jaume Tenas i Subirà. A mitjan
segle XX , seria el seu fill, en
Carles Tenas i Monsalvatje, qui
es faria càrrec del negoci. En no
tenir fills, Can Tenas ja no pas-
saria a ningú més.

De sastreria a merceria. Si bé
en un inici la botiga va obrir-se

com a sastreria, el pas cap a merceria
va ser gradual i el gir de timó va pro-
duir-se de manera natural. Segons es
desprèn dels anuncis a la premsa i dels
documents que ja formen part dels ar-
xius, a principis del segle XX la botiga
ja era una merceria amb totes les de la
llei, on no faltaven els botons, les sive-
lles, les blondes, les puntes, les mante-
llines o la passamaneria. Tot i així, en
aquell temps, les vetes i fils no van fer
descuidar a Can Tenas els seus orígens
vinculats a la roba eclesiàstica i va con-
tinuar venent tot allò que el clergat po-
gués necessitar.

A mesura que passaven els anys, la
botiga s’anava adaptant a les necessitats
dels consumidors. A la dècada dels anys
vint del segle passat, per exemple, a més
de material per cosir també venia per-
fums, joguines, gènere de punt, corba-
tes i moneders.

La Paquita i la Rita. Des de princi-
pis dels seixanta, la botiga de Can Te-
nas està estretament lligada a la Paquita
Martí, la dona d’en Carles Tenas i la
persona que, per la majoria d’olotins,
és coneguda senzillament com la Pa-
quita de Can Tenas. Era ella qui dia
sí dia també es trobava rere el tau-
lell portant el negoci, mentre el marit
treballava a una fàbrica de Sant Joan
les Fonts. Al seu costat, durant quasi
tot aquest temps, hi ha hagut la Rita
Danés, que ha despatxat tota la vida

En Carles Tenas i la
Paquita Martí.

LES GARROTXES 20 > 45

a la casa. Va arribar a Can Tenas amb
quinze anys com a aprenenta i s’hi ha
estat fins al dia de la jubilació, quan
el negoci ha tancat les portes defini-
tivament. «Hi he viscut la vida, a Can
Tenas», explicava la Rita dies abans de
jubilar-se. Va arribar a la botiga tan bon
punt va deixar l’escola i treballant aquí
va començar a festejar, es va casar i va
tenir els seus fills.

Aquests darrers anys era fàcil tro-
bar a Can Tenas paraigües, mitges o
mocadors per al coll, entre altres pro-
ductes. Si el temps amenaçava pluja,
l’aparador s’omplia de paraigües de to-
tes les mides. La Paquita i la Rita ex-
plicaven sovint que elles oferien un
producte de qualitat i un tracte de pro-
ximitat, ja que donaven consells sobre
quin tipus de mitja era el millor per a
un determinat vestit i quina era la ta-
lla que millor s’esqueia a cada persona.

Can Tenas exercia com a vertader
punt de trobada per a una clientela molt
fidel. Els dies abans de plegar, la Paquita
no es cansava de repetir que, a la botiga,
«la gent s’asseia a les cadires de fusta i
feien petar la xerrada amb les depen-
dentes». En aquest sentit, l’establiment
era dels pocs negocis que tenien un
parell de cadires davant del taulell on
seure i comentar la jugada, indepen-
dentment de si aquell dia es volia com-
prar molt o poc. «Els dissabtes al ves-
pre hi havia senyors que venien a casa
a fer la conversa tot esperant que les
seves esposes sortissin de missa a Sant
Esteve», recordava en Carles.

L’estima envers Can Tenas es va evi-
denciar també les setmanes prèvies al
seu tancament, quan moltíssims olotins
van voler apropar-s’hi a acomiadar-se
de la Rita i la Paquita. Fins i tot els van
organitzar una cercavila amb timbals i

xiulets, per desitjar-los una feliç ju-
bilació. Aquesta estima es va fer pa-
lesa, per exemple, un dia que van
tornar a veure una clienta de tota la
vida. La senyora té més de vuitanta
anys i ara ja feia uns quants anys que
no sortia de casa. Tot i els problemes
de salut, va voler anar expressament
a Can Tenas a desitjar-los molta sort
per a la nova etapa.

