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

PRIMAVERA-ESTIU2018

21

21

 CONVERSA

Miquel Duran
ARTISTA DE LES

PRESES, FUNDADOR I
DIRECTOR DE L’ESCOLA

DE PLÀSTICA
...

 PRIMERS RELLEUS

Miquel Aguirre
EL CAVALL BLANC
DEL CARRER NOU

DE BANYOLES
...

 RETRAT DE FAMÍLIA

Els Llapart de
Sant Aniol

de Finestres
DES DE FA MÉS DE MIG

SEGLE ELS ESPÍGUL
VIUEN DEL BESTIAR I

DE LES FEINES DE BOSC
...

 PERFILS

Elvira Vinaixa
PROFESSORA I

FARMACÈUTICA
OLOTINA

Florenci Teixidor
PAGÈS I RAMADER
DE SANT GREGORI
MOLT VINCULAT A

L’ACTIVITAT SOCIAL I
POLÍTICA DEL POBLE

Jordi Turró
METGE JUBILAT DE
BANYOLES AMB UN
FERM COMPROMÍS

SOCIAL
...

 UNA MIRADA
EN EL PAISATGE

Tregurà (de Dalt)
...

 A PEU

La serra de
Sant Patllari

El Montmajor

lesgarrotxes
www.garrotxes.cat

DOSSIER

40 pàgines on fem
memòria de l’elaboració

de ratafia i altres licors,
ja sigui en negocis
de llarga trajectòria
o destil·lats a les
pròpies cases; també,

parlem de les empreses
que fabricaven,
embotellaven
i distribuïen
gasoses, sifons,

refrescos...

 PREU EXEMPLAR 10 €

SIFONS, GASOSES

I RATAFIA

FOTO DE PORTADA
REALITZADA AMB
MATERIAL CEDIT PER LA
DESTIL·LERIA RUSSET
D’OLOT I CARBÒNIQUES OLOT.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS EL CAVALL BLANC DEL CARRER NOU
MIQUEL AGUIRRE (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-8

ACTUALITAT

10-15

CONVERSA MIQUEL DURAN
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS LLAPART, DE SANT ANIOL DE FINESTRES
LAIA JUEZ (TEXT) // XAVIER PLANA (FOTOGRAFIA)

22-27

PERFILS
ELVIRA VINAIXA / FLORENCI TEIXIDOR / JORDI TURRÓ

JOAN SALA, MERITXELL DARANAS I XAVIER XARGAY (TEXT)

PEP SAU, XAVIER PLANA I PERE DURAN (FOTOGRAFIA)

29-69
DOSSIER SIFONS, GASOSES I RATAFIA

JORDI NIERGA (COORDINACIÓ)

71-87
PATRIMONI

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

88-91

UNA MIRADA EN EL PAISATGE TREGURÀ (DE DALT)
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

92-95

A PEU
PER LA SERRA DE SANT PATLLARI

JOAN PONTACQ (TEXT I FOTOGRAFIA)

EL MONTMAJOR
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA JOCS POPULARS AL CARRER
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 >
Miquel Aguirre
Joaquim Agustí i Bassols
Emili Bassols
Marta Carbonés
Joan Carreres
Pere Cerro
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
Joan Garcia
Salvador Garcia-Arbós
Pere Gelis
Francesc Ginabreda
Josep Grabuleda
Eva Güibas
Joan Juanola
Laia Juez
Àgata Losantos
Antoni Mayans
David Moré
Anna Noguer
Andreu Oliveras
Rosa Pagès
Miquel Perals
Eudald Picas
Enric Plana
Xavier Plana
Llorenç Planagumà
Joan Pontacq
Xavier Puigvert
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Rosa Sala
Pep Sau
Xavier Valeri
Josep Valls
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Alba Vindel

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

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@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: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat

10 > LES GARROTXES 21

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

conversa amb l’artista de les Preses Miquel Duran. EL

FUNDADOR I DIRECTOR DE L’ESCOLA DE PLÀSTICA D’AQUEST MUNICIPI GARROTXÍ VA TREBA-

LLAR EN UN TALLER DE SANTS D’OLOT, ON VA ADQUIRIR UNA EXPERIÈNCIA MOLT ÚTIL PER

A LA SEVA PASSIÓ I PROFESSIÓ. HA CONEGUT ELS PRINCIPALS PINTORS OLOTINS DE MITJAN

SEGLE XX, PERÒ CONSIDERA QUE ELS QUE MÉS L’HAN INFLUENCIAT HAN ESTAT ELS EMPOR-

DANESOS, AMB ELS QUALS VA CONTACTAR ARRAN DE FER LA MILI A FIGUERES.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

La xerrada la fem al Centre Cultural de les Preses, on el
nostre interlocutor dirigeix l’Escola de Plàstica que ell ma-
teix va fundar.

–Aquesta escola ja deu tenir a la vora de 30 anys, no?
–«Doncs mira, en farà 29 aquest any. Ja són una colla d’anys.»

–I abans d’obrir aquest centre, vostè ja donava classes?
–«No, no. L’origen de tot plegat és una història curiosa. Tot va

venir perquè algunes famílies amb mainada em van proposar

que els ensenyés a dibuixar i pintar. A mi no se m’havia passat

mai pel cap, donar classes. Jo pintava i prou. Però resulta que

a l’Escola de Belles Arts d’Olot hi va haver una baixa per jubi-

lació, d’en Xavier Viñolas, un gran amic meu que ja és mort.

Miquel
Duran

Em truca el director, que aleshores era en Vilà Moncau, em

proposa ocupar la plaça d’en Viñolas i em diu que els havia de

donar la resposta amb urgència, en una setmana. Encara no

he sabut mai per què em van trucar a mi, la veritat. ‘Ostres!

Deixa’m-ho pensar una mica’, vaig fer jo. Resulta que en

aquells moments, quan l’alcalde de les Preses era l’Enric

Plana, feia més de vint anys que no es feien els Pastorets aquí.

Jo era dels que els havíem representat l’última vegada. L’Enric

em va demanar que els recuperés, que els dirigís.»

–Els Pastorets? Què hi tenien a veure, amb les classes?
–«Espera, espera, ara ho veuràs. Jo vaig dir que sí, sempre que

tingués el suport de la gent del poble i sempre que pogués

donar papers als més veterans, que hi havien fet algun paper

LES GARROTXES 21 > 11

16 > LES GARROTXES 21

retrat de família Els Llapart de Sant Aniol de Fi-
nestres. SE’LS CONEIX COM ‘ELS LLAPART’, TOT I QUE NO ÉS EL COGNOM DE CAP DELS

MEMBRES DE LA FAMÍLIA. COM PASSA A TANTS INDRETS, EL NOM DEL MAS TÉ MÉS PES QUE

NO PAS EL NOM PROPI. DIR QUI ETS EQUIVAL A DIR ON VIUS, LA VIDA ARRELADA AL TERRITORI.

FA MÉS DE 50 ANYS QUE LA FAMÍLIA ESPÍGUL VIU DE LES FEINES AL BOSC I DEL BESTIAR AL

MAS LLAPART, EN UN CLAR DE LA BARROCA. ELS LLAPART VAN COMENÇAR COM A MASOVERS,

PERÒ LES CIRCUMSTÀNCIES ELS HAN PERMÈS CONVERTIR-SE EN PROPIETARIS.

LAIA JUEZ TEXT

XAVIER PLANA FOTOGRAFIA

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

A toc
de màquines
i bèsties

16 > LES GARROTXES 21

LES GARROTXES 21 > 17

On comença l’asfalt de la carretera que

s’enfila per la Barroca per unir Sant Cli-

ment d’Amer amb Sant Esteve de Llé-

mena, s’inicia la comarca de la Garrotxa

i, amb ella, les terres del mas Llapart. En-

tre les giragonses, algunes piles de troncs

colossals aparentment desemparats dei-

xen endevinar la relació que s’estableix

entre el bosc i els qui el menen. La finca

té 230 hectàrees, de les quals unes 100

són ocupades per un boscatge obac d’au-

lines. Vendre llenya és una de les princi-

pals activitats econòmiques de la famí-

lia, a més dels moviments de terra, les

tasques agroforestals i la cria de bestiar.

En un revolt on el cel s’eixampla, una

aulina jove marca els sentits d’entrada i

sortida del mas Llapart. A una banda, el

camp de la llenya amb diversos munts

de troncs; a l’altra, s’hi endrecen ba-

les d’ordi i sègol folrades amb un plàs-

tic estrident rosa o verd. De ben segur

és obra d’un dels monstres de l’última

tecnologia que reposa uns metres enllà,

sota el cobert que ressegueix el camí

cap a la casa. Amb ell, la maquinària ge-

gantina de tractors i carros acompanyats

dels seus gadgets multiformes. Donen la

benvinguda, estacats, un parell de gos-

sos que borden amb actitud ferotge, i

quatre border collies manyacs. Fora del

porxo de l’entrada al mas, pràcticament

tot l’habitatge està envoltat de màquines,

ferralla i ginys diversos, sense a simple

vista poder distingir entre el que pot

funcionar i el que no. En certa manera,

tot plegat té un regust de Far West propi

de les pel·lícules que des de sempre han

agradat al pare de la família.

El mas Llapart és una casa tradicio-

nalment de masovers, de tipus humil

i sense grandiloqüències. Una part de

l’edificació es troba soterrada i té sortida

a fora tot aprofitant el desnivell del ter-

reny. Pel que sembla, les arcades de sota

són el tros més antic de la casa, segons

uns escrits, de l’any 840. Curiosament,

a sobre hi reposa la part més nova: l’an-

tic graner, que es trobava molt malmès,

ha estat recentment renovat per conver-

tir-se en una gran cuina menjador se-

nyorejada per una llar de foc imponent

que alimenta el sistema de calefacció de

tot l’habitatge. Aquella ala desemboca en

LES GARROTXES 21 > 17

DOSSIER SIFONS, GASOSES I RATAFIA

28 > LES GARROTXES 21

MEMÒRIA FOTOGRÀFICA > JOCS POPULARS AL CARRER

Quatre nens d’Olot juguen
a saltar i parar; un joc

que consisteix en saltar
sobre l’esquena d’un altre

company, prèviament
ajupit. Aquest joc té

diverses variants.
ANYS: 1960-1965.

