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

TARDOR-HIVERN2018

22

22

 CONVERSA

Jeroni Moner
ARQUITECTE

BANYOLÍ DE LLARGA
TRAJECTÒRIA I

EXPRESIDENT DEL
CENTRE D’ESTUDIS

COMARCALS DE
BANYOLES

...

 PRIMERS RELLEUS

Joan Llensa
...

 RETRAT DE FAMÍLIA

El mas Aulina
de Capsec

MASIA DE LA VALL DE
BIANYA ON CONVIUEN

TRES GENERACIONS DE
PAGESOS

...

 PERFILS

Joaquim Dagas
DE BESALÚ A SANT

FERRIOL I MONTAGUT,
SEMPRE LLIGAT A LA

PAGESIA I AL BOSC

Rosa Juvanteny
FILLA DE CAN BEIA DE

LA COT I RESIDENT DES
DE FA ANYS A OLOT

Anton Freixa
BOTIGUER BANYOLÍ

AMB INQUIETUDS
POLÍTIQUES,

CULTURALS I SOCIALS
...

 UNA MIRADA
EN EL PAISATGE

Olot i rodal, des
de Sant Francesc

...

 A PEU

Passejada
per Crespià

Finestres i el
Puigsallança

lesgarrotxes
www.garrotxes.cat

DOSSIER

47 pàgines que parlen
de la matança del

porc amb
matadors

i budelleres com a
protagonistes, i que també
repassen la trajectòria del

sector carni representat
per obradors, carnisseries i

grans empreses d’embotit

 PREU EXEMPLAR 10 €

EL PORC
I L’EMBOTIT

FOTO DE PORTADA REALITZADA
AMB EINES I EMBOTIT CEDIT
PER LA FAMÍLIA SUÑER-COSTA
DE LA CANOVA DELS ARCS DE
SANTA PAU.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS EL CLOT DE L’INFERN
JOAN LLENSA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JERONI MONER
RAMON ESTÉBAN (TEXT) // PERE DURAN (FOTOGRAFIA)

18-23

RETRAT DE FAMÍLIA EL MAS AULINA DE CAPSEC
MARTA MASÓ ESCOBAIRÓ (TEXT) // PEP SAU (FOTOGRAFIA)

24-29

PERFILS
JOAQUIM DAGAS / ROSA JUVANTENY / ANTON FREIXA

PEP VILAR / ESTER CARRERAS / XAVIER XARGAY (TEXT)

PEP VILAR / PEP SAU / PERE DURAN (FOTOGRAFIA)

31-77
DOSSIER EL PORC I L’EMBOTIT

JORDI NIERGA (COORDINACIÓ)

79-95
PATRIMONI

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

96-99

UNA MIRADA EN EL PAISATGE OLOT I RODAL, DES DE SANT FRANCESC
JOSEP VALLS (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

100-103

A PEU
PASSEJADA PER CRESPIÀ

JOAN PONTACQ (TEXT I FOTOGRAFIA)

FINESTRES I EL PUIGSALLANÇA
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA RESTAURACIÓ DEL PATRIMONI
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.garrotxes.cat

DIRECTOR >
Jordi Nierga
jordi@garrotxes.cat

COORDINADOR DE PATRIMONI >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Jordi Altesa
Marta Carbonés
Ester Carreras
Joan Carreres
Pere Cerro
Jaume Colomer
Meritxell Daranas
Pere Duran
Joaquim Ejarque
Ramon Estéban
Ramon Estéban Bochaca
Martí Figueras
Mònica Font
Joan Garcia
Salvador Garcia-Arbós
Pere Gelis
Francesc Ginabreda
Albert Grabulosa
Eva Güibas
Joan Juanola
Laia Juez
Joan Llensa
Elvis Mallorquí
Marta Masó Escobairó
Josep M. Massip
Antoni Mayans
Anna Noguer
Rosa Pagès
Esteve Palmada
Miquel Perals
Eudald Picas
Dolors Pinatella
Xavier Plana
Joan Pontacq
Xavier Puigvert
Albert Reixach
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Pep Sau
Xavier Valeri
Josep Valls
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Alba Vindel

IMPRESSIÓ > Agpograf
DISTRIBUCIÓ > GLV
DIPÒSIT LEGAL > Gi-381-2008
ISSN > 2013-3707

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D’ART >
Jon Giere
disseny@editorialgavarres.cat

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

12 > LES GARROTXES 22

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

conversa amb l’arquitecte banyolí Jeroni Moner. ÉS CONEGUT

SOBRETOT PER HAVER ESTAT UN DELS AUTORS DEL PLA ESPECIAL DEL BARRI VELL DE GIRO-

NA. VA SER PRESIDENT DEL CENTRE D’ESTUDIS COMARCALS DE BANYOLES I ARA TREBALLA

EN LA REDACCIÓ DEL PLA ESPECIAL DE RECS DE LA CIUTAT DE L’ESTANY. MENYS CONEGUDA

ÉS LA SEVA FACETA D’ESPORTISTA D’ELIT COM A JUGADOR INTERNACIONAL DE WATERPOLO.

RAMON ESTÉBAN TEXT

PERE DURAN FOTOGRAFIA

–Hi ha una definició d’arquitectura que trobo molt interes-
sant: una disciplina a mig camí entre la tècnica i l’art. Hi està
d’acord?
–«Efectivament, d’una part és una carrera molt tècnica. De

l’Escola d’Arquitectura se’n deia Escola Tècnica Superior

d’Arquitectura. Però, de totes maneres, l’ofici d’arquitecte

ha canviat molt i la forma de dibuixar i projectar ja no té res

a veure amb el que jo feia. Hem passat de dibuixar-ho tot

directament a mà a dibuixar-ho amb ordinador.»

–No obstant això, l’essència és la mateixa, oi?
–«L’essència és la mateixa, però canviar les eines t’ho condi-

ciona una mica tot. Quan treballo amb arquitectes joves veig

que no hi ha tant de detallisme. Com que no es fa directa-

Jeroni
Moner

ment sobre el paper, com que no cal concretar detalls, hi ha

més estandardització. Això d’una banda. De l’altra, l’especi-

alització en parts o components del procés de projectar –per

exemple, un edifici– fa que no recaigui en l’arquitecte tota la

feina, sinó que estigui repartida. Ara cap despatx calcula, sinó

que s’encarrega a un altre equip. Hi ha una especialització

molt gran i el que fa l’arquitecte és conjuntar-ho tot. Però

tornant a la pregunta inicial, efectivament tècnica i art són

components bàsics en l’arquitectura. La gran diferència amb

la pintura o l’escultura és la percepció de l’espai construït.»