La seva clientela ha anat variant
al llarg dels anys. Dels capellans
que atenia als inicis, es va passar a
les modistes, a les fàbriques tèxtils
de la població i al públic en general.
La Rita i la Paquita han vist com els
seus clients es feien grans i com les
nenes petites que acompanyaven les
mares a comprar al cap d’uns anys
eren ja unes dones que anaven a
Can Tenas empenyent un cotxet.

La fi d’una època. El tancament
de Can Tenas és un símptoma dels
canvis en els gustos i aficions de la
població. L’any 1931 a Olot hi ha-

via onze merceries importants obertes,
que venien vetes i fils. Ara ja només en
queda una. «El jovent d’avui en dia ja
no cus ni fa ganxet. Si algú vol posar
un negoci, no posarà una merceria. En
una botiga d’aquest tipus necessites te-
nir molt per vendre poc. Molts dels bo-
tons valen 10, 15 o 20 cèntims. Venent
un botó a la setmana no ens guanyem
la vida», confessava en Carles poc abans
de tancar.

Molts fabricants de productes per
a la merceria també han plegat. De fà-
briques de fils a casa nostra en queden
ben poques i les de botons també han
tancat. Tot i així, la Paquita és més op-
timista. Assegura que els últims anys ha
tornat l’afició per cosir i arreglar-se la
roba a casa, i a la botiga van notar aquest
repunt. El temps dirà si merceries com
Can Tenas tornaran a omplir el teixit
comercial olotí 

La Rita Danés, la Paquita i en Carles, fa uns anys, davant de la botiga ubicada a la
plaça Rector Ferrer d’Olot // PROCEDÈNCIA: Arxiu família Tenas Martí.

DOSSIER SASTRES I MODISTES

76 > LES GARROTXES 20

Les cosidores de la Vall d’en Bas
LA MARIA PLANAGUMÀ, COM MOLTES ALTRES DONES, VA APRENDRE I PERFECCIONAR L’OFICI A

TALLERS LOCALS COM ELS QUE TENIEN LA FRANCISCA CARRERA O L’ANTONIA CABALLERO

Ramon Estéban Bochaca > TEXT // Pep Sau > FOTOGRAFIA

Eren les dotze del migdia i el sol es-
calfava amb molta intensitat. La Maria,
ben cansada, deixava les eines al cobert.
Tenia divuit anys i notava la duresa de la
feina a pagès. Mig segle després, aque-
lla noieta nascuda el 1940 ho recorda
com si fos avui.

La Maria Àngels Planagumà és la
tercera filla del matrimoni de can Tarrés
d’Hostalets d’en Bas, un mas situat just
a sota de les cingleres de Falgars. Quan
va complir la majoria d’edat, la seva
mare volia que aprengués algun ofici.
Llavors, les oportunitats en aquestes

terres eren poques, la majoria de la po-
blació es dedicava a les feines del camp
i, per tant, un del pocs camins profes-
sionals que tenien les dones a mitjan
segle passat era el de ser modistes.

A Hostalets d’en Bas hi havia un ta-
ller dirigit per la Francisca Carrera. Mo-
dista de professió, es dedicava a la con-
fecció de camises i vestits per a la gent
de la zona i, d’altra banda, ensenyava
l’ofici a les joves del poble. El taller, si-
tuat en una casa del carrer de Vic i co-
negut com a can Grau, va rebre l’arri-
bada de la Maria el 1958, quan s’hi va

iniciar com a alumna tot assumint ho-
raris intensos: quan acabava d’ajudar els
seus pares li tocava caminar una bona
estona fins arribar-hi. Allà s’ajuntaven
sis o set noies, totes veïnes dels pobles
de la zona, que, a més d’aprendre, hi
passaven una bona estona: «La Conxi-
ta del Coll, la Maria de ca la Rotllada,
diferents noies de Joanetes i n’hi havia
inclús que venien del Collsacabra», re-
corda la Maria. Totes tenien el mateix
objectiu: aprendre a cosir. Com que era
un lloc d’aprenentatge, semblava una
escola, i amb les companyes s’ho pas-

La Maria Àngels Planagumà al
seu taller, a Hostalets d’en Bas.