AUTOR: RAFAEL HENARES
YEPES

PROCEDÈNCIA: ACGAX.
SERVEI D’IMATGES. FONS
RAFAEL HENARES YEPES

M1

Al ritme de cançons populars, un grup de nenes de Sant Esteve
d’en Bas juguen a saltar corda.
ANY: 1955
AUTOR: EMILI PUJOL PLANAGUMÀ
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES. FONS EMILI PUJOL PLANAGUMÀ

M2

DOSSIER
SIFONS, GASOSES I RATAFIA

JORDI NIERGA > COORDINACIÓ

 Les begudes d’abans 30 JORDI NIERGA [Banyoles, 1985. Periodista]

 Russet, la nissaga de la ratafia 32 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 L’homenatge al besavi Russet 35 MÒNICA FONT

 Les receptes de les àvies 36 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Ratafia de Besalú 38 SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

 Una tradició molt femenina 40 SALVADOR GARCIA-ARBÓS

 Ratafia banyolina, entre amics 42 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]
 JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

 Fer ratafia a l’alta muntanya 44 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 La destil·leria Pyrene d’Olot 46 PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

 El Diamante, de les Preses 47 ENRIC PLANA [Les Preses, 1958. Empresari]

 PERFIL > Els números de la Coral 48 JORDI NIERGA

 PERFIL > El licor de la Pilar i en Miquel 49 ÀGATA LOSANTOS [Tarragona, 1975. Editora]

 Les gasoses que endolcien Olot 50 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Dels carros a la gran distribució 52 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Els sifons Torrent, de Tortellà 54 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Ca l’Anton: barreges, vermuts, granadines... 56 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 PERFIL > Can Pirru i el ‘reparto’ 57 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Citrania, ‘la suave bebida’ 58 MARTA CARBONÉS

 Els Rajolins, de Besalú 60 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Ca la Marieta, a Camprodon 61 MIQUEL PERALS

 Banyoles i les ‘gracioses’ 62 DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

 La distribució vora l’estany 64 EVA GÜIBAS [Girona, 1994. Periodista]

 Can Bernat de Banyoles 66 ANNA NOGUER [Porqueres, 1983. Periodista]

 El repartiment a la vall de Llémena 67 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 L’efervescència de La Sanjuanina 68 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 

Garrafa de can Russet
d’Olot que servia per a
l’elaboració de ratafia.
FOTO: Pep Sau.

DOSSIER SIFONS, GASOSES I RATAFIA

30 > LES GARROTXES 21

Les begudes
d’abans
Jordi Nierga > TEXT

A la cèntrica plaça Major de Banyoles, asseguts en un
banc mentre la fan petar, un grup de joves desafia la
feixuga calor de l’agost amb una Cola Atómica
elaborada a quatre passes. En el mateix ins-
tant, rodejats pels volcans, uns jornalers as-
saboreixen la bonica vesprada a Olot amb un
soldat fabricat per una empresa local, mentre
que a un poble veí, Besalú, el repartidor deixa
els sifons embotellats al poble a l’entrada de la
casa d’una veïna, la mateixa persona qui, anys més
tard, s’enfilarà a un escenari, ben enrojolada, per rebre
el bon reconeixement que es mereix l’autora de la mi-
llor ratafia de la vila comtal.

Abans que les grans empreses de begudes estran-
geres arribessin amb una força gairebé omnipresent
al nostre territori, molts dels municipis de la contrada
elaboraven els seus propis beuratges: des de begudes
carbòniques, que en força casos van assolir un èxit tan
efervescent com la seva pròpia naturalesa indica, fins a
licors i destil·lats fets, distribuïts i consumits a magat-
zems i locals de casa nostra.

Alguna d’aquestes històries encara continua dem-
peus. Un d’aquests casos el podem trobar a l’article que
introdueix el dossier, que, a través del relat de la Mò-
nica Font, repassa la trajectòria centenària de la ratafia

de can Russet i el vincle ferm que aquest licor ha
tingut històricament amb la Garrotxa i les zones

de muntanya. Amb aquesta primera lectura,
ens adonem que la ratafia és, per damunt de
qualsevol cosa, un producte arrelat, un licor
que, amb el seu procés i el seu gust, descriu
el paisatge d’un territori amb una concisió
delicada i precisa. De fet, aquest lligam en-
tre la ratafia i la terra ha existit durant molts

anys i per il·lustrar-ho podem llegir l’escrit d’en
Ramon Estéban Bochaca, qui ha parlat amb dues de les
àvies remeieres de l’associació Pedra Tosca de les Pre-
ses, l’Anna Maria i la Mercè, qui, després d’escoltar les
seves predecessores, ara són elles que divulguen els se-
crets d’aquesta beguda a les noves generacions.

Si encara reculem més en el temps, ens aturem a
Besalú. Com ens explica en Salvador Garcia-Arbós, la
vila ha estat fortament entrellaçada amb el món ratafi-
aire, ja sigui a través de les elaboracions licoreres dels
monjos del monestir de Sant Pere o mitjançant una
fira de la ratafia que va néixer amb l’objectiu de donar
forma a moltes voluntats i que ha celebrat, fins ara, un
quart de segle de vida.

L’esdeveniment besaluenc, precisament, més enllà
de congregar un generós volum d’assistents o d’aplegar

Ampolla de licor de ratafia
Pyrene // FOTO: Pere Gelis.

LES GARROTXES 21 > 31

un bon grapat de ratafies del país també constata un fet
inequívoc: poden passar els anys, però la tradició d’ela-
borar ratafia casolana no es perd. Aquest fet queda palès
arreu del territori: des del Pla de l’Estany, on en Miquel
Rustullet i en Joaquim Ejarque han acompanyat tres pa-
relles experimentades en el procés de fer la ratafia, fins
a la vall de Camprodon, on en Miquel Perals ha parlat
amb diferents elaboradors quotidians per saber com la
produeixen i quins ingredients no poden faltar al cabàs,
ja siguin elements bàsics, com la nou verda o la farigola,
o tocs més personals.

Totes aquestes històries ens demostren que la ra-
tafia és el licor per excel·lència de les nostres terres. Ara
bé, de ben segur que el seu protagonisme ha compartit
algunes estovalles i sobretaules amb altres destil·lats ela-
borats a casa nostra que ja no hi són. Ens ho descriu en
Pere Gelis, que ressegueix un itinerari per l’antiga destil-
leria Pyrene d’Olot, i l’Enric Plana, que ens parla de la
destil·leria El Diamante de les Preses.

I dels graus de l’alcohol a les bombolles de les be-
gudes carbòniques. Iniciem aquest viatge gasós amb en
Xavier Valeri, que ens parla de tres fabricants olotins,
els Colom, els Surroca i els Vayreda, i d’una fusió que
va donar lloc a l’aflorament de Carbòniques Olot. Qui
sap si els productes d’aquesta casa van ser servits a taula
al costat d’altres ampolles de fabricació garrotxina com
els sifons Torrent, de Tortellà, que ens presenta en Josep
Vilar; els Rajolins, de Besalú, la història dels quals ens
brinda en Pere Cerro; o els refrescos Citrania, elaborats
per la família Garay, de les Planes, que coneixerem de
la mà de la Marta Carbonès. Al Ripollès, concre-
tament a Sant Joan de les Abadesses, en Joan Gar-
cia ens detalla que els clients ja anaven ben servits
amb les ampolles de La Sanjuanina, mentre que a
Camprodon hi havia la graciosa de ca la Marieta, de
la qual ens parla en Miquel Perals.

Com va passar a Olot, la unió també va fer la
força a Banyoles, i fruit de la suma d’esforços de les

famílies Planas i Mitjà va néixer Plami, que segons en Da-
vid Moré va fer les delícies de petits i grans amb tota clas-
se de begudes gasificades que es repartien arreu de la co-
marca del Pla de l’Estany, però també a la Garrotxa i a l’Alt
Empordà. De fet, tal com ens narra l’Eva Güibas, els ca-
mions de Plami van compartir carreteres i rutes amb els
mitjans de transport de la resta d’empreses de distribució
banyolines: Distribucions Amagat, Carbòniques Llandrich
i Distribucions Ferrer. Més al nord, els quilòmetres que
feien els distribuïdors són descrits per en Francesc Gina-
breda, que es fixa en les carreteres per on circulava el lo-
gotip de Carbòniques Olot en temps pretèrits, mentre que
a la vall de Llémena la Laia Juez ens explica que la distri-
bució arribava des de Girona al volant de conductors com
en Joan Arnau, de Sant Aniol de Finestres.

Els principals punts de distribució d’aquests trajec-
tes acabaven essent els bars i les fondes on els vilatans
feien el toc, com ara la taverna can Bernat, de Banyo-
les, un negoci que ens presenta l’Anna Noguer. A l’Alta
Garrotxa, d’altra banda, també hi havia un bon grapat
de locals on prendre alguna cosa, tal com es desprèn de
l’article d’en Joan Carreres, que ens detalla quines eren
les begudes que se servien a indrets com Ca l’Anton de
Sant Jaume de Llierca.

Els perfils de la Pilar i en Miquel, de Sant Privat,
escrit per l’Àgata Losantos; de l’Antonieta i en Josep, de
can Pirru de les Planes, de la Marta Carbonès; de les do-
nes ratafiaires de Besalú, d’en Salvador Garcia-Arbós; i
de la Coral Olivas de Comercial Masoliver, completen
aquest dossier. A la vostra salut! 