–Per què va estudiar Arquitectura? Va ser vocacional?
–«Vocacional del tot. A la meva família, la majoria dels meus

germans, els meus cosins, tots eren gent de lletres, tots van

LES GARROTXES 22 > 13

18 > LES GARROTXES 22

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

Pagesos amb
el relleu garantit
La família Grabulosa ens espera a tocar

de l’hort farcit de tomateres, al voltant

d’una gran taula, sota l’ombra d’una

glicina ufanosa i frondosa. Hi trobem

una nissaga de pagesos que continuen

dedicant-se a la cria de vaques, tot i

que, com molts altres ramaders, s’han

hagut d’adaptar als canvis econòmics i

del mercat. Després de dècades criant

vaques de llet, fa poc més d’un any que

van substituir-les pel bestiar de carn.

La baixada del preu de la llet, però so-

bretot el fet que ningú els en garantia la

recollida, els van abocar al canvi. Una

activitat que combinen amb una granja

integrada de 300 porcs. Mentre conver-

sem, ens fixem que hi ha un dels gats de

la casa enfilat i amagat entre les fulles

de la glicina. A diferència de nosaltres,

ell no busca només l’ombra i la frescor.

Està molt quiet i atent, però no escolta

la nostra conversa. Està caçant. Espera

que els pardals es barallin i algun es re-

fugiï entre les fulles per atrapar-lo i as-

segurar-se el sopar.

El mas Aulina és una casa de pagès

de les d’abans. La modernització de la

maquinària, de les rutines de la feina

o la instal·lació del sistema de reg als

camps no els ha fet abandonar cap de

les activitats més tradicionals dels ma-

sos familiars. No tenen només un hort,

sinó que en cultiven dos. Un el porta

l’avi de la casa, i l’altre, la seva jove. Hi

planten de tot: tomàquets, carbassons,

pebrots, pastanagues, cebes, enciams,

carbasses, patates, pèsols, faves... Sogre

i nora competeixen per veure qui treu

les verdures més maques i grosses. Igual

que a l’hort, de bestiar petit també en

crien de tota mena: gallines, pollastres,

conills i, a l’entrada de la casa, una gran

bassa plena d’ànecs i oques.

Un dels masos més antics de Capsec.
La família Grabulosa ens explica que la

història del mas es remunta a molts se-

gles enrere i ens mostra algun llibre on

es recull que l’any 1322 ja s’esmenta una

peça de terra de la finca en alguns do-

cuments del monestir de Sant Pere de

retrat de família El mas Aulina de Capsec, a la Vall
de Bianya. AMB VISTES A LES MUNTANYES QUE SEPAREN LES VALLS DE BIANYA I DEL

BAC, EN AQUESTA MASIA HI CONVIUEN TRES GENERACIONS DE PAGESOS, ENAMORATS DE

LA SEVA FEINA I D’AQUEST PAISATGE. COM A LES CASES DE PAGÈS D’ABANS, SÓN GAIREBÉ

AUTOSUFICIENTS PEL QUE FA A L’ALIMENTACIÓ. L’ENGREIX DE VAQUES I DE PORCS, QUE ÉS

L’INGRÉS PRINCIPAL, EL COMBINEN AMB LA CRIA DE POLLASTRES, CONILLS O ÀNECS, I AMB

DOS GRANS HORTS, PLENS DE VERDURES I FRUITES DE TOTA MENA

MARTA MASÓ ESCOBAIRÓ TEXT

PEP SAU FOTOGRAFIA

LES GARROTXES 22 > 19

Tres generacions de la família Grabulosa davant
d’una de les cabanes de la casa: els avis –en Josep i
l’Angelina Puigvert–; en Francesc –l’hereu– i la seva
dona, l’Ester Ferrer; i els néts, la Davínia i l’Albert.

DOSSIER EL PORC I L’EMBOTIT

30 > LES GARROTXES 22

MEMÒRIA FOTOGRÀFICA > LA RESTAURACIÓ DEL PATRIMONI

Estat de les obres del santuari de Núria després de les grans transformacions
que va experimentar a partir de 1922.
ANY: 1929
AUTOR: JOSEP M. DOU CAMPS
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES. ARXIU DE COMPLEMENT. ÀLBUM RECORDS
D’EXCURSIÓ DE JOSEP M. DOU CAMPS

M1

Reconstrucció de l’església del Sagrat
Cor i del convent dels Caputxins, a
Olot, que quedaren molt malmesos
durant la Guerra Civil. Les obres, sota
la direcció de l’arquitecte olotí Josep
Danés, les va realitzar l’empresa La
Constructora Olotense.
ANY: DÈCADA DELS 40
AUTOR: JOSEP DANÉS TORRAS
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES.
FONS JOSEP DANÉS TORRAS

M2
Un paleta enfilat dalt de
la bastida durant les obres
de restauració de l’església
romànica de Santa Maria
de Porqueres
ANY: 1956
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL
DEL PLA DE L’ESTANY. FONS DEL
CONSELL COMARCAL

M3

DOSSIER
EL PORC I L’EMBOTIT

JORDI NIERGA > COORDINACIÓ

 Del porc se n’aprofita tot 32 JORDI NIERGA [Banyoles, 1985. Periodista]

 Matar porc és molt sacrificat 34 SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

 Més de 100 anys de Can Daniel, a Santa Pau 37 ALBERT REIXACH [Santa Pau, 1986. Investigador]

 De la tradició a l’obrador 38 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Cal Tiu, nissaga de carnissers 40 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Els embotits a la Garrotxa 42 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Noel, tradicionalment innovadors 44 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 PERFIL > Miquel Grabulosa 47 FRANCESC GINABREDA

 Matadors i budelleres d’en Bas 48 RAMON ESTÉBAN BOCHACA

 Can Cadet, de les Planes 50 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Embotits Masoliver: de la matança al llard 52 PERE GELIS [Sant Esteve d’en Bas, 1954. Dissenyador i excursionista]

 PERFIL > Marina Tarrés i Jordi Serra 53 JORDI NIERGA

 Can Dorca, de la Vall de Bianya 54 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 Els Vilanova, de Tortellà 56 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Embotits Sala, de Castellfollit de la Roca 58 EVA GÜIBAS [Girona, 1994. Periodista]

 PERFIL > Dolors Espuña 59 JORDI ALTESA [Ripoll, 1986. Periodista]