LES GARROTXES 20 > 77

les set del matí. D’Hostalets i Sant Es-
teve sortien cada dia set o vuit noies que
treballaven a la capital garrotxina.

A Olot, les diferències entre la vall
i la ciutat es feien evidents, perquè a la
ciutat hi havia una modesta però potent
indústria tèxtil. Les fàbriques, els car-
rers asfaltats i l’electricitat feien d’Olot
un lloc atractiu per a la gent de la Vall
d’en Bas, on només algunes cases teni-
en el privilegi de tenir llum.

Una cosidora aficionada. Durant tot
aquest temps, la Maria festejava amb
l’Eudald Serra, un jove que també era
d’Hostalets. El 1965, a l’edat de vint-i-
cinc anys, s’hi va casar i, com la majo-
ria de dones d’aquella època, va deixar
la feina d’Olot per dedicar-se exclusi-
vament a les tasques de la casa i la fa-
mília. La vida per la Maria va fer un gir:
cuidava els sogres i treballava a la gran-
ja familiar. Ja no era una professional
del gremi de modistes, però, no obstant
això, aquell saber li va permetre crear i
arreglar la roba per als de casa, per als
amics i per a la gent del poble. A aquests
últims de vegades els cobrava i així aju-
dava a l’economia familiar.

Avui, la Maria encara cus per a la
gent del poble i queda amb amigues
del taller de can Grau, com la Lourdes.
Mentre parlem amb la Maria al seu ta-
ller, arriba la Lourdes amb una peça per
cosir. «Ara la gent ja no valora la roba
com abans, i qualsevol cosa mal sargi-
da es dona per bona», lamenten les dues
amigues. I afegeixen: «Ja en queden po-
ques com nosaltres, a la Vall d’en Bas.»

Tal com diuen les dues amigues,
queden poques cosidores; l’Angelina
Comas, de Sant Esteve; la Francisca
Aumatell, de Sant Privat, o l’Antonia
Caballero, també de Sant Esteve, són
una petita representació de les modis-

tes i cosidores que avui dia
encara podem trobar per

la zona 

saven d’allò més bé. Una de les com-
panyes de la Maria a can Grau va ser la
Lourdes Carrera, neboda de la mestra
Francisca. Ella no va acabar dedicant-se
a l’ofici, però recorda amb molta joia els
temps passats al taller.

Per les classes, la mestressa cobra-
va unes poques pessetes que els pares
de les joves pagaven a gust. Els encàr-
recs de vestits i mudades en el taller
de la Francisca eren constants. Quan
hi havia una de les festes tradicionals
–normalment religioses, com Pasqua–
les comandes augmentaven. «Abans la
gent vestia molt bé tot l’any. Una peça
de roba durava molt de temps perquè
s’anaven arranjant tant com es podia»,
explica amb nostàlgia la Maria.

La nostra protagonista va agafar gust
per l’agulla i, un cop passats un parell
d’anys a can Grau, li va sorgir l’oportu-
nitat d’anar estudiar Corte y Confección a
Olot per aprendre a tallar, a cosir i a fer
patrons. Cada dia agafava la TEISA a
primera hora del matí. L’autobús es pa-
rava just al trencant de la carretera de la
Teixeda, que creua amb l’antiga carre-
tera utilitzada per anar a Vic.

El taller de l’Antonia Caballero. El
1961, al cap de poc temps d’estudiar
a Olot, trobà feina a prop de casa. A
Sant Esteve d’en Bas hi havia el taller
de l’Antonia Caballero, famosa perquè
era la modista de la majoria de núvi-
es de la Vall d’en Bas. Per les mans de
l’Antonia van passar moltes núvies, tan-
tes que avui encara és recordada per la
seva dedicació i habilitat. L’Antonia no
és filla de la Vall d’en Bas. Va néixer a la
província de Còrdova el 1935. Als dotze
anys ja va entrar en contacte amb aquest
món i fins als disset va fer d’aprenenta
en un taller d’alta costura. El 1952 va
anar a Olot a visitar uns parents i s’hi
va sentir tan a gust que s’hi va quedar.
En aquesta ciutat va continuar els seus
estudis de modista, al taller de la Mar-

garida Carré. El 1959 és va casar amb en
Josep Sala Amagat i es va establir a Sant
Esteve d’en Bas.