Furgoneta de repartir begudes de
l’empresa Colom // PROCEDÈNCIA:

Arxiu família Colom.

DOSSIER SIFONS, GASOSES I RATAFIA

32 > LES GARROTXES 21

EL LICOR MÉS NOSTRAT D’OLOT EXPLICAT AVUI, AMB LA MIRADA POSADA EN EL FUTUR SENSE

OBLIDAR EL LLEGAT DEL PASSAT

Mònica Font > TEXT // Pep Sau > FOTOGRAFIA

«Aquesta estranya i gustosa bevenda
tan catalana i pagesívola», deia mossèn
Cinto Verdaguer. Tot i que es fa ratafia
a altres punts de Catalunya i del món, a
Olot i a la Garrotxa aquest licor té nom
propi: ratafia Russet. Hi ha pocs noms
tan associats a Olot com aquest. Es tracta
d’una empresa de licors que va comen-
çar el 1903 i que continua funcionant a
ple rendiment. Vaig anar a parlar amb el
besnet del fundador, en Xevi Codina i
Güell (Olot, 1952), que és qui porta el
negoci, perquè m’expliqués els secrets
d’una fórmula que ja ha superat els 100
anys. Sorprèn que endreçat que tenen
el celler. Per alguna estranya raó, tens
la idea de celler fosc i malendreçat, de
màgic, de tel·lúric i, en canvi, a cal Russet
la pulcritud i l’ordre hi són ben presents.
En Xevi és meticulós, i un treballador
incansable, que, tot i que va prendre el
relleu del negoci d’una manera inespe-
rada, ha estat l’artífex del salt a la moder-
nitat d’una empresa centenària.

Si heu llegit El perfum, de Patrick
Süskind, podeu imaginar que en Xevi,
igual que el protagonista del llibre, ha
desenvolupat un prodigiós olfacte a
mesura d’haver anat flairant les aromes
de la ratafia i remenant les herbes i les
espècies que conté, com si d’una poció
màgica es tractés. De fet, a l’entorn de
la ratafia, i de tots els licors fets de plan-
tes, hi ha la creença que
tenen propietats diges-
tives, de poció medi-

camentosa i se li atribueixen multitud
d’usos. El fet d’haver-les de collir per
Sant Joan li atorga encara més màgia,
quan en realitat es fa aquell dia perquè
és el més llarg de l’any i les plantes han
rebut més sol. Més enllà de creences,
conservar plantes en alcohol era i és una
manera de conservar-ne les propietats.
En Xevi recorda que, quan era petit i
tenia mal de panxa, l’àvia li donava una
cullerada de ratafia. Aquesta mena de
permissivitat amb l’alcohol ara ja no es
troba. També m’explica que, estant a la
botiga, alguna vegada havien fet entrar
algú que havia caigut amb la moto o la
bicicleta i, novament, l’àvia exclamava:
«Ràpid, ràpid, porteu-li una copa de
conyac, que no defalleixi». Això, actual-
ment, també seria impensable.

Hi ha moltes coses que han can-
viat amb els anys, però el gust d’una
bona ratafia no. Li demano a en Xevi
que m’expliqui què fa que una ratafia
sigui bona. «El millor d’una ratafia és
que identifiquis que hi ha moltes plan-
tes però que no n’hi hagi cap que sobre-
surti, que tingui un gust molt homo-
geni, que els gustos estiguin ben lligats.»

El gran auge de la ratafia Russet
comença a finals dels 80 i principis dels
90. La gent d’Olot agafa el costum, quan
ha d’anar a visitar parents o amics fora
de la Garrotxa, de por-

tar un tortell i una ampolla de ratafia. És
el moment en què la gent comença a
estimar-se el producte i a sentir-se’l seu.
Amb la celebració del centenari, arriba
l’augment fort de producció. En Xevi
treu una mica de ferro a tot plegat i em
diu que al Ripollès, al Pallars, a la Segarra,
cada zona de producció es converteix en
zona de consum i afegeix que la ratafia
«és un beure que connecta amb la part
més profunda dels habitants del lloc.»

Quant a la fórmula, mai ha pensat a
retocar-la. «Està molt ben trobada», diu.
Recorda converses entre l’avi, l’àvia, el
pare i la germana de l’àvia sobre dife-
rents tastos que feien fins que, final-
ment, van escollir una fórmula que tenia
alguna cosa a veure amb la pastisseria
Domènech, d’Olot, avui desapareguda,
que era propietat d’un cunyat de l’avi.
A la fórmula hi ha ingredients poc usu-
als per a l’època, com el gingebre, tot i
que està documentat que a la Catalunya
Vella ja es coneixia i s’utilitzava per cui-
nar, i també hi apareixen canyella, clau
d’espècia o nou moscada, elements molt
propis del món de la pastisseria.

Els inicis. Tot comença amb el besavi
d’en Xevi, en Josep Gou i Marrot, que
l’any 1903 va obrir un petit establiment
al costat del riu Fluvià on venia alguns

comestibles i grans per
al bestiar, a més dels
licors que ell mateix ela-
borava. Havia començat

Russet, la nissaga de la ratafia

Etiquetes de ratafia
Russet // PROCEDÈNCIA:

Família Codina.

LES GARROTXES 21 > 33

fent anís, una de les matèries primeres
de la ratafia, que molta gent li comprava
per fer-se-la a casa, i es va engrescar a
obrir la botiga. Amb l’ajuda d’un alambí,
destil·lava licors, sobretot anís i rom, i
el Gran Licor Russet, que es va deixar
de fer. Portaven bocois de vi i barrils
d’alcohol amb un carro de cavalls que
descarregaven com podien. Inicialment
venien a granel, sobretot ratafia, però
entre les dècades dels cinquanta i sei-
xanta també van començar a embotellar.
En tots aquests anys, la fórmula no ha
variat, únicament s’han millorat alguns
processos intermedis, com el de deixar
reposar els alcoholats en un cantó i fer
reposar la ratafia tres mesos més.

Ja us haureu adonat que cap dels
seus cognoms era Russet. I és que russet
era el motiu que els van posar els veïns a
ell i als seus germans, quan encara vivien
al carrer dels Sastres, pel color dels seus
cabells. L’any 1952 van registrar la marca.
Sempre més seria cal Russet.

El besavi va tenir tres filles i el negoci
va passar al marit d’una d’elles, en Fran-
cisco Codina Danés, que era natural de
les Preses. L’avi, de remenar i fer licors
en va fer poca cosa, perquè tenia un
empresa de gènere de punt amb el seu
germà, però sí que de tant en tant vol-
tava per la botiga i feia els números. El
testimoni va passar a mans del seu fill
Ricard Codina i Gou, el pare d’en Xevi,
que sí que va heretar la passió per la
ratafia del fundador. Quan li pregunto
quin llegat li va deixar el pare, s’atura un
moment a pensar i em parla de la fór-
mula, la manera de tractar les matèries,
la manera de tallar i trinxar les herbes,
la sensibilització per les olors. Es queda
pensatiu i després continua dient que
recorda que el pare li feia olorar coses
i descriure les olors i, només amb això,
li podia dir si hi faltava més d’un ingre-
dient que d’un altre. El pare tenia mol-
tes ganes d’ensenyar-li l’ofici però ell,
en aquell moment, no tenia gaires ganes

En Xavier Codina fent un tast de ratafia
i repassant les botes del celler.

DOSSIER SIFONS, GASOSES I RATAFIA

36 > LES GARROTXES 21

L’ANNA MARIA COLOMER I LA MERCÈ TEIXIDOR, DE L’ASSOCIACIÓ PEDRA TOSCA, VAN APRENDRE

DE PETITES ELS SECRETS DE LA RATAFIA I ELS HAN TRANSMÈS A LES GENERACIONS VINENTS

Ramon Estéban Bochaca > TEXT // Quim Roca Mallarach > FOTOGRAFIA

L’Anna Maria Colomer forma part del
grup Àvies Remeieres de l’associació
Pedra Tosca de les Preses. Té 89 anys i
va passar la seva infantesa a ca la Nica,
una casa situada al bell mig de Sant
Feliu de Pallerols. Recorda com si fos
ahir quan la seva àvia li ensenyava els
secrets que s’amaguen a dins el bosc,
un coneixement que fou transmès
amb els anys: de generació en gene-
ració, cada mare va explicar a la seva
filla les propietats de les plantes, i així
successivament fins avui.

Les remeieres, com diu el seu nom,
busquen la manera de guarir a través de

remeis naturals. Els beuratges com els
licors d’herbes o les ratafies s’inclouen
dins d’aquest repertori a causa de les
seves propietats digestives i ‘espirituals’,
unes qualitats que trobem, per exem-
ple, en la ratafia d’hipèric, que és una
recepta amb propietats antidepressives
que la família de l’Anna va descobrir a
partir d’uns amics. L’Anna coneix molt
bé el poder i les propietats que tenen
les plantes. És, en definitiva, una repre-
sentació d’aquest coneixement oblidat.

La seva àvia Anna Rigall, nascuda
el 1870, es reunia el dia de Sant Joan
amb les altres dones del poble per anar

a recol·lectar les plantes necessàries
per fer la ratafia. «Abans les àvies uti-
litzaven molt d’aigardent per fer licors,
mai faltava un bon licor a taula, espe-
cialment per festa major», diu l’Anna,
que va començar a aprendre els secrets
de la ratafia des de petita, quan, amb
vuit anys, sortint de l’escola, l’àvia li
encarregava anar a buscar les plantes.
Si s’equivocava, hi havia de tornar, i
així fins a tenir tot el que necessitava.
L’aiguardent s’havia d’anar a comprar o
intercanviar, ja que era estrany que algú
disposes d’un alambí per fabricar-se’l a
casa. Molts cops, recorda, havia d’anar a

Les receptes de les àvies

L’Anna Maria Colomer i la Maria Rigart, de les Àvies Remeieres de l’associació Pedra Tosca,
amb una garrafa de vidre amb aiguardent i algunes plantes que utilitzen com el romaní, la
sàlvia o el llorer.