 La matança a Besalú 60 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Agafar el porc pel nas 62 JAUME COLOMER [Vilademuls, 1955. Mestre jubilat]

 Can Paliro, de Mata 64 ANNA NOGUER [Porqueres, 1983. Periodista]

 PERFIL > Dionís Cros 65 JOAN CARRERES

 Tradicions a Banyoles i a Vilert 66 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]
 JOAQUIM EJARQUE [Girona, 1946. Activista cultural]

 Una festa a la vall de Camprodon 68 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Can Blanch, de Vilallonga 69 MIQUEL PERALS

 Lapedra: bulls i fuets de pel·lícula 71 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 En mala anyada, hort i porc 72 JOAN GARCIA

 Embotidores de la Llémena 74 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Embotits Beatriu Pagès, d’Adri 76 MERITXELL DARANAS [Palamós, 1975. Professora de llengua i literatura catalanes]

 PERFIL > Miquel Roura 77 ALBERT GRABULOSA [Olot, 1975. Llicenciat en Humanitats]

 

Embotit elaborat a la Canova
dels Arcs de Santa Pau.
FOTO: Pep Sau.

DOSSIER EL PORC I L’EMBOTIT

32 > LES GARROTXES 22

Del porc se
n’aprofita tot
Jordi Nierga > TEXT

Quan arriba una de les fredors més matineres de l’any, i
després d’un generós esmorzar farcit d’embotits i d’una
bona barreja amb anís i moscatell, un grup de persones,
entre les quals un parell de matadors, una mocadera i
la gent de la casa amfitriona, es disposa a matar el porc,
que ja es troba damunt del cadafal a punt de ser sacrifi-
cat amb l’ajuda d’un ganxo i un ganivet que servirà per
fer-li la ‘clenxa’. Aquesta imatge es tracta d’una estampa
cada vegada més excepcional, fins i tot residual, però
durant dècades ha vestit d’una tradició crònica i ances-
tral les cases de pagès de les nostres contrades, indrets
que esperaven l’hivern no només per complir amb un
costum familiar i festiu ben assenyalat al calendari, sinó
també per proveir-se d’aliment i alleugerir les penúries
pròpies de l’època.

Al llarg de 47 pàgines, el dossier que teniu a les
mans ressegueix la història de les matances des d’una
perspectiva artesanal, amb les cases i la seva gent com
a protagonistes, però també ofereix un recorregut més
enfocat al negoci i a la indústria, amb projectes que
tenen els seus orígens en la quotidianitat i que amb els
anys han evolucionat fins al punt de reforçar el potencial
carni de les nostres comarques, ja sigui
en forma de carnisseria, d’obrador
o de gran companyia amb mires

internacionals. En el primer grup, és a dir, emmarcat
en els contextos casolans cada vegada més recòndits, hi
hem de situar el mas la Canova dels Arcs de Santa Pau,
el punt de partida del nostre viatge. A través de la crònica
d’en Salvador Garcia-Arbós desgranarem detalladament
la cronologia d’una matança: des de l’engreix de l’animal
fins al dia del seu sacrifici.

A la capital garrotxina hi trobem diversos protago-
nistes. D’una banda, l’Albert Grabulosa ens descobreix
en Miquel Roura, un matador d’Olot amb més de 50
anys d’experiència esmolant les eines a l’entorn de Mi-
eres i, de l’altra, coneixerem en Jordi Vilarrasa, l’Aleix
i l’Albert Planagumà, en Fermí Corominas i en Josep
Font, persones que, com explica en Francesc Ginabreda,
es troben darrere del taulell de carnisseries i xarcuteries
tot i que van començar a establir el seu vincle amb el
sector assistint a les matances familiars. El mateix itine-
rari, al cap i a la fi, que ha seguit la carnisseria cal Tiu,
de les Preses, la història de la qual ens detalla en Ramon
Estéban Bochaca.

Dels petits establiments també fem el salt a la
gran indústria. En Xavier Valeri recula en el temps per
descriure’ns els inicis de les companyies càrnies a Olot
i rodalia, un àmbit que ha donat lloc a empreses gegants

com Noel, exposada al dossier amb

Màquina per trinxar la carn
o embotir // FOTO: Pep Sau

LES GARROTXES 22 > 33

un reportatge de Mònica Font, i que també ha vist passar
personatges com en Miquel Grabulosa, qui va ser el
primer encarregat de Ramon Ventulà, a la Canya, i qui
coneixerem gràcies al text d’en Francesc Ginabreda.

Sense sortir de la Garrotxa, en Ramon Estéban Boc-
haca ens presenta en Pep Riera i en Ramon Colom, ma-
tadors, i la Maria Reina, mocadera, que mantenen viva la
tradició de fer fuets, paltrucs i llonganisses artesanals a la
Vall d’en Bas; la Marta Carbonés parla amb la gent de can
Cadet, una botiga emblemàtica de Sant Feliu de Pallerols
que ha viscut de primera mà l’evolució de la matança, i en
Joan Carreres va fins a l’Hostalnou de Bianya per repassar
els gairebé 70 anys d’història de can Dorca, un viatge ben
descrit per la memòria de la Josefa Masoliver, la Pepeta.
També enfilem camí cap a Embotits Masoliver, de Sant
Esteve d’en Bas, una empresa que, tal com explica en Pere
Gelis, ha esdevingut amb el temps una referència en la
fabricació de llard, mentre que a Besalú en Pere Cerro
ens recorda la rellevància que tenien els carnissers a l’hora
de matar el bestiar de les cases del poble i a Tortellà en
Pep Vilar ens brinda la història de la carnisseria Vilano-
va, un negoci que després d’iniciar-se amb la matança
ara elabora els seus productes en un escorxador propi.
Per arrodonir la informació de la comarca volcànica, en
Jordi Altesa ha parlat amb la Dolors Espuña, mocadera

de Riudaura; l’Eva Güibas recorda
la importància pretèrita d’Embotits
Sala, de Castellfollit de la Roca; en
Joan Carreres ens repassa la vida d’en
Dionís Cros, d’Oix; l’Albert Reixach
explica la progressió de casa Daniel,
a Santa Pau, i un servidor dona a
conèixer les matances conjuntes que
feien els pescallunes Marina Tarrés i
Jordi Serra.

Parlant de llunes, on també
es devia esperar a la lluna vella per
degollar el porc era al Pla de l’Estany.