«Vaig quedar parada! Aquí, a Sant
Esteve, tot estava molt atrassat, no hi
havia res –diu l’Antonia–. No hi ha-
via cap modista que és dediques a fer
vestits de núvia i comunions». Davant
d’aquest panorama, va decidir fer-se
autònoma, obrir el seu propi taller i
contractar quatre o cinc noies, la ma-
joria del poble o de la rodalia, com és
el cas de la Maria d’Hostalets. La Ma-
ria va estar-s’hi poc temps, tan sols uns
mesos. El motiu: les fàbriques de con-
fecció d’Olot, com Cotym o can Casa-
dellà, oferien bons contractes, un bon
sou i assegurança. Aquests avantatges
van fer que, igual que la Maria, mol-
tes de les noies que hi havia al taller de
l’Antonia anessin a treballar a les fàbri-
ques. Fins i tot la mateixa Antonia va
acabar acceptant les temptadores ofertes
de l’empresa Cotym. En canvi, la Maria
va entrar com a cosidora a can Casade-
llà, una fàbrica propietat d’en Mallaric
de Barcelona i situada al firal dels Bous
o pujada de Sant Bernat. A part de les
bones condicions laborals –cobrava 400
pessetes al mes–, també li oferien cur-
sos i formació continuada de costura i
patronatge. Juntament amb ella, hi ha-
via deu o dotze noies cosint sota la di-
recció d’un sastre. Segons els records
de la Maria, a can Casadellà eren molt
exigents, l’encarregat era un home dur
que volia la feina ben feta. A l’inici de
la setmana anunciaven quina peça toca-
va fer els dies següents i quin dia havia
d’estar finalitzada. «Les agulles, teles i
tisores volaven! Moltes noies ho deixa-
ven», rememora. A can Casadellà feien
jaquetes, faldilles, camises o pantalons,
uns productes que, un cop estaven aca-
bats, s’enviaven a Barcelona.

La nova vida a la fàbrica im-
plicava llevar-se molt d’hora per
poder agafar l’autobús a

82 > LES GARROTXES 20

MEMÒRIA FOTOGRÀFICA > ANAR DE CACERA

La colla Batlló, després de la cacera del senglar. A l’esquerra del Land
Rover, l’Esteve de can Batlle. A l’altra banda, d’esquerra a dreta, en Juanito
de can Planas, en Miquel Pastoret i en Josep de can Francó.
ANY: 1966
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU DE JAUME VILARRASA BATCHELLI

M6

Membres de l’Associació
de Caçadors d’Argelaguer,
creada el 1973, autoritzats

per l’Instituto Nacional
de la Conservación de la

Naturaleza (ICONA), van fer
una batuda de guilles al vedat

GE-10.118. Fruit de la bona
organització dels caçadors es

van abatre divuit guilles.
ANY: 1974

AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU DE JOAN

VILAR

M5

 ETNOLOGIA

 Els gegants d’Olot 84 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUITECTURA

 El mas Traver d’Usall 86 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 NISSAGUES

 Els Ros, de Terradelles 88 JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

 VOLCANOLOGIA

 Colades de lava garrotxines 90 LLORENÇ PLANAGUMÀ [Olot, 1968. Llicenciat en ciències geològiques]

 BOTIGUES DE TOTA LA VIDA

 La fórmula magistral dels Alsius 92 JORDI NIERGA [Banyoles, 1985. Periodista]

 GASTRONOMIA

 Trumfes de la vall de Camprodon 94 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 La marieta de la menta 96 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 La xicoira 98 ESTER SALA [Olot, 1973. Farmacèutica]

Ampolleta antiga de sulfat de
coure de la farmàcia Alsius de
Banyoles // FOTO: Pere Duran.