LES GARROTXES 21 > 37

ja havien macerat el temps necessari.
«Eren dolces com la mel! Tota la canalla
esperava les pellofes com si fossin lla-
minadures. Les xuclàvem tant com po-
díem!», explica amb nostàlgia la Mercè.

Durant la festa major de Batet, can
Peirot rebia les visites de parents i amics
d’arreu de la contrada. Després del di-
nar arribava la sobretaula, moment en
el qual les protagonistes eren les pos-
tres acompanyades sempre de ratafia.
Per aquestes dates, es guardaven i es
preparaven els millors plats: pollastres,
xais, conills i, al final del tiberi, torra-
detes de Santa Teresa, cremes o flams
amenitzats amb un bon raig del licor
protagonista, és clar.

La Mercè és va casar el 1971 i tin-
gué un fill, en Jaume. Mentre va ser
petit, la dona va estar molt de temps
sense elaborar licors d’herbes i remeis.
No fou fins que el fill es va fer gran
que va tornar a recuperar l’afició per
les plantes, i ara, de mica en mica, es va
animant i torna a fer ungüents i pro-
ductes amb herbes que li havia ense-
nyat la mare, però també descobreix
noves creacions: per mitjà d’uns amics
va conèixer la recepta de la ratafia de
nou mentes i també el licor del penjat,
uns beuratges molt especials i antics
que han tingut molt d’èxit.

Una entitat de caràcter popular. L’as-
sociació Àvies Remeieres de Pedra Tos-
ca, de la qual formen part l’Anna Maria i
la Mercè –i també la Teresa Amat, l’Àn-

gels Artigas, la Maria Rigart o l’Olga
Pérez, entre d’altres–, està

integrada per dones va-
lentes i emprenedores

que treballen i llui-
ten perquè no es
perdin tots aquests
coneixements po-
pulars guardats per
les nostres àvies i

mares 

comprar-lo a can Fuixell dels Parracs, al
carrer del Torn, una botiga on diu que
sempre hi havia de tot.

Acostumaven a reservar-se una bona
quantitat de ratafia per a les diferents
festes de l’any: la matança del porc, els
casaments o la festa major. El licor sem-
pre es conservava d’un any per a l’altre,
així sempre en disposaven i mai deixava
buida la taula festiva dels pescallunes,
que celebraven molts convits. Per Pas-
qua Granada, el dia de festa major del
poble, la seva família compartia la ra-
tafia amb els amics i familiars, hi havia
molta afició.

I aquesta tendència continua avui,
ja que, per Sant Joan, a ca l’Anna enca-
ra es reuneixen tots els parents per fer
ratafia. Aquest dia hi ha molta activitat,
tots elaboren la seva pròpia recepta amb
l’atenta mirada de l’àvia, que els dona
consells. Després d’un parell de mesos
celebren el catajament, que, segons l’An-
na, sempre ‘guanyen’ els de Sant Feliu
i els familiars d’Andorra. En canvi, als
parents de Sabadell i Barcelona no els
surt tan bona. «Tots fem la ratafia de la
mateixa manera però no surt mai igual.
Crec que és la maceració el que els falla:
el sol i el clima de Barcelona no ajuda
que la ratafia surti igual de virtuosa»,
justifica l’Anna.

Ella elabora la ratafia amb 47 her-
bes diferents i deixa la barreja aproxi-
madament 60 dies a sol i serena, tal com
l’àvia li va ensenyar. La seva especiali-
tat és la ratafia d’hipèric. No recorda
cap home de la família que ajudés en la
recol·lecció, ni tampoc en la fabricació.
«Només la cata era dels homes!», excla-
ma enmig d’una rialla.

Quan va començar la Guerra –ex-
plica amb tristesa– tot es va parar. «No
hi havia res: ni farina, ni carn ni molt
menys licor. Aquell temps vàrem tenir
sort de les nostres àvies, que sempre
s’ho manegaven per tenir alguna cosa
a la pastera –un bagul on es guardava

el menjar–. L’estraperlo i el contrabando

van ser una bona font per aconseguir
aliment, tabac i, per què no, alguna bo-
tella d’aigardent», conclou.

La Mercè Teixidor. La Mercè Teixi-
dor, de Batet de la Serra, és una de les
companyes d’associació de l’Anna. La
Mercè té 72 anys i es defineix com a
remeiera i pagesa. Filla de can Peirot,
explica el seu primer record amb la ra-
tafia: «La mare, als nou anys, m’envia-
va al bosc. Jo agafava el cistell i recollia
tantes plantes com podia. La mare hi
posava de tot. Totes les plantes eren
bones! Hi havíem arribat a posar caps
de romeguera i escorça d’aulina, dins
la barreja d’anís i herbes.»

Algun cop a l’any les visitava un
oncle de Barcelona, que els portava el
preuat Anís del Mono. Amb aquells
litres feien la ratafia. «A la iera de can
Peirot sempre hi havia les típiques am-
polles de vim plenes de ratafia –garra-
fes de cinc litres vestides fins a la boca
de la botella amb branques fines de la
vimetera», rememora.

Quan tenia deu o onze anys, jun-
tament amb el seu germà, en Jaume,
varen agafar d’amagat una ampolla de
ratafia del rebost. «Quan una cosa és
dolça i, a més, és prohibida, encara la
trobes més bona!», assegura amb una
rialla sota el nas. «Vàrem anar bevent i
bevent fins que quedàrem ajupits allà
mateix! El padrí ens va trobar al paller
dormint la mona...». L’alcohol gene-
ralment era prohibit per a la mainada,
però de vegades els deixaven
tastar algun dolç amb un
xic de licor. Quan les
àvies filtraven les ra-
tafies, és a dir, quan
retiraven les herbes
de la ratafia ja ma-
cerada, donaven a
la quitxalla les pe-
les de les nous que

La Mercè Teixidor.
FOTO: Anna Pons.

DOSSIER SIFONS, GASOSES I RATAFIA

44 > LES GARROTXES 21

PARLEM AMB LA ROSER XAMBÓ, EN PERE LICUS I LA MARIA BADOSA, ELABORADORS

ARTESANALS D’AQUEST LICOR A LA VALL DE CAMPRODON

Miquel Perals > TEXT // Eudald Picas > FOTOGRAFIA

El gran botànic català Pius Font i Quer
(Lleida, 1888-Barcelona, 1964), en
la seva obra magna Plantas medicina-

les, subtitulada El Dioscórides renovado,
descriu una quantitat important d’her-
bes medicinals, la seva història i les se-
ves propietats. Gairebé totes eren co-
negudes pels grecs i romans del món
clàssic, que amb elles obtenien remeis
guaridors, tisanes i infusions, moltes
vegades per satisfer únicament el pa-
ladar. D’aquí podríem dir que proce-
deixen els licors.

Hi ha documents antics que ja ens
descriuen com Hipòcrates, metge de
la Grècia antiga que va viure al segle
IV abans de Crist, ens parla que la gent
gran destil·lava herbes i plantes que
tenien propietats curatives per a cer-
tes malalties o bé actuaven com a to-
nificants. I més tard, l’àrab Jabir ibn
Hayyan, químic islàmic del segle IX,
inventava l’alambí, primer aparell mo-
dern per a destil·lar. Els àrabs trasllada-
ren aquest utensili a Europa i, durant
els darrers segles de l’edat mitjana, fí-
sics, monjos i alquimistes van ser els
qui van elaborar uns licors que seguien
aplicant com a remeis medicinals, afro-
disíacs i per a la cura de problemes en
general. Aquests tipus de begudes, en
aquell temps conegudes com
a ‘elixirs’, ‘olis’, ‘bàl-
sams’ i, finalment,
‘licors’, no es-
taven exemptes

d’efectes secundaris que, en moltes
ocasions, en lloc de beneficis podien
originar problemes i complicacions.

A partir del segle XVII ja apareix
documentat el desenvolupament en
els monestirs d’una tècnica molt per-
feccionada per fixar aromes a l’alcohol.
I, més tard, la gent del carrer comença
a fer-se els seus licors i beuratges amb
l’objectiu primigeni de guarir-se de les
dolències de l’època. D’aquests licors
agafen especial rellevància la ratafia i
l’aiguardent, uns beuratges de diferèn-
cies molt subtils que, moltes vegades,
fan que sigui molt difícil distingir-los.
Això sí, hi ha una diferència rellevant
en llur elaboració: encara que ambdues
són dues begudes hidroalcohòliques,
els licors com la ratafia s’aconseguei-
xen per maceració, infusió o mescla,
mentre que els aiguardents s’obtenen
per destil·lació.

El nom de la ratafia. El nostre poeta
Jacint Verdaguer ens descriu una anèc-
dota: tres bisbes catalans reunits en un
mas per discutir algun assumpte del seu
interès arribaren a l’acord amb la boca
seca i demanaren al masover que els
servís un beure. Sorpresos per l’agra-
dable sabor d’allò que els van portar,
van demanar-li al bon home de què es
tractava. La resposta fou concisa: «No té

nom». Sense deixar passar l’ocasió,
i d’acord amb
el resultat de la

trobada, els clergues prengueren la se-
gona decisió del dia: aquella beguda es
diria rata fiat, un nom llatí que significa
‘queda signat’. Des d’un punt de vista
més científic, però, en Joan Coromi-
nes opina que el nom prové del crioll
de les Antilles franceses, mentre que el
Diccionari del vi i del beure, de Joan Ma-
ria Romaní i Olivé, parla de ratafia, ra-

tassia i ratacia.
Enguany, aquestes begudes –i mol-

tes d’altres– són àmpliament conegu-
des, sobretot a Catalunya. Els ances-
tres ens arriben de la Catalunya Vella,
a l’alta edat mitjana, en què hi havia
la tradició de la recollida de nous ver-
des pels voltants de Sant Joan, així com
també d’herbes aromàtiques, produc-
tes que constitueixen la base del que
avui coneixem per ratafia. Al nostre
país, hi ha poques famílies on no hi
hagi algun membre que conegui l’ela-
boració d’aquestes begudes, i la vall
de Camprodon no n’és cap excepció.
Nosaltres hem volgut constatar-ne al-
guns testimoniatges.