En Jaume Colomer ens posa sobre la taula algunes de les
particularitats de la matança i ens parla del sabó de poble,
elaborat a partir del greix del porc i de la perola de les
botifarres bullides. En aquesta comarca, la tradició de
matar el porc s’ha fet palpable a totes bandes, des de Ba-
nyoles a Vilert, i així ens ho mostren la Dolors Badosa i en
Miquel Busquets, entrevistats per en Miquel Rustullet i
en Joaquim Ejarque. Sense allunyar-nos gaire de l’estany,
l’Anna Noguer recorda els inicis de can Paliro, a Mata,
de quan mataven el porc darrere del porxo de la botiga.

Si la matança era important en tots aquests in-
drets, no cal recordar el rol capital que ocupava a l’alta
muntanya. En Miquel Perals ens contextualitza la
transcendència d’aquesta tradició a les terres de la vall
de Camprodon, mentre que en Joan Garcia rememora
la festivitat que suposava aquest costum a la Batllia, una
casa de Sant Joan de les Abadesses, i també ressalta la
figura de l’empresa Embotits Lapedra, de Sant Pau de
Segúries. Des de més avall, la Laia Juez coneix de bona
font els secrets de les embotidores de la vall de Llémena
a l’hora de fer una bona botifarra negra, i la Meritxell
Daranas conversa amb en Narcís Torrentà per poder
esbrinar els inicis dels embotits Pagès d’Adri. Històries
i projectes diferents, en definitiva, però amb un deno-
minador comú i inalterable: del porc se n’aprofita tot 

En Joaquim Grau, amb altres companys, en la matança del
porc de can Llobera de Vilademí, els anys 1975-1980.
PROCEDÈNCIA: ACPE. Fons del Pla de l’Estany.

DOSSIER EL PORC I L’EMBOTIT

34 > LES GARROTXES 22

A LA CANOVA DELS ARCS DE SANTA PAU ENCARA ELS IL·LUSIONA FER LA MATANÇA CADA ANY,
PERQUÈ NO ES VOLEN ESTAR DEL PLAER DELS EMBOTITS FETS A CASA
Salvador Garcia-Arbòs > TEXT // Pep Sau > FOTOGRAFIA

«Matar porc era una festa, una celebració
amb amics i família. I de les grosses. La
família es trobava dos cops a l’any: per
la festa major i per la matança del porc.
Encara ho deu ser a les cases on encara
no han plegat. Avui ja no. Ara a pagès
anem estressats, la gent se’n cansa. La
gent se n’ha cansat. Doncs això, engresca
poc. Deu ser això, ens anem fent grans i
la joventut no vol continuar. Porta molt
de remenament: quan hi ets pel mig
gaudeixes molt, però a l’hora de pre-
parar-ho i d’endreçar-ho tot tens molt
de remenament. I que no se’t faci res
malbé! És l’esforç de tot un any, no pas
d’un sol dia. Aquell dia no et pots dis-
treure. Abans les llonganisses es feien
amb més cura, perquè se servessin bé i
no quedessin baumades.»

A la Canova dels Arcs de Santa
Pau maten el porc dos cops cada any.
La mestressa és la Maria Costa Casas,

nascuda el 1943 a Sant Miquel de Pi-
neda, municipi de Sant Feliu de Palle-
rols. Ella em fa les explicacions. És ca-
sada amb en Francesc Suñer, que se’n
va a enforcar cebes després de dir-me
que la Maria ho sap tot. En Lluís Suñer
Costa, l’hereu, tampoc no hi és, per-
què tragina bales. Al final, es presenta la
Montse Colomer, la jove, que fa de pa-
gesa. A la Canova dels Arcs tenen granja
de vaques de llet i carn, i són fesolai-
res: fan gra petit, tavella brisa i setset-
manera. Matar porc és un a més a més.
Avui potser sí, però abans no.

Porc, truges i godalls. Tenim per vici
matar el porc en passat, com si avui no
ho féssim, d’esbudellar-ne un de tant en
tant, per aquelles coses de l’arqueologia
immaterial –els béns materials que se’n
deriven són fungibles– per acontentar
antropòlegs, periodistes, fotògrafs i es-

criptors. Així doncs parlarem d’abans, de
quan abans era en aquell temps.

En aquell temps –de quan de la pa-
lla en feien fems–, hi havia cases que te-
nien una truja i guardaven godais per sa-
nar-los, engreixar-los i sacrificar-los. En
canvi ara, com que molts no tenen truja,
compren els godalls a qui els els vulgui
vendre. Solen ser mascles i sanats.

En aquell temps, quan se’ls criaven
a casa, a Santa Pau passava en Peret Sa-
nador. Sanava mascles i femelles. A les
femelles se’ls feia un tall a la matriu, per-
què no anessin altes. La Maria diu que a
elles els feia més mal. Jo encara sento el
crit dels godalls i els gossos quan es bara-
llaven per menjar els testicles calentots.
Desinfectaven les ferides amb sutge bar-
rejat amb oli; en d’altres indrets, usaven
cendra de caliquenyo.

De fet en gordaven un o dos i els al-
tres godalls els venien. Els engreixaven

Matar porc és molt sacrificat

La família Suñer-Costa, amb el porc sacrificat,
el dia de la matança del desembre passat.

LES GARROTXES 22 > 35

Tres imatges del procés d’elaboració:
esquarterant l’animal, trinxant la carn
i preparant la budellada.

un any. A l’estiu les dones eixonaven
branques d’om i de lledoner. Barrejaven
les fulles amb segó i aigua per a l’abeu-
rall dels porcs. «Aquesta farinada ja ser-
via com a menjar i beure dels porcs. A
l’hivern, fotíem un aborai molt bo: pe-
rolada de naps, ravebleda o fesols grauats.
Sempre barrejat amb segó. El dia que es
feia perolada, cada dos o tres dies, no et
podies acostar al foc... N’hi havia que hi
afegien fajol per als godais, ja que el fajol
els enllaminava.»

Cap al final, al novembre, se’ls do-
nava blat de moro, per fer greix. «Llavors
a pagès interessava la cansalada i el greix.
Amb el greix amaníem trumfes i fesols.
Al greix hi posàvem costelló, fuets petits
per fer trumfes amb suc, arròs i fideus.
N’hi havia que barrejaven l’oli i el greix.
L’oli era car i aquí no teníem oliveres».
En canvi, segons assegura, havien tingut
vinya en els terrenys més magres de la
casa per fer vi. De fet, d’oliveres ja n’hi
havia del Sallent cap a Mieres, que eren
terres més assolellades.