Els gegants vells d’Olot i el Cap de
Lligamosques, al pati de l’Hospici.
Any 1886 // PROCEDÈNCIA: ACGAX.
Servei d’Imatges. Col·lecció Joan Casulà
Vilanova. AUTOR: Vicenç Grivé Coma.

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

90 > LES GARROTXES 20

PATRIMONI VOLCANOLOGIA // Llorenç Planagumà > TEXT I FOTOGRAFIA

Colades de lava garrotxines

elements singulars a tenir en compte:

aigua, roques o sòls, entre d’altres. Un

parell d’exemples: el primer, la presència

de fonts cabaloses en determinats indrets

–font Moixina, el Noc d’en Cols, can

Gridó...–, que és fruit de l’alta permea-

bilitat que té la roca basàltica com a re-

sultat del refredament de les laves. Són

fonts que han aportat a la nostra història

quelcom més que aigua: han fet funci-

onar molins o l’estampació del valorat

teixit de les indianes olotí, per exemple.

El segon exemple són les més de quinze

pedreres de roca que van existir en les

diferents cingleres basàltiques i que van

aportar llambordes d’extraordinària du-

resa i bellesa a molts dels carrers de la

Catalunya noucentista. Molts d’aquests

fets han determinat el desenvolupament

social i econòmic de la nostra comarca

i, per tant, configuren un caràcter i, al

cap i a la fi, una identitat diferent a altres

zones del voltant gràcies als volcans i a

les seves colades.

Els volcans de la Garrotxa. La zona

volcànica de la Garrotxa no és un fet aï-

llat, sinó que està relacionada amb el rift

europeu –conjunt de falles–, que s’estén

des del mar d’Alboran –situat entre el

Marroc i Espanya– fins al centre d’Eu-

ropa. Aquest rift es començà a formar

fa uns vint milions d’anys a causa de la

distensió de la placa europea, en aturar-se

l’orogènia alpina que afectà prèviament

el sud d’Europa i formà massissos com

els Pirineus o els Alps. El vulcanisme

associat a aquest rift ha generat diferents

zones volcàniques, i la de la Garrotxa,

que cobreix uns 600 quilòmetres qua-

drats entre Olot i Girona, és de les més

recents. Aquesta zona volcànica, d’una

A part de ser un valor patrimonial en si mateixes, també han generat un relleu característic
que ha determinat un caràcter i una identitat pròpia a la comarca

La Garrotxa no seria com és sense les

colades de lava. Aquests antics rius de

lava configuren el relleu i el paisatge

actual, i històricament han aportat ma-

terials negrosos per configurar un ca-

ràcter a aquestes terres, que sense el

vulcanisme de ben segur que seria ben

diferent. No és debades que les valls

d’Olot i d’en Bas són planeres, i aquest

fet tan important per a l’assentament

dels humans es deu a la superposició de

les colades de lava i al barratge que han

provocat en els cursos fluvials –rius, ri-

eres i torrents–. Aquest fenomen, però,

no només es registra en aquestes dues

valls, també s’observa en el curs alt del

riu Brugent o el riu Ser, i en trams de

la riera de la Llémena.

Aquest relleu tan particular que

conformen les laves i el tipus de roca

en refredar-se ha determinat diferents

A dalt, tossol de can Vallana situat al damunt
de la colada de lava del Bosc de Tosca.

LES GARROTXES 20 > 91

edat compresa entre els 750.000 i els

10.000 anys, consta de més de cinquanta

cons volcànics, més de dotze cràters cir-

culars producte d’una explosió freato-

magmàtica i més de setanta colades de

lava. La majoria dels volcans es troben

als voltants de les localitats d’Olot i Santa

Pau, però alguns també estan situats a

pocs quilòmetres d’aquesta zona, com

és el cas de la Crosa de Sant Dalmai, el

volcà de Canet d’Adri o el volcà del Puig

de Granollers. Tots els volcans són pe-

tits cons monogenètics, és a dir, d’una

sola erupció, que es formaren com a

conseqüència de l’ascens aprofitant les

falles de la zona des de 40 quilòmetres

de fondària de diferents glopades de

magma al llarg del temps.