Elaboradors de la vall. A Vilallonga
de Ter, la Roser Xambó i Descamps
(Tregurà, 1939) ens diu la seva recepta
per elaborar ratafia. «Jo en vaig apren-
dre de la meva mare. La meva recepta
està formada per nous verdes, que re-
collim en començar la primavera; anís,
que el comprem; pela de taronja; pela
de llimona; canyella; esquellada; fari-

Fer ratafia a l’alta muntanya

La camamilla, la canyella o la nou
moscada són alguns dels ingredients

per elaborar ratafia // Pep Sau.

LES GARROTXES 21 > 45

gola; una mica de pebre, i altres her-
bes que comprem a can Morera, de
les Preses. També sé fer licor de pat-
xaran i preparo esperit d’àrnica per als
cops», explica.

A Llanars, en Pere Sau i Pujol, en
Pere Licus (Llanars, 1963), és àmplia-
ment conegut per la seva elaboració
de ratafia. Ell manifesta que en fa més
de cinquanta litres l’any, i els consu-
meixen ell i els seus amics. Casa seva
és un museu, plena a vessar de tras-
tos antics, minerals, fòssils i pedres de
quars d’una bellesa extrema, però és
al menjador, al bell mig de la sala, on
sobresurt una gran ampolla on conté
la ratafia. Ens explica que l’afecció per
aquest licor li ve d’una tia que, de pe-
tit, sempre li portava una ampolleta.
Ja de gran, fa uns dotze anys, es plan-
tejà fer-ne. Té una extensa recepta:
«Jo hi poso moltes coses. A més de les

nous verdes, l’anís, les peles de taronja
i de llimona i canyella, hi afegeixo
lliri blanc (Lilium candidum L.), brot
de donzell (Artemisa vulgaris L.), ruda
(Ruta graveolens L.), menta (Mentha ro-

tundifolia L.), tarongina (Melissa offici-

nalis L.), camamilla romana (Anthemis

nobilis L.), flors de romeguera (Rubus

fruticosus L.), rosa de bosc (Paeonia offi-

cinalis L.), brot de ginebre (Juniperus

communis subsp. nana L.), herba del
traïdor (Prunella vulgaris L.), farigola
(Lavandula stoechas L.), flor de tell (Tilia

platyphyllos Scop.), arç blanc (Crataegus

monogyna Jacq.), flor de saüc (Sambu-

cus nigra L.), flor de malva (Malva sil-

vestris L.), ortigues (Urtica dioica L.),
romaní (Rosmarinus officinalis L.), ara-
nyons (Prunus spinosa L.), primal (Pri-

mula veris L.), espígol (Lavandula spica
L.), àrnica (Arnica montana L.), mata-
focs (Sempervivum tectorum L.), car-

bassina (Bryonia dioica Jacq.), orenga
(Origanum vulgare L.), trefolet (Trifo-

lium pratense L.), herba de tall (Poterium

sanguisorba L.), espinacals (Eryngium

campestre L.), regalèssia de muntanya
(Trifolium alpinum L.), plantatge (Plan-

tago major L.), avellanes verdes (Corylus

avellana L.), clavell de bosc (Dianthus

caryophylus L.), clavell blanc (Dianthus

plumarius L.), una cullerada de mel,
rosa de mal d’ull, oli de cop, quatre
grans de cafè i herba menuda.»

També hem trobat altra gent que
en fa, encara que de forma més sen-
zilla, com la Maria Badosa i Fajula (la
Vall de Bianya, 1945), mestressa del re-
conegut restaurant Can Jepet, de Set-
cases: «Jo hi poso l’essencial, com són
les nous verdes, l’anís, peles de taronja
o de llimona, canyella i farigola, i des-
prés hi afegeixo moltes altres herbes,
sobretot aromàtiques» 

En Pere Sau, en Licus, és molt conegut
per la seva elaboració de ratafia.

DOSSIER SIFONS, GASOSES I RATAFIA

50 > LES GARROTXES 21

LES EMPRESES SURROCA, COLOM I VAYREDA ES REPARTIEN EL PASTÍS DE LA FABRICACIÓ

D’AQUESTA BEGUDA A LA CAPITAL GARROTXINA ABANS D’UNIR-SE I CREAR CARBÒNIQUES OLOT

Xavier Valeri > TEXT

Durant molt de temps, les maneres
més populars d’endolcir l’aigua van ser
amb anís o amb xarop. A l’estiu, treien
l’aigua fresca del pou més profund, hi
posaven un raig d’anís i se l’enduien a
la boca. Tal com deixen palès l’Anua-

rio Riera i ‘Viatge’, de Luciano Garcia
del Real, publicat a La Ilustració Catalana
(1892-1893), entre el 1892 i el 1897 hi
havia desenes de marques d’anís que
sorgien de fàbriques properes, com ara
Anís el Gallito, Anís Menuro, Anís Su-
perior i Anís El Águila, a Girona; Anís
del Novillo o Anís del Payés, a Figue-
res; i Anís Montseny, a Banyoles. El xa-
rop, per la seva banda, era una solució
de sucs de fruita concentrats i sucre que
es dissolia amb aigua.

El gran canvi en la manera de re-
frescar el cos sobre la base d’engolir un
líquid ensucrat va sorgir amb l’aparició
de la gasosa, una beguda transparent,
sense olor, preparada amb aigua i diòxid
de carboni que, amb l’addició de suc de
llimona i edulcorants, donava molt bon
resultat barrejada amb vi. Al principi,
va aparèixer com a beguda medicinal

Les gasoses que endolcien Olot

destinada a calmar les digestions, tot i
que hi havia un problema: la conserva-
ció del líquid gasificat dins de l’ampo-
lla. Per posar-hi remei, van provar tota
mena d’invents que evitessin la limita-
ció de la caducitat del producte: van fer
pastilles, sobres de pólvores i càpsules
que s’obrien amb taps d’agulla, entre
altres solucions.

Els Surroca. A Olot, l’any 1881, la far-
màcia Llorens, del carrer Major, anun-
ciava gasosa de Vals i aigua de Vichy (El

Olotense), i poc temps abans, el 1877, ja
havia tingut xarops per a la febre i ai-
gües medicinals. A la dècada dels anys
trenta van arribar dos moments relle-
vants: un, el 1930, en què A. Llorens
Surroca va fabricar un sifó de tap de
ferro; l’altre, el 18 de juliol del 1931, dia
en què els germans Llorens es van fer
càrrec del servei de cafè i refrescs en la
sessió de cinema a l’aire lliure que van
dur a terme al restaurant de l’estació,
El Despertador. A Olot i la Garrotxa,
tothom recorda les gasoses i els sifons
de la marca Surroca, que varen existir

fins al 1966.
La fabricació i venda de

gasosa va ser simultània i, si
bé hi ha hagut fabricants més
recordats que d’altres, entre
finals del segle XIX i comen-
çaments del XX, van coexis-
tir a Olot entre sis i set cases.
Així, l’Anuario Riera del 1897

enumera en Ramon Colom, en Joan
Planagumà i en Fèlix Trinxé, mentre
que l’anuari del comerç de la indústria,
de la magistratura i de l’administració
del 1908 inclou els noms següents:
Cosme Colom i Jaume Sala, ubicats a la
plaça Catalunya (ara, Clarà), i Fèlix Pla-
nagumà, Antoni Vinyes i Fèlix Trinxé,
al carrer Sant Rafel. Tres anys més tard,
el 1911, hi havia en Cosme Colom, en
Jaume Sala, en Fèlix Trinxé i en Fèlix
Planagumà. Planagumà, precisament,
també figura com a adroguer en el ma-
teix domicili del carrer Sant Rafel, nú-
mero 23. El 1900, s’anunciava com a
representant del licor Canigó i de vins
de La Rioja i, poc després, el 1906, va
regalar un calendari de paret fet per la
marca de cervesa La Bohemia a la re-
dacció del Deber. També remenava amb
xocolata i xampany i formava part dels
comerciants olotins que proporciona-
ven queviures a la guarnició. Els Trinxé,
per la seva banda, eren pare i fill i pos-
seïen una fàbrica de gasoses que els va
donar alegries i ensurts, com ara el ro-
batori que van patir i que va recollir El

Deber el 20 de maig del 1899.

Els Colom. El 1879, en Ramon Co-
lom i Font (Olot, 1837-1917) va fun-
dar l’hotel del Parc a la plaça Clarà, un
establiment de referència a la ciutat du-
rant dècades. En Ramon era un em-
prenedor, perquè va fer una destil·leria
i un molí de sal als baixos de l’hotel on

El magatzem de l’empresa fundada
per Estanis Vayreda a Olot.
PROCEDÈNCIA: Arxiu Vayreda.

LES GARROTXES 21 > 51

fabricava una ratafia molt bona i tota
mena de licors.