De dos a quatre porcs. Anys enrere,
quan matar poc era matar porc, perquè
cadascú se’l degollava a casa i ningú no
t’obligava a fer-ho en ambients sanitàri-

ament impecables, en mataven dos «i ja
era molt». En aquell temps, quan a pagès
ningú no anava ratxós, a la Canova dels
Arcs afegien arròs a la de perol, per allar-
gar; es venien els pernils i els magres,
i es quedaven cansalades, ventresques i
papades. «De pa amb cansalada encara
en mengem sovint. De llonganissa en
menjàvem en dies especials: pel salpàs,
per segar i batre, quan hi havia alguna
visita i per la matança de l’any següent.
Per això, abans les llonganisses es feien
amb més cura, perquè se servessin bé i
no quedessin baumades». En feien una
quinzena i algun fuet.

Quan en mataven dos, els solien sa-
crificar al febrer. Ara, en canvi, maten
quatre porcs cada any, en dues tandes: a
primers de gener i a primers de març, de
manera que l’últim s’aguanta més ten-
dre. I ara que en maten quatre, encara
fan curt. «Actualment, de segons què,
quan s’acaba n’hem de comprar, com
de ventresca i de llonganissa. De boti-
farra vermella, en congelem una mica
per als dies d’ensitjar; si no, en com-
prem. També fem sobrassada i xoriço.
De sang, abans n’hi tiràvem més. La
sang i el fetge, com que no en som gaire,
se’ls solen menjar gats i gossos». Con-

fessa que de botifarres de fetge no n’han
fet mai, cosa que prova que cada terra
fa sa guerra i que, tants caps, tants bar-
rets. Abans, el fetge l’aprofitaven men-
jant-se’l amb ceba.

Per amanir, no hi posen pas res més
que sal i pebre o el que toqui. Per tro-
bar la mesura, ho van tastant fins que ho
troben bo. «Sempre de memòria, però
ara també ho tinc apuntat». Assequen en
un rebost amb finestres a tramuntana.

Amb l’ajuda dels veïns. Quan toca
matar porc es procura que no s’ensope-
gui amb el mateix dia que els veïns. En
aquell temps, i quan dic «aquell temps»
vull dir abans de la tele en blanc i ne-
gre, la matança era el dissabte i els ve-
ïns s’ajudaven. Per això era important
que tothom sabés quin cap de setmana
li tocava a cadascú. La Maria de la Ca-
nova precisa que hi havia feines d’ho-
mes i de dones. Els homes aguantaven
el porc i trinxaven la carn, i les dones
feien els embotits. D’altres passaven de
festa. Ai, festa!

Quan ella va arribar a la casa, el 1950,
hi havia una màquina petita de fer bo-
tifarres que tenien a mitges amb un veí.
Quan en algun moment dels seixanta

DOSSIER EL PORC I L’EMBOTIT

48 > LES GARROTXES 22

Matadors i budelleres d’en Bas
EN RAMON COLOM, LA MARIA REINA SERRAT I EN PEP RIERA MANTENEN VIVA UNA TRADICIÓ
QUE ENCARA REUNEIX UNA BONA COLLA DE PARENTS I AMICS QUAN SE CELEBRA
Ramon Estéban Bochaca > TEXT

Encara és fosc quan en Ramon Co-
lom Canal (1957) i la Maria Reina Ser-
rat Codony (1958) surten de la Co-
romina, un mas situat a l’altiplà que
voreja la serra del Cabrerès, just al cos-
tat de l’ermita de Sant Pere de Falgars.
Arranquen el cotxe en direcció a una
casa de pagès de la Vall d’en Bas, on
els esperen per començar la matança
del porc.

En Ramon i la Maria Reina du-
rant molts anys han treballat de mata-
dor i budellera, respectivament, i han
transmès el seu coneixement i pràctica
de pares a fills. La família de la Maria
Reina vivia als Hostalets d’en Bas, en
un mas anomenat el Casot. Eren ma-
sovers, pagesos i matadors, feien de
pagès. La dona recorda com l’àvia pa-
terna, la Margarida Soler (1896), feia
de budellera i el padrí, en Pere Ser-
rat (1893), de matador. També l’àvia
materna, la Maria Baranera (1894) va
aprendre l’ofici a can Calet, una an-
tiga carnisseria dels Hostalets, i amb
els anys el va transferir a la seva mare.

Quan tenia deu anys, la mare li va en-
senyar els secrets de l’ofici de bude-
llera, exercit normalment per dones.
La feina consistia a netejar els budells
o la mocada i també a preparar les es-
pècies i embotir.

El rebost ple. Quan arribava l’hivern
i els camps descansaven era l’època
d’omplir el rebost per a l’any següent.
Les baixes temperatures eren unes
grans aliades per conservar la carn en
bon estat. «Abans, del porc se’n vivia.
S’aprofitava el fred tant com es po-
dia!», diu en Ramon. Al llarg de l’hi-
vern es feien tres matances de dos o
tres porcs cada cop: al novembre, per
Sant Martí, al desembre, al gener, al fe-
brer i al març. «La millor matança era
al gener, perquè feia més fred, i també
l’última, del març, quan s’aprofitava
l’últim fred. Així allargaves la reserva
i tenies embotit més tendre a l’estiu»,
puntualitza.

Es preparaven botifarres, fuets,
llonganisses i paltrucs. Tot plegat d’uns

porcs que eren criats durant més d’un
any al mas, engreixats amb farinada de
blat de moro i ordi, cols, ravebleda o
naps, entre d’altres productes de l’hort
de la casa. Sovint també els prepara-
ven una perolada; coïen naps i farines
de blat de moro. «El porc, com més
gras i com més cansalada portava, més
contents estàvem!», exclamen la Ma-
ria Reina i en Ramon amb una rialla.

El dia de la matança es reunia tota la
parentela i els amics. No obstant això, al
pare de la Maria Reina no li agradava i
deixava aquesta feina per a la resta de la
família. «Aquell dia, a casa, érem tants
que ens trepitjàvem, i per tant no calia
que tothom feinegés per igual. Això sí,
tots menjàvem i rèiem, era una festa»,
recorda la Maria Reina abans d’explicar
que abans, a casa seva, es confitava la
carn: introduïen pilotilles i costelles de
porc dins d’olles de fang i les cobrien de
greix del mateix porc, així es conservava
en bones condicions tot l’any.