Les erupcions a la zona solen con-

centrar l’activitat explosiva a l’inici, que

pot durar de dies a setmanes i que acaba

formant cons volcànics o cràters d’ex-

plosió. A causa de la pèrdua progressiva

del gas que conté el magma, l’activitat

explosiva passa a efusiva, una activitat

que es pot allargar setmanes o mesos.

Aquesta darrera fase efusiva de l’erup-

ció forma colades de lava que flueixen

sempre pendent avall, arribant a omplir

tot el fons de les valls fluvials.

Les colades de lava. Les cola-

des de lava són un flux de roca

basàltica emès durant l’erupció.

Segons la fluïdesa, es classifi-

quen en diferents tipus, com

ara les aa –del hawaià ‘A’a-, que

significa ‘lava pedregosa i aspra’,

però també ‘cremar’ o ‘foc’–. Les

laves aa destaquen per la seva su-

perfície en blocs, molt irregular

i rugosa, a causa que la part més

externa de la colada es refreda

i forma una crosta que, tenint

en compte l’avanç continu del

flux, es va trencant i configura els blocs.

Un altre tipus, les pahoehoe –del hawaià

pahoehoe, que significa ‘suau’–, són gene-

ralment colades de lava basàltica molt

fluides. A la superfície, hi presenten ru-

gositats que s’assemblen a cordes i que

li poden donar, també, el nom de lava

cordada. La superfície, un cop solidifi-

cada, és ondulada, encordonada i, fins i

tot, llisa. Aquestes superfícies són causa-

des pel moviment molt fluid de la lava.

Aquests tipus de colades també formen

tubs en l’interior dels quals la lava flueix.

A la Garrotxa predominen sobretot

les colades de tipus aa, com per exemple

la colada del volcà del Croscat, a la fageda

d’en Jordà, o la del volcà del Puig Jordà,

al bosc de Tosca; però també n’hi ha de

tipus pahoehoe concentrades a l’àrea de

Batet de la Serra, principalment. A la

zona també localitzem diferents mor-

fologies relacionades amb les laves que

es troben presents en altres indrets del

món, com per exemple túnels volcà-

nics formats dins mateix de les laves en

solidificar-se mentre flueixen; hornitos

creats per l’excessiva pressió existent en

aquests túnels de lava, la qual cosa porta

a generar una sortida exterior de la lava

que hi circula; els blísters originats per

la deformació de la part superior de la

lava, la qual cosa provoca bombaments,

o els volcans desarrelats –tossols–, que

no són res més que petites erupcions

damunt la lava producte de la seva in-

teracció amb zones humides.

Una altra particularitat de les laves

que també trobem a la Garrotxa són les

columnes basàltiques. Aquestes es for-

men en el seu interior quan se solidifica

la lava. Si aquest flux de lava està total-

ment en repòs, forma extraordinàries

columnes hexagonals o pentagonals; si

està en moviment, es converteixen en

hàbits lenticulars. Si a la zona podem

observar bé aquestes formes columnars

o lenticulars és a causa de l’erosió flu-

vial que les deixa al descobert, com és

el cas de la cinglera de Castellfollit de la

Roca, erosionada pel riu Fluvià; el Bos-

carró, per la riera de Bianya a Sant Joan

les Fonts, o al riu Ser i al riu Brugent.

Des d’una visió patrimonial, desta-

quem a la zona quatre punts d’interès

per poder observar les característiques

de les colades de lava. Un dels punts és

Castellfollit de la Roca, pels hàbits pris-

màtics que presenta, per l’espectacular

cinglera i per la superposició de

dues colades de lava. Un altre, el

molí Fondo i el Boscarró, a Sant

Joan les Fonts, per visualitzar hà-

bits columnars i lenticulars, blís-

ters, superposició de colades de

lava i l’aprofitament històric que se

n’ha fet –indústria i pedreres–. Al

parc de Pedra Tosca, a les Preses,

es poden observar els tossols i el

laberíntic artigatge per convertir

una colada de lava en camps de

conreu. I, finalment, a la fageda

d’en Jordà podem veure la colada

de lava de tipus aa més ben con-

servada de la península Ibèrica 

A dalt, hàbits columnars en el
Molí Fondo, a Sant Joan les Fonts,
provocats pel refredament de
les laves. A baix, la font Moixina,
sorgència d’aigua entre colades.