En Cosme Colom Bosch (1876-
1933) va continuar el negoci de les ga-
soses començat pel seu pare i el 1914 ja
era el titular de l’empresa, que va tras-
lladar al carrer Bisbe Lorenzana. En
vida d’en Cosme Colom, la gasosa es
va popularitzar molt, de manera que
la seva presència va esdevenir habi-
tual a les taules de les cases i també en
els bars. Fins i tot en el futbol hi havia
nois que venien gasoses a deu cèntims
per als espectadors i els jugadors. Paral-
lelament a les gasoses, en Cosme Co-
lom també va fabricar sifons que duien
el seu nom al tap.

Els Vayreda. El 1933 va sorgir un al-
tre negoci que entraria amb força en la
història dels refrescs a Olot. L’Estanis
Vayreda Aulet (1895-1957), casat amb la
Josefina Giralt, va muntar un negoci de
venda de refrescs a l’engròs. Va instal-

lar el magatzem al carrer Antoni Llopis
i comercialitzava gasoses i sifons de la
marca Olot. Els dos fills, l’Estanis i el
Marià Vayreda, van seguir el negoci del
seu pare fins a la jubilació, i recorden
com el pare els explicava que el negoci
de la gasosa era de molta feina a l’estiu i
que la resta de l’any es descansava força.

La feina era dura en tots els sentits:
des del repartiment, que feien establi-
ment per establiment, fins al magat-
zem. A la nau, precisament, posaven les
ampolles en una màquina que tenia un
raspall i les netejaven en cadena, però
d’una en una. Solien repartir i netejar
unes 400 ampolles diàries en el temps
de més consum, que era a l’estiu.

Per aquella època, els fabricants de
gasosa van trobar la solució al tanca-
ment hermètic: el tap d’esquellerinc,
un petit element de porcellana amb
una goma a la punta de cloure que evi-
tava que el gas s’escapés, tot i que amb
el temps es desgastava. Les gomes gas-

tades feien que la porcellana i el vidre
xoquessin i llavors les ampolles feien
un soroll similar al dels esquellerincs, i
d’aquí ve el nom, precisament.

En aquell temps també es va popu-
laritzar el sifó, que al principi lluïa una
aixeta de ferro. La gent podia comprar
l’ampolla del sistema sifó de la marca
Prana a les ferreteries olotines, i llavors
n’hi havia prou amb omplir el sifó amb
aigua, vi o cafè i afegir-hi una càpsula
per obtenir les begudes més delicioses.

Més cap aquí, per motius d’higiene,
van fer els taps de plàstic. Entre guerres
i postguerres, el temps va passar i van
fer prosperar el negoci amb la produc-
ció de gasoses o sifons i la distribució
de refrescs i cerveses, com la Damm.
L’evolució també va comportar l’apa-
rició dels sifons amb el tap dispensa-
dor metàl·lic, que es va servir durant
anys. Aquest nou element va compar-
tir protagonisme, a la dècada dels sei-
xanta, amb un reixat de plàstic que es

Dues màquines saturadores de l’empresa Successors d’Estanis
Vayreda. Les saturadores servien per omplir els sifons amb la
barreja d’aigua i gas desitjada // PROCEDÈNCIA: Arxiu Vayreda.

DOSSIER SIFONS, GASOSES I RATAFIA

68 > LES GARROTXES 21

L’efervescència de La Sanjuanina
EL LLANARENC GABRIEL VILA VA EMBRANCAR-SE EN UN NEGOCI DE CARBONATADES A SANT

JOAN DE LES ABADESSES, QUE VA SOBREVIURE GRÀCIES A LA DISTRIBUCIÓ D’ALTRES BEGUDES

Joan Garcia > TEXT // Eudald Picas > FOTOGRAFIA

Per a Gabriel Vila, el negoci dels sifons
és aigua passada. No ens hauria d’estra-
nyar si ja compta amb més de 93 prima-
veres viscudes i ja fa prop de 45 anys que
va traspassar el seu negoci de carbona-
tades i de distribució de begudes. «Dels
sifons, vols parlar? Ui, sí que en fa, de
temps!», exclama la seva dona Mont-
serrat Palau quan arribem a casa seva.
La sensació després de parlar amb ell és
que, tot i que té molt bona memòria,
sempre ha mirat endavant, cap a on po-
dria fer el pròxim salt empresarial, que
la seva etapa entre líquids i bombolletes
només en va ser una més i que les noves
inquietuds esborraven les velles.

Va néixer a Llanars, i va arribar a Sant
Joan de les Abadesses per jugar al Club
Esportiu Abadessenc: «Jo jugava de mig,
d’aquells que corrien». Recorda que li
pagaven alguna cosa, però que tampoc
cobraven sempre, tot i que això no els
importava. Baixava des de Camprodon
amb un taxi que compartia amb dos ju-
gadors més de la vall. Tots tres es varen
casar amb santjoanines. «Com que no
ens podien pagar, ens varen dir:
‘Endueu-vos aquestes noies’»,
bromeja.

El fet és que tot apun-
tava a aquesta població. El
seu cosí Fernando Rigat
feia prop de cinc anys, cap
a principis dels cinquanta,
que havia comprat la fà-
brica de carbonatades a la

Benvinguda Sunyer. La Beni, com era
coneguda popularment, era també una
experta en el que avui en dia anome-
nem emprenedoria, i també va canviar de
sector diverses vegades: una fonda, car-
bonatades, gèneres de punt... De l’etapa
dels sifons i les gasoses en trobem al-
guns anuncis a la publicació santjoanina
Full del Foment de la Lectura, anteriors a
la Guerra Civil. Tots els pobles grans de
la comarca tenien la seva gasosa o sifons
locals, i sovint inserien els seus reclams
en gasetes locals.

En tot cas, el seu cosí no acabava de
sortir-se’n després d’agafar el relleu de
Sunyer. «Tenia una furgoneta i anava a
repartir, però feia estraperlo i es dedicava
a tot menys al negoci», explica Vila. En
època de postguerra, de fet, hi havia un
mercat negre en què els edulcorants –
una substància típica de les carbonata-
des– eren productes que podien fer la
vida més dolça a qui en feia negoci. No
era el cas de Rigat, que feia estraperlo
amb patates i altres productes. El llana-
renc va pensar que podria fer rutllar l’es-
tabliment del seu cosí i va aconseguir

que l’hi llogués durant un pa-
rell d’anys, abans de com-
prar-l’hi definitivament.
De forma paral·lela, Vila

va comprar un edifici de
la plaça Clavé i, junta-
ment amb els seus pares,
va obrir una carnisseria
que més tard va portar la

Montserrat. Vila també tenia una ger-
mana que es va quedar a la carnisseria
que regentava la família a Llanars.

Un inici complicat. Ben aviat es va
adonar que allò no era bufar i fer am-
polles, i reconeix que les va passar ma-
gres: «Amb un sifó no hi podies guanyar
gaire. Portava molta feina i les caixes pe-
saven molt». Comprava la part de vidre i
els taps de plom personalitzats amb el text
«Gabriel Vila-San Juan de las Abadesas» a la
casa Viudas Vilella de Barcelona, i les om-
plia a l’edifici de can Peras de la carretera
de Camprodon, just davant de l’hospital.
També va comercialitzar els seus produc-
tes com a La Sanjuanina, amb unes am-
polles molt atractives, amb la serigrafia
del campanar de Sant Pol i el cavaller de
la font de la plaça Clavé. També feia ga-
sosa. Quan va agafar el relleu del seu cosí
«no en venia ni una». En va canviar la fór-
mula afegint-hi sucre i, tot i que això va
encarir el producte, la cosa es va adreçar:
«Va agradar molt i quasi em quedo sol,
sense competència». Recorda que quan
va sortir La Casera i ell en va fer la distri-
bució, va haver de deixar de fer la seva i
molta gent es va enfadar per aquest mo-
tiu, perquè la preferien.

D’aquella època ja li costa dir si els
sifons s’omplien del dret o del revés. Sí
que recorda que anaven protegits perquè
n’havia explotat algun, tot i que no gai-
res. Un altre santjoaní, l’Alfons Calvo,
recorda que el seu pare va treballar amb

Un dels dissenys de les
gasoses i els sifons La
Sanjuanina.

LES GARROTXES 21 > 69

Ripoll i Campdevànol, i també va-
ren arribar a un acord. Això va fer
que Vila portés l’aigua al seu molí i el
negoci comencés a anar sobre rodes.
Primer amb les del carro que tirava
el burro, després amb un tricicle i,
finalment, amb una camioneta que
va haver de comprar per respondre
a l’augment de comandes. També va
haver de buscar un magatzem més
gran. Va comprar l’edifici Tarré, va
vendre’n els pisos i es va quedar amb
el garatge, que, més tard, va ampliar
amb el d’un edifici veí. «Feia 100.000
pessetes a l’any de ràpel, a més de
les vendes, per haver arribat al cupo
amb algunes marques». Tot i això,
també recorda que va ser dels pio-
ners a vendre San Miguel i que li va
costar molt, així com la Moritz, que
no agradava gaire.

Com ja hem dit, el repte i la in-
certesa d’allò que és nou sempre gua-
nyaven a la comoditat i l’estabilitat de
la rutina en la ment del nostre prota-

gonista. Així, ben aviat es va embrancar
en un altre negoci, en aquest cas de cro-
mats. Quan el nou negoci ja rutllava, a
principis dels anys setanta, va traspassar
la distribució de les begudes als respon-
sables que l’han dut fins ara: la Remei
Barro i l’Agustí Morillo. Ells varen con-
tinuar omplint sifons durant prop d’una
dècada. Encara en venen, i algunes am-
polles encara són de l’època de Vila, però
han externalitzat el procés d’omplir-les.
Més tard, en Gabriel va tornar a canviar
d’ofici, iniciant una empresa de creació
de souvenirs de fusta, que és amb la qual
va aconseguir tenir més beneficis i va do-
nar feina a prop de 30 persones. Curiosa-
ment, tot i tenir èxit venent records, no
conserva ni un fragment de fusta, ni una
peça cromada, ni cap sifó, tot i que avui
en dia les ampolles velles de La Sanjua-
nina són objectes de col·leccionista i de
decoració entre sant joanins i aficionats a
aquestes begudes 

Sunyer, Rigat i uns mesos amb Vila, i
que una explosió d’un sifó li va rebentar
el llavi, cosa que li va deixar una marca
de per vida. Són seves les ampolles que
il·lustren aquest reportatge i que encara
conserva.