Quan es va morir l’avi Pere, que era
el matador de la família, i com que el

Dues imatges de la matança del porc al mas La Coromina de Falgars: a l’esquerra, en Ramon
Colom amb el seu pare –en Miquel Colom– i en Joan de Falgars agafant el porc amb el ganxo
abans del sacrifici. A la dreta, els germans Ramon i Pere Colom amb el seu pare, separant les
peces de carn de l’animal. Anys 1977-78 // PROCEDÈNCIA: Arxiu família Colom.

LES GARROTXES 22 > 49

pare no participava en la tradició, els va
ajudar un vell amic i veí del Casot, en
Josep Masoliver, en Pep del Pascol, que
vivia al Tarrús. En Pere i en Pep havien
forjat una gran amistat durant la Guerra
Civil, quan la família Serrat havia ama-
gat en Pep a casa seva per tal que no el
descobrís la Guàrdia Civil. Per aquest
motiu, quan l’avi va morir, en Pep sem-
pre els va ajudar a matar el porc sense
demanar ni una pesseta a canvi.

Matances a Falgars. En Ramon Co-
lom, l’home de la Maria Reina, va pas-
sar la seva infància al Ferrés del Corb,
una casa just a sota del volcà Racó. El
tiet d’en Ramon era en Joan Canal,
conegut popularment com en Joan de
Falgars, un home molt estimat a la vall.
Ell fou el tiet, el padrí i el mestre d’en
Ramon des de ben petit.

El 1970, en Coderch, un terrati-
nent i propietari de can Canya, actual-
ment la fàbrica de carn el Far, va oferir
al tiet Joan el millor mas de Falgars, la
Coromina. El tiet no s’ho va pensar
gaire, va deixar la seva antiga casa i va
fer camí cap a Falgars. En Ramon, que
ja tenia catorze anys, va deixar
l’escola i va pujar a viure a casa
l’oncle per treballar de pastor
i aprendre l’ofici de pagès.
També hi va pujar en Pere, el
seu germà gran, i la seva àvia
i una tia. Entre tots feien fun-
cionar el mas, situat a més de
mil metres d’altitud. Cada any
en Ramon, el seu germà i el
tiet feien la matança a casa i,
a més, anaven a matar a dife-
rents masos de la vall.

Però ells no eren els únics
de la Vall d’en Bas que apro-
fitaven l’hivern per comple-
mentar l’economia familiar
amb el porc. Durant el se-
gle XIX i part del XX, a cada
poble de la Garrotxa hi havia

dos o tres matadors, tot i que amb el
pas dels anys cada cop n’hi va haver
menys. Un d’aquests supervivents és
en Josep Aiguabella (1965), també co-
negut com a Pep Riera, que ens explica
que a casa seva, a can Riera de Joane-
tes, sempre s’havia viscut del porc.

Des de ben petit es va familiaritzar
amb el ritual hivernal. Li ve a la me-
mòria quan menjaven la cua socarrada
mentre els grans pelaven l’animal. «Els
petits de la casa ajudàvem, però ens ho
preníem com un joc i segons com fè-
iem més nosa que servei», diu. Quan
fou més gran va començar a tenir més
força i es va iniciar en el procés aguan-
tant la cua de l’animal quan el mata-
ven. Durant molt temps, el matador de
can Riera va ser en Met del Cabreró,
que cobrava uns diners i algun fuet.
Recorda que, quan tenia sis anys, es
llevaven a les cinc del matí amb el seu
pare i encenien el foc mentre espera-
ven en Met. «Jo, que encara era pe-
tit, estava nerviós i emocionat alhora.
Eren dies de festa i feina», evoca en
Josep. El dia de la matança, a casa hi
havia tots els familiars i veïns.

Els homes mataven i tallaven el
porc mentre les dones agafen l’intestí
i el netejaven per poder embotir. Uti-
litzaven taronja amarga –totes les ca-
ses de pagès tenen un taronger bord
per a aquestes ocasions–, llimona, sal
i vinagre. Havia de quedar ben net ja
que, si no, el producte acabava fent-se
malbé. Quan les dones tenien els bu-
dells nets es començava a trinxar la
carn i a embotir-la. Normalment l’avi
era qui s’ocupava de fer el foc amb lle-
nya, en el qual després, amb una pe-
rola ben grossa, es bullien la carn de
perol i els paltrucs de botifarra negra i
d’ou. Era –i és encara– una feina com-
plicada, ja que si no es treballa bé tota
la remesa queda dolenta, però afor-
tunadament, abans, disposaven de
l’aportació de l’avi, que controlava les
hores de cocció, punxava l’embotit i
vigilava el ritme del foc: la vivor de
les flames no podia ser gaire forta per-
què, si no, les botifarres es rebenta-
ven i tot el producte quedava mala-
ment. «A la cuina hi havia una fumèrria
que havies d’ajupir-te per no afogar-te;
això sí, s’hi estava molt calent», recorda

en Pep. La carn de porc de la
matança era per a l’autocon-
sum i també una bona part
per als segadors que arriba-
ven a l’estiu per segar el blat.

En Ramon, la Maria
Reina i en Josep són una pe-
tita representació moderna
d’una forma de viure i en-
tendre el món. Una tradició
familiar que simbolitza un
passat i uns costums que du-
rant segles van ser vitals per a
la supervivència de la pagesia
catalana. Avui, la matança ha
perdut la seva essència origi-
nal, tot i que es manté ben
viva dins d’algunes famílies
que encara maten i embotei-
xen la seva pròpia carn 

A dalt, en Ramon i en Joan Canal
elaborant embotits, l’any 2001.

A la dreta, la Maria Reina i en
Ramon, al rebost, l’any 1989.

FOTOS: Josep M. Pararols.

DOSSIER EL PORC I L’EMBOTIT

62 > LES GARROTXES 22

AL PLA DE L’ESTANY, UN ESPAI FARCIT DE GRANGES, LA TRADICIÓ DE MATAR EL PORC ES RESISTEIX

A DESAPARÈIXER DE LA MÀ DE PROTAGONISTES COM EN JAUME ROURA O LA ROSA BOIX

Jaume Colomer > TEXT // Pere Duran > FOTOGRAFIA

De sempre, s’ha volgut tenir porcs gras-
sos per matar, normalment d’un any o
més, amb un gruix de cansalada de tres
o quatre dits, i d’uns 120 a 150 quilos de
pes. En Jaume Roura, matador de porcs
de can Calau de Fontcoberta, de 56 anys,
explica que, com més gros és un porc,
més agrada. En va matar un, a Sant Mi-
quel de Campmajor, d’uns tres anys i un
pes de 301 quilos.