94 > LES GARROTXES 20

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

Trumfes de la vall de Camprodon

cat, collit i endreçat les patates.Havíem

demanat hora i dia per anar a veure en

Joan Buxeda, de can Illa de Molló, que

és on havíem vist aquell gran i ufanós

patatar. En Joan i la seva filla Marisa ens

van rebre molt amablement i, de seguida

o ben aviat, vaig intuir, per la manera de

fer i de parlar, que en Joan era un pagès

no gens convencional, perquè sabia de

tot, contestava a tot i ho feia amb una

serenitat i desimboltura fora del comú.

També era el cas de la seva filla Marisa,

plenament abocada a la feina del camp

i del bestiar.

Eugues, vaques, trumfes... Aquella

impressió inicial de seguretat i tradició

es confirmava quan vaig trobar-ne la

causa en un petit text a Internet: més de

tretze generacions de la família han vis-

cut i treballat en aquesta casa, en guarden

documentació a partir de l’any 1258. Un

historial tan extens és totalment excep-

cional i ha de marcar per força. A can

Illa crien vaques llemosines i blondes,

i també eugues de cavall pirinenc ca-

talà. Les trumfes representen un bon

tant per cent de la seva economia com-

plementària, però tant en Joan com la

Marisa són dues enciclopèdies vivents

sobre tot allò que té a veure amb els

conreus, boscos, herbes, plantes i, so-

bretot, trumfes. I això que, abans de tot,

ens van dir que, de trumfes, no en veu-

ríem pas cap. Resulta que hi vam anar a

parlar de patates durant les setmanes o

els mesos en què no n’hi ha ni una de

visible, perquè l’anyada anterior ja s’ha

despatxat, i l’actual encara és sota terra.

Tant en Joan com la Marisa van ex-

plicar-nos les proves que han fet amb

altres llavors, per arribar a la tria de-

finitiva, ço és haver-se decidit per la

kennebec, de polpa de gust mantegós

molt suau i la que millor ha resultat

per al cultiu a la vall de Camprodon.

Tots els cultivadors de la cooperativa,

conjuntament, en compren la llavor a

Holanda. S’havien fet proves amb la

bergerac, la rosabelle, la red pontiac,

la spunta, la monalisa, l’amandine o

la franceline, entre d’altres. De totes

aquestes i altres varietats que esmen-

ten, en saben tots els ets i uts: una té

la polpa més groga, l’altra és versàtil

en les preparacions culinàries, una al-

tra és més farinosa i, per tant, apta per

a rostits, una altra especial per coure al

vapor... Les apreciacions són precises,

pare i filla parlen amb la convicció de

qui ho ha experimentat a fons.

«Un francès amic nostre que abans

tenia un restaurant, venia a plantar pa-

tates aquí –diu en Joan–; portava rosa-

belle i spunta, deia que aquesta terra

era ideal...»

I, és clar, una cosa porta l’altra i

parlem de tot. Hem entrat a l’antic

graner, que ara serveix per posar-hi

Passat Molló, prop del coll d’Ares, i sobre un panorama natural grandiós, Joan Buxeda, la seva
filla Marisa i família, segueixen fidels a una llarguíssima història de treball i estimació a la terra

La Cooperativa Ramadera de Molló,

que presideix Josep Pastoret Sau, agrupa

productors de patates –que en diuen

trumfes– d’alguns municipis de la vall

de Camprodon com el mateix Molló,

Llanars i Vilallonga de Ter. La seva fita

principal –i única– és la d’aconseguir

una trumfa homogènia i de màxima

qualitat, i per a això s’han compromès

amb una mena de reglament de pro-

ducció que tots els associats respecten.