En aquella època, la competència
principal d’en Gabriel Vila era la fàbrica
i magatzem de begudes d’en Josep Sal-
vans, de Ripoll. Vila recorda com un
treballador d’en Salvans, «per fer-se el
xulo», va omplir una camioneta petita de
gasoses i begudes i es va posar a repartir
pels comerços del poble que ell «contro-
lava», tot enganyant-los amb una men-
tida: «Avui no passarà en Vila perquè no
té gas». Quan en Gabriel, fent la ruta ha-
bitual, es va aturar a la fonda can Passo-
las, li ho varen explicar tot, i ell va trigar
ben poc a lligar el burro amb el qual es-
tava repartint allà on va poder i empaitar
l’«intrús» fins a ca la Nati, on el va trobar
explicant el mateix. Al final, el treballa-

dor va haver de va marxar corrents cap a
Ripoll amb la cua entre cames, sota crits
i malediccions.

El negoci s’amplia. El santjoaní, però,
va fer bona la frase que diu que la ven-
jança és un plat que se serveix fred. En
aquest cas, amb glaçons i tot. Repartint
pels bars i restaurants (en aquella època
dispensava a El Centre, can Faluga, el
bar d’en Tenas a la plaça Major, la sala
de ball El Taga...) va conèixer i es va fer
amic del representant de Bitter Cinzano,
que, segons Vila, era una beguda que
«marxava molt bé» i que fins llavors era
exclusiva de Salvans: «Li vaig demanar:
‘Coi, per què no m’ho dones?’». Vila i
el representant varen baixar a Barcelona
per reunir-se amb el director de Cin-
zano i els va fer «propaganda» que en
vendria molt al poble, i varen fer-li cas,
i així va ser. Després va tornar a baixar
a la ciutat per demanar l’exclusivitat de

En Gabriel Vila prenent un got de sifó d’una
de les ampolles que conserva Alfons Calvo.

70 > LES GARROTXES 21

MEMÒRIA FOTOGRÀFICA > JOCS POPULARS AL CARRER

Primera festa del barri del Xiprer i les Planotes d’Olot on podem observar un grup
de nens i nenes participant en un joc de cucanya.
ANY: 1976
AUTOR: JOSEP M. DOU CAMPS
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES. COL·LECCIÓ D’IMATGES DE JOSEP M. DOU CAMPS

M4

Carrera de sacs a
Camprodon. Aquest
joc consistia en fer

una cursa saltant amb
les cames introduïdes
dins d’un sac, agafat

amb una mà, i mirant
de no caure a terra.

ANY: 1975
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU
DE JORDI GUILLAUMES

M3

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Els antics gegants de Banyoles 72 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 ARQUITECTURA

 El Colomer de la Vall de Bianya 74 JOAN SALA [Olot, 1949. Historiador de l’art]

 HISTÒRIA

 Olot, cultura en època de guerra 76 ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 NISSAGUES

 Els Estarriola, de la Farrès 78 JOSEP GRABULEDA [Banyoles, 1962. Historiador i arxiver]

 VULCANOLOGIA

 Els volcans del riu Brugent 80 LLORENÇ PLANAGUMÀ [Olot, 1968. Llicenciat en ciències geològiques]

 GASTRONOMIA

 Farro amb brou bufat 82 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 Les sargantanes 84 EMILI BASSOLS [Olot, 1965. Biòleg]

 PLANTES I REMEIS

 L’aulina 86 ESTER SALA [Olot, 1973. Farmacèutica]

Al molí de la Conqueta de
Sant Feliu de Pallerols
encara es pot veure com es
feia farina de blat de moro
anys enrere // FOTO: Pep Sau.

74 > LES GARROTXES 21

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

Aquesta gran masia, situada al peu del vessant nord de la serralada de Sant Miquel del Mont
i prop de la parròquia de Santa Margarida, ha estat de tres nissagues diferents

Un vespre fred d’aquest hivern passat
ens vam trobar amb en Carles Nogareda
i Burch, propietari del Colomer. Vam es-
tar parlant en una de les dependències
de la casa, prop de la llar de foc, que ens
proporcionava una temperatura agradable
i, a més, ens feia una plàcida companyia.

El Colomer és una casa que es veu
des de la carretera que travessa la vall,
per la façana blanca i uns arcs vistosos a
la cara nord, la més visible. A la planta
baixa hi ha tres arcs oberts: sis al primer
pis, que és la planta habitable, i quatre a
la planta superior, que és el graner.

Vam estar parlant dels seus records
infantils i el pas dels dies dins el casal,

quan hi vivia l’àvia, els pares i els seus sis
fills. Les matances del porc amb els maso-
vers eren uns dies memorables, també ho
era la festa de batre i fer els pallers, com
també les anades estiuenques al camp a
recollir el que fes falta sobre el carro tirat
per l’euga. Resaven diàriament el rosari,
un costum habitual anys enrere en mol-
tes pairalies. L’àvia era una persona molt
creient i practicant de tots els preceptes
de l’Església. Va quedar vídua molt jove,
ja que el seu marit, en Paulí Nogareda,
va morir als 39 anys al front d’Aragó, on
es va allistar al terç de Nostra Senyora de
Montserrat, organit-
zat per altres catalans

que havien anat a Pamplona fugint de
la violència descontrolada de la Guerra
Civil. Havia sentit explicar moltes vega-
des les penúries que van viure durant la
guerra amb l’absència del cap de família
i amb quatre fills a càrrec, dos dels quals
eren molt petits.

En Carles em va comentar que l’avi
Paulí va voler ennoblir els interiors de
la casa, traient-ne els antics cabirons i
aixecant els sostres d’algunes dependèn-
cies, com per exemple els de la sala, l’es-
pai central de moltes pairalies, i on ara
hi ha un llarg text que fa tota la volta a

l’estança quasi tocant
el sostre. Aquest text

El Colomer de la Vall de Bianya

A dalt, la façana de la cara nord
del Colomer. Al costat, una pedra

encastada a la façana sud.

LES GARROTXES 21 > 75

amb una filla de la casa, ha fet un estudi
significatiu de la masia i de la família que
hi ha habitat durant generacions. El títol
del llibre, de 237 planes, és Columbaris.

El Colomer de la Vall de Bianya (segles XIII-

XX). L’autor agraeix les importants apor-
tacions que van fer uns avantpassats de
la família recopilant dades històriques,
classificant pergamins i altres documents
en què es posen de manifest multitud
de dades domèstiques. Aquesta feina la
van fer sobretot en Joan Nogareda, el
primer propietari, i el seu net Alfons, el
tercer hereu, que va ser capellà i oncle
d’en Carles.

Les primeres dades que coneixem
són d’en Pere Columbaris, que adquireix
un tros de terra a l’actual Vall de Bianya
l’any 1218. Aquesta és la primera notícia
de la família Colomer, i aquest cognom
es manté durant sis centúries i 22 gene-
racions. La mort sense descendència de
l’hereu Josep Colomer, al segle XVIII,
va donar el patrimoni a una neboda, la
Maria Colomer, casada amb en Josep
Puigdemont, que vivien a la torre de
Sant Pere Despuig. El cognom Puigde-
mont dura només dues generacions, ja
que es perd a principis del segle XX en
morir un nou hereu sense descendèn-

cia, en Dionís Puigdemont, el
qual va fer propietari el nebot,
en Joan Nogareda i Puigde-
mont, que vivia a la Nogareda
de Riudaura i és el besavi del
propietari actual.

En el llibre, l’Antoni Her-
rero també fa un repàs d’altres
hisendes de la família: la casa
Nogareda, a la vall de Riudaura;
el Tubert, a la de Bolòs, i la Bo-
ada, a la mateixa Vall de Bianya.
És un text magnífic, molt do-
cumentat i il·lustrat amb moltes

imatges familiars, com no en te-
nen gaires cases pairals del país 

el va escriure en Joan Nogareda, el pare
d’en Paulí i el primer propietari de la
nissaga Nogareda que va anar a viure a
la casa. És un escrit en castellà fet l’any
1903, en el qual l’autor fa una reflexió
i es pregunta si els futurs hereus sabran
conservar el patrimoni que rebin i si por-
taran una vida digna, una preocupació
comuna en molts propietaris rurals, que,
en aquest cas, està ben present a la casa.
Presideix la sala, dins de la seva cape-
lleta, una imatge barroca d’una verge del
Roser, que procedeix d’una altra casa de
la família, el Tubert de la vall de Bolòs,
que va ser amagada durant la guerra pels
masovers. De fet, gràcies a molts maso-
vers es van conservar objectes del passat
que sense l’estima d’aquestes persones,
tot sovint anònimes, probablement hau-
rien estat destruïts.

El Colomer era una casa de pagès,
em va dir en Carles, no com altres cases
properes, com és el cas de la Riba, que
sempre havien gaudit d’un pedigrí im-
portant. Al Colomer sempre havien fet
de pagès i, de fet, continua essent la seva
feina, ara amb unes condicions molt di-
ferents de les d’èpoques passades i amb
unes maquinàries que faciliten extraor-
dinàriament les tasques del camp, que
en altres moments eren de gran
duresa. Ells ara planten quasi ex-
clusivament farratges per al bes-
tiar, sobretot blat de moro i rai-
gràs, ja que tenen unes granges
d’uns quants centenars de vaques.