Al Pla de l’Estany fins no fa gaire hi
havia molts matadors. A Fontcoberta: en
Lluís Gironès, de cal Nando, en Pere, de
ca la Carme, i l’Isidre Casellas, de can
Pelador; a Vilavenut: en Joaquim Grau,
de can Salvi; a Corts: en Pere Masó, de
can Closes; a Camós: els Poador, una
generació de matadors; a Vilamarí:
en Moixac i en Canadell; a Pujar-
nol: en Mitjà... Actualment, però,
en són pocs: a Fontcoberta hi ha
en Jaume Roura, el que s’hi de-
dica més; a Camós: en Pere Car-
gol, de can Palmes, i en Joan
José, de cal Poador; a Sant
Esteve de Guialbes: en
Jordi Ginabreda, de can
Ginabreda, i a Palol de

Agafar el porc pel nas

Revardit: en Julià Colom, de can Co-
lom. Tots tenen entre 40 i 50 anys i, ara
per ara, no hi ha gent jove que s’hi vul-
gui dedicar. En Jaume Roura, quan va
començar fa més de trenta anys, n’havia
arribat a matar cap a 300 per temporada i
pràcticament havia anat a tots els pobles
de la comarca. Ara en mata entre 70 i 80,
un indicador que la matança ha baixat
molt en les últimes dècades. I, com ell,
la resta dels altres matadors.

La millor època per fer la matança
és a l’hivern –«per Sant Tomàs, agafa el
porc pel nas»–, sobretot al gener o al fe-
brer. En Jaume, per exemple, ho fa en-
tre Sant Martí i Sant Josep. La manera
d’especejar el porc després de sacrifi-

car-lo no ha canviat: el matador li talla
els peus amb els unglots trets, el

posa bocaterrosa, li talla el cap i li
fa un tall a la ‘clenxa’, l’esquena,
amb el ganivet, de darrere a da-

vant. En Jaume explica que els
porcs ben criats i engreixats

tenen la carn brillant, com
si volgués suar, i es talla

fàcilment amb el gani-
vet; en canvi, el porc

de granja que va a l’escorxador té menys
greix, molt de nervi i costa més. Després
de treure-li la budellada, el fetge, la frei-
xura i els peus, es pesa amb unes roma-
nes suspeses d’una barra que aguanten
dos homes a l’espatlla. Si és molt gros,
es fa per meitats. La carn es deixa refre-
dar damunt d’un bon tou de rama d’al-
zina en una estança tancada i ventilada.
Sovint les costelles curtes, el rosari, amb
filet per un costat i llom per l’altre, es
posen a part perquè són molt apreciades.

Les mocaderes. En la matança del porc
les mocaderes han estat cabdals. Una de
les que més s’hi ha dedicat és la Rosa
Boix, del mas Franch de Palol de Re-
vardit, que diu que és una «mocadera
de rostoll». La Rosa, que arreglava en-
tre dotze i quinze porcs per temporada,
té 73 anys i en fa quatre que ho ha dei-
xat, ara només ho fa a casa. Ella, junta-
ment amb la Montserrat Costa, de cal
Sagal de Fontcoberta, de 93 anys, molt
sol·licitada anteriorment, en represen-
ten l’última generació. Per ajudar-se en
tasques mocaderes sovint s’ajuntaven
familiars i veïns. Ho feien, per exem-

A dalt a l’esquerra, en Joaquim Grau en la matança del porc de
can Llobera de Vilademí, els anys 1975-1980. A la dreta, en Miquel

Garriga, de cal Poador, en la matança del porc dels Vilà de Camós, els
anys 1975-1980 // PROCEDÈNCIA: ACPE. Fons del Pla de l’Estany. Al

detall, la Rosa Boix, mocadera del mas Franch de Palol de Revardit.

LES GARROTXES 22 > 63

ple, els de can Fares amb els de can Co-
mas i els de cal Masover, a Fontcoberta.

Expliquen que la sang s’ha de reme-
nar bé quan surt perquè no quedi es-
pessa. La que no es remena, es bull i es
menja després de la matança amb un
fregit de ceba, costelló i fetge. La mocada
sovint es rentava a fora després que s’ha-
gués separat el greix dels budells prims.
La Rosa diu que quan va començar ho
feia al Revardit. Amb aquest greix es fan
els greixots de la mocada, que es conside-
ren els millors.

A la mainada els agradava inflar com
un globus la bufa –la bufeta de l’orina–
una vegada neta. Els budells i l’estómac
nets es posen en un gibrell amb aigua,
sal i trossos de taronja agra o llimona, es
netegen dues o tres vegades perquè esti-
guin a punt. Llavors, s’han de descarnar
el ossos i triar la carn. En aquest pas, la
Rosa fa quatre tries: una de carn magra
per als fuets, les botifarres picants o ver-
melles i les dolces; una altra, menys ma-
gra, per a les llongonisses; les altres, amb
carn magra i ventresca, per a les negres
o de sang i les blanques, aquestes amb
poca tradició. Diu, també, que amb la
part de l’esòfag que arriba a l’estómac
en fa un fuet molt apreciat, el ‘fuet de
l’amo’, tradicional de Pasqua. L’estómac
i la bufa són ideals per a les de sang.

Ara, amb les màquines de trinxar,
s’avança molt, ja que abans havien de
picar llargues estones amb la mitjalluna.
Un cop trinxada, la mocadera pasta la
carn de les botifarres i ho dona a tastar.
Per a les de perol o de parracs, la recepta
de la Rosa és amb orella, morro, cap, cor,
pulmons, cotnes, una mica d’estómac,
melsa, ronyó i ous, tot ja cuit. Les boti-
farres es lliguen amb gansaia o fil d’em-
palomar. Tot seguit s’han de coure a la
perola les de sang penjades d’un fil, però
abans, i de tant en tant, s’han de punxar
perquè no es rebentin. També s’hi fiquen
les de perol, que han d’anar agrupades
perquè s’han de posar i treure juntes. La