Això fa, naturalment, que el resultat fi-

nal arribi al consumidor amb totes les

garanties de qualitat, cosa prou bona

i lloable en aquests temps nostres, en

què massa sovint la picaresca –per no

dir directament la trampa–, disfressada

de diverses formes, és el gran perill de

certs productes alimentaris. Res de tot

això passa amb aquesta gent de Molló

que vetlla per l’honradesa, el treball ben

fet i la qualitat final. La comercialització

es fa des de la mateixa Cooperativa Ra-

madera, des dels mateixos pagesos que

venen directament, i també a través de

la Cooperativa de Productes i Serveis

de la Vall de Camprodon.

Eren els primers dies tan calorosos

de l’agost passat quan, baixant del coll

d’Ares, i abans d’arribar a la primera

benzinera que es troba a l’esquerra de la

carretera, vam quedar admirats per un

gran camp de patates que aparegué a la

nostra dreta i que ocupava bona part d’un

rost elegant i suau. Tot i ser a primers

d’agost, ens cridà molt l’atenció la ver-

dor i ufana de les mates, atès que a la

Garrotxa, per exemple, ja feia deies

que havien mort i s’havien arren-

Patates kennebec
acabades d’arrencar.

LES GARROTXES 20 > 95

La Marisa Buxeda amb el seu pare, al camp de
patates que tenen en un pendís a la part de sota
el mas; al fons, s’entreveu el poble de Molló.

una classe antiga, invariable, estàtica. La

seva veu em fa l’efecte que prové de les pro-

funditats del temps. El que realitzen amb

les mans és una simplificació obtinguda a

través d’anys i panys, d’una incomptable

quantitat de llunes i de collites. (...) Els

pagesos no tenen mai cap influència visi-

ble. Són sempre ells. La seva personalitat

és insoluble i inconfusible.»

La influència de les llunes. L’es-

criptor de Llofriu, en el mateix llibre

Els pagesos –volum 8 de l’Obra com-

pleta–, també parla a bastament de la

lluna i la seva influència en sembrats

i collites. Constato que en Joan Bu-

xeda creu en aquesta influència del

nostre satèl·lit aplicada al tema de les

trumfes: «Les arrencarem a primers

d’octubre i no començaran a grillar

fins passats quatre o cinc mesos. Si

les arrenquem amb lluna nova, s’ar-

ruguen molt; però, en canvi, no ho

fan amb lluna vella. I quan les sem-

brem, si les hem tallat amb lluna

nova, l’endemà ja són negres.»

En Joan ens havia dit que no en

veuríem cap, però en un moment

donat ens convida a anar al camp a

arrencar-ne en un parell de clots.

Agafa unes arpelles, les dona a la Ma-

risa i baixem cap al camp en aquell

pendís visible des de la carretera.

Des d’aquí es contempla una excelsa

panoràmica, una obertura excepcional

del paisatge sumptuós. Les carenes mig

desdibuixades a les últimes llunyanies

són de la serralada del Montseny, més

a prop la serra de Cabrera i el cingle

d’Aiats, el Puigsacalm... Tenim el po-

ble sencer de Molló, com qui diu, als

nostres peus, on destaca el petit absis

semicircular i l’esvelt i abrinat cam-

panar romànic del temple parroquial

dedicat a Santa Cecília 

les trumfes acabades de collir. Ens en-

senya una màquina per arrencar patates

que presenta unes llargues pues metàl-

liques al davant, que ‘pentinen’ la terra

per sota les trumfes, les treuen a la super-

fície i va deixant-les per darrere, on hi ha

els qui les cullen a mà. «Agafa dos rems

de cop, i quatre o cinc persones a collir

al darrere no donen pas a l’abast a la via

que en fa la màquina», explica en Joan.

La família Buxeda és un exemple del

pagès que, empès per la necessitat i les

circumstàncies, s’ha d’espavilar a saber

fer de tot. En Joan explica que, abans, els

pinsos se’ls feia ell mateix; ens ensenya

un gran mur de contenció que també

aixecà ell, amb pedra i pòrtland. El llarg i

sòlid teulat de les corts de vaques i cavalls

també el construí i col·locà ell mateix i,

si s’espatlla la màquina d’arrencar trum-

fes, la repara sense grans dificultats... és

d’aquells pagesos que lloa i admira en

Josep Pla, quan escriu: «M’agrada de veure

els pagesos en el seu propi ambient. Formen