Vam recórrer part de la planta
habitable del casal. Hi ha uns mag-
nífics arbres genealògics, perfec-
tament emmarcats i penjats als
murs, on es fan paleses les dades
que es tenen dels seus avantpas-
sats. Vam sortir a la galeria i vam
contemplar la vall, quan ja fos-
quejava i començaven a obrir-se
els llums de l’Hostalnou, la po-

blació que es troba ben a prop, i els d’al-
tres cases esparses enmig d’aquesta vall
rica, d’una vegetació ubèrrima. La visió
d’aquell capvespre va ser com d’un gran
pessebre a escala natural.

Però en Carles Nogareda ens va con-
fessar que la seva autèntica vocació és la
restauració de masies antigues. De fet,
ell és el propietari de moltes cases tant
situades en aquesta vall com en d’altres,
sobretot a la vall de Bolòs, a l’Alta Gar-
rotxa. Ell ha estat qui ha portat la restau-
ració de moltes d’aquestes construccions,
realitzant des del disseny d’exteriors a la
distribució dels interiors i a la seva mate-
rialització, fent teulats i aixecant parets.
Ha portat l’electricitat i l’aigua a quasi
totes les cases i n’ha convertit moltes,
que estaven en un estat de conservació
deplorable, en magnífiques segones re-
sidències i cases de turisme rural. Però
també ha sabut restaurar molts molins,
com el del Colomer, del qual vam parlar
en el número 14 de Les Garrotxes. De fet,
és una de les persones més reconegudes
en la tasca de restauració dels antics mo-
lins fariners. És un emprenedor.

‘Columbaris’, una història de la ma-
sia. El periodista Antoni Herrero, casat

A dalt, la galeria de la planta
habitable. A sota, una imatge
de la sala.

82 > LES GARROTXES 21

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

Farro amb brou bufat

de recepta de «farro per a rics» –així ho
diu ell, amb ironia–, en què es posava
un os de ranci i sagí. També n’hi havia
del normal i diari, per a pobres: la farina
de blat de moro bullida amb brou bufat
i prou, que els dissabtes, quan mataven a
les carnisseries, regalaven. Avui, aconse-
guir brou bufat només és possible en les
poques cases del poble on maten porc.

El procediment. En una gran perola
s’hi fa bullir la carn per a les botifarres:
cotnes, melsa, freixura, ronyons, ven-
tre i cap. Quan tot és cuit, es treu de la
perola i es passa tot per la màquina de
trinxar i se’n fan les botifarres: negra,
vermella i paltrucs. Aquestes botifarres
i paltrucs es posen a bullir en la ma-
teixa perola i amb el caldo on havien
bullit les carns, durant molta estona.
Per saber si les botifarres i paltrucs són
cuits, es punxen, cosa que se solia fer
amb un broc de boix o de bruc. Si el
broc surt vermellós, és que encara no
estan cuites; se sap que ho estan quan
el punxó surt blanc.

Com que la perola bull de pressa
perquè de foc no se n’hi plany pas,
produeix molt baf de vapor, de manera
que, per saber com va anant la cuita de
botifarres, es bufa sobre el vapor per
poder-ho comprovar. N’hi ha que ex-
pliquen així el fet que se’n digui ‘brou
bufat’. Però també es diu que el qua-

lificatiu de ‘bufat’ és per les
bombolles que van esclatant,
grosses i molt greixoses, a la
superfície del bullit.

Es deixava refredar tota la
bullida i, l’endemà, primer es

treia una mica el greix més evident que
hi surava; el caldo restant és el que es
tirava dins el farro o sopa de blat de
moro. Era un caldo molt greixós en-
cara, i amb força restes de carn menuda,
perquè sempre rebentava alguna boti-
farra o paltruc.

Amb en Josep Serrat i el fotògraf hem
anat a una casa de pagès de Sant Feliu de
Pallerols on mataven porc per constatar
in situ la gran bullida de botifarres i ar-
replegar una mica de brou bufat per fer
un farro a casa. En Josep reviu multitud
de records, flaires, maneres de fer i tèc-
niques culinàries d’aquest antic cuinat
que tant s’elaborava en altre temps a la
vall d’Hostoles i arreu de la Garrotxa.
N’explica més detalls: «El farro es feia
amb blat de moro groc que es portava
a moldre, i s’ha de dir que a Sant Feliu,
durant un temps determinat, hi va ar-
ribar a haver onze molins fariners. Un
cop molt, es passava per tres garbells: el
gros, el mitjà i el fi, i l’últim s’anome-
nava ‘sedàs’. La farina ben tamisada es
ficava a l’olla i, amb una llossa, s’hi anava
tirant aigua. Quan començava a bullir,
s’havia d’anar remenant una mitja hora,
perquè no s’espessís massa.»

Continua dient que els que tenien
més cèntims hi posaven també cansalada
virada tallada a trossos ben petits que
abans es fregien i quedaven vermells
mentre rossejaven. En deien ‘carlins’,
i eren com un afegit especial, quasi de
luxe. Si no hi havia cansalada virada,
s’hi tirava un grapat de greixons i, amb
carlins o greixons, en resultava una
menja de dia de festa. Era, és clar, un
plat d’hivern contra el fred i en menjava

Fa pocs anys era quasi imprescindible en els àpats d’hivern; avui és poc més que una relíquia
gastronòmica, bandejat per la cuina dita ‘moderna’ i excomunicat per les ordenances mèdiques

Tota la vida davant dels fogons entre
olles i cassoles, en Josep Serrat fa anys
que ja no treballa com a professional
però guarda, i de quina manera, el do
i l’instint de la bona cuina tradicional.
S’ha avingut a portar-nos el record i la
pràctica d’un plat ancestral de casa nos-
tra, de predicament garrotxí: el farro
amb brou bufat.

Sigui pel tragí o tren de vida que
es mena avui dia, potser també per in-
fluència de les modes culinàries o qui
sap si per una reticència general a men-
jar coses fetes amb blat de moro que se
solen associar al temps de la misèria, a la
guerra i a la postguerra, alguns plats tra-
dicionals que podríem qualificar d’his-
tòrics han passat avall, en certa manera
han caducat, han desaparegut del nos-
tre receptari. I el farro amb brou bufat
n’és un. En Josep Serrat, que n’havia fet
molt i menjat potser encara més, porta
la cuina en l’ADN i, quan explica la
d’aquell temps –de fa seixanta, setanta,
vuitanta anys–, s’anima sol i sembla que
ja no pot parar: «Posem-hi que, als anys
quaranta i cinquanta del segle passat, era
el plat de la casa, de la fonda, on davant
dels fogons manava la meva mare.»

Cada dia de la setmana, des de mitjans
de tardor fins a mitjans de primavera,
el farro era al menú i la mateixa famí-
lia en menjava cada dia, fet de diverses
maneres. Es veu que hi havia una mena

Una perola plena de brou bufat
que servirà per coure el farro.

LES GARROTXES 21 > 83

En Josep Serrat punxant els paltrucs amb una
branqueta per comprovar que siguin ben cuits.

El brou bufat que hem convin-
gut en anomenar «de festa» sem-
pre anava lligat amb la matança del
porc. I, curiosament, tothom amb
qui n’hem parlat ha coincidit a dir
que ningú no matava entre setmana,
sempre era el dissabte. Qui sap si
matar el porc i fer-ho un dissabte
no va lligat amb una circumstància
històrica que es produí en temps re-
culats a casa nostra i molt més enllà,
com va ser l’expulsió dels jueus de la
península Ibèrica. Hom es pregunta
com és que la matança del porc és
una autèntica festa, sovint ben pú-
blica o en tot cas no pas clandestina,
ni molt menys. Com és, en defini-
tiva, que se’n fa una celebració i no
se’n fa, per exemple, quan es maten
vedells o bous o vaques?

Quan hi va haver l’expulsió, no
van pas marxar tots els jueus; molts
es van quedar després d’haver jurat
públicament que es farien batejar
i es convertirien al cristianisme.
Però alguns encara practicaven la
religió judaica d’amagat, els ano-
menats criptojueus, que eren molt
vigilats i perseguits. Per això els que
s’havien quedat i s’havien conver-
tit, havien de demostrar que ja no
practicaven la llei de Moisès i en
feien grans demostracions. Com

que un manament jueu era la prohi-
bició absoluta de menjar carn de porc,
una gran demostració que s’havien con-
vertit era precisament matar el porc de
forma ostensible i festiva, que ho veiés
tothom, evidenciant així que ja no eren
de religió jueva. I, si ho feien un dis-
sabte, encara quedava molt més clara
la conversió, perquè ja se sap que els
jueus tenen prohibida qualsevol acti-
vitat durant aquest dia. A casa nostra,
curiosament, de netejar i fer endreça
encara se’n diu ‘fer dissabte’ 

tothom, inclosos nens i nenes petits, la
qüestió era atipar-se. El farro complia –
així es diu encara a la Garrotxa, «això
cumpla», suposem que per dir «això
omple»–. En Josep Serrat no para d’ex-
plicar detalls, perquè va ple de records
d’un temps passat avall: «Ah! El farro
l’havia de servir un, només. Perquè si
anaven tots a llossar, hi havia el perill
que algú agafés massa carlins. Es coïa
en una olla de ferro, penjada en uns
calamastres sobre el foc. Res d’olles de
terrissa, que s’haurien trencat totes...»

El brou bufat i la matança del porc.
Sabem també que a la Catalunya Nord,
especialment al Conflent i al Vallespir,
durant la matança del porc es feia una
sopa forta de gust amb el caldo de coc-
ció d’algunes parts de l’animal, espe-
cialment la carn del cap: morro, galta,
orella, llengua. Però allà en el caldo hi
posaven verdures d’hivern com naps,
pastanaga, col i patata, api, porro, una
cabeça d’all, una botifarra negra espar-
racada i fideus gruixuts. I també n’hi
deien ‘farro’.