¬ Sabó de poble

Acabada la matança es fa sabó. La fórmula apresa de la Montserrat Feliu, nas-
cuda a Sords fa 94 anys, i d’en Narcís Mayolas, de Fontcoberta, traspassat l’1
de maig passat a l’edat de 105 anys, és la següent: 2 litres d’oli o greix, 1,5 li-
tres d’aigua i mig quilo de sosa càustica. S’aprofita el greix del porc i de la pe-
rola de les botifarres bullides, l’oli de les mocades i l’oli usat que es guarda du-
rant tot l’any. Primer, es posa la sosa en una olla vella, millor esmaltada, s’hi
tira l’aigua mentre es remena sense parar fins que la sosa s’ha desfet. Després,
s’hi aboquen l’oli i el greix i es continua remenant mitja hora més, sempre en el
mateix sentit. A continuació, es fa bullir la barreja durant unes quantes hores a
foc lent, fins que la capa superior s’ha solidificat. Un cop fred, la part superior,
que és el sabó, es talla a trossets. «Aquest sabó és molt bo i hi ha qui s’hi renta
els cabells», explicava en Narcís. Per dur a terme aquestes tasques és recoma-
nable emprar guants, protegir-se els ulls i la pell i fer-ho en un lloc ventilat 

Rosa les cou uns deu minuts, mentre
que la Montserrat diu que només s’han
de coure el temps de dir un parenostre.

D’altra banda, la Rosa fa paté amb la
carn seleccionada per als fuets. La trinxa
ben fina dues o tres vegades, hi ratlla una
mica de llimona, ceba i trufa, i hi afegeix
ou, sal, pebre i un raig de conyac. Bar-
reja els ingredients i els embolica amb
un tros de mantellina del porc i ho posa
en un recipient metàl·lic de cuina que
es pugui tapar, amb una mica de greix i,
a sota i a sobre, una fulla de llorer. Per
coure-ho, el col·loca vora el foc cobert
amb caliu durant cinc o sis hores. S’ha
de fer a poc a poc i amb molta paciència.
Com a curiositat, també explica que ha-
via sentit dir que els unglots es fixaven
damunt de canyes per fer apagallums.

L’endemà de la matança. Els de la
casa han de penjar les botifarres, fer
els lloms, salar els pernils
i la cansalada virada, posar
el costelló, el sagí i els os-
sos de l’espinada en aigua
salada i fer greixots, greix i
confitat. Per fer els greixots,
es posa un vas d’aigua i
talls petits de cansalada en
un tangí o en una cassola

de terrissa perquè es fregeixin molt a
poc a poc. Quan són rossos vol dir que
el greix que en surt, que es posa en olles
de terrissa ben tapades, està cuit. Hi ha
qui els premsa. Eren molt apreciats per
a l’esmorzar acompanyats de pa, bitxos
salats i un bon vi.

Un altre producte és el confitat,
gairebé desaparegut de les nostres cui-
nes, que consisteix a posar talls petits
de costelló de porc fregit enmig del
greix per conservar-lo durant uns me-
sos i que abans era un gran acompanya-
ment de les faves. En Jaume diu que
el greix, com a substitut de l’oli, ser-
veix per acompanyar la sopa, com la de
farro, però també els rostits i els caldos
o per fer pa de sagí. La Rosa, per la seva
banda, explica que el sagí ranci refregat
sobre un paper fi i posat sobre el pit
durant la nit serveix de cataplasma per
curar refredats 

En Jaume Roura, amb algunes de les
eines que utilitza per matar porcs.

DOSSIER EL PORC I L’EMBOTIT

66 > LES GARROTXES 22

LA DOLORS BADOSA I EN MIQUEL BUSQUETS HAN PARTICIPAT, FINS FA BEN POC, EN UNES
MATANCES QUE VAN COMENÇAR A TEMPTEJAR A CAN PUIG DE LA BELLACASA I A ESPONELLÀ
Miquel Rustullet i Joaquim Ejarque > TEXT

Els canvis que es van produint en la nos-
tra societat, tant pel que fa a les qüesti-
ons alimentàries i sanitàries, com –i so-
bretot– a les necessitats familiars, han
fet disminuir dràsticament la tradició
de la matança del porc a les cases de
pagès. Encara se’n maten a escala par-
ticular, però l’enduriment de les nor-
matives ha fet que es vagin reduint i,
en alguns casos, quedi circumscrit a un
acte purament festiu. La feina i l’enre-
nou organitzatiu que comporta la ma-
tança, i especialment les àmplies possi-
bilitats de poder comprar còmodament
els productes a carnisseries o altres es-
tabliments, han fet que quasi hagi desa-
paregut la trobada familiar anual entorn
de la matança. El costum ancestral que
cada any es repetia a la immensa majoria
de les cases del món rural es va perdent.

Matar el porc és una tradició que ar-
renca als primers segles de la nostra era.
Si ens fixem en la magnífica portalada
romànica del segle XII de Santa Maria
de Ripoll, hi veurem dotze escultures,
una per a cada mes, on es representen
les principals feines de la vida de pagès.
Entre d’altres: al juny, la sega; al juliol, el
batre; al setembre, la verema; al novem-
bre, la matança del porc..., un exemple
que corrobora com històricament ha es-
tat una activitat lligada amb la tradició.

Avui, a través dels records de la Do-
lors Badosa Corominas (1947), filla
d’una de les antigues masove-
ries de Can Puig de la Bella-

Tradicions a Banyoles i a Vilert

casa, i del seu home, en Miquel Bus-
quets Cargol (1947), de can Batlle de
Vilert –Esponellà–, resseguirem alguns
dels fets viscuts de la matança; en Mi-
quel i la Dolors, un cop casats, han con-
tinuat aquesta tradició.

Els records de Can Puig. Tot i que la
masoveria de Can Puig de la Bellacasa,
on vivia la Dolors amb els pares, la pa-
drina i el padrí, era petita, «el pare hi te-
nia una cort, amb uns quants porcs que
engreixava per poder vendre’ls, i un al-
tre que era per al consum de casa», diu.

Potser per allò que es repeteix tant so-
vint que, del porc, se n’aprofita tot, el
cert és que ben poques cases de pagès
no tenien un porc. En aquells anys, quan
encara no existia el pinso concentrat, el
menjar habitual que se’ls donava eren
els naps, el blat de moro, el farro o les
faves. «La farinada, en dèiem», recorda
la Dolors abans de descriure com era
l’inici d’aquella jornada: «Recordo que
de ben petita, quan arribava la data de la
matança, generalment al mes de gener,
durant la vigília ja començava el tragí a
casa, sobretot per a la mare, que s’afa-
nyava a tenir a punt els estris: ganivets,
les robes blanques, les taules...». Tot co-
mençava a punta de dia, abans d’arribar
el matancer, en Xico, el Xerraire. «Sort
que de més petita me n’anava a l’escola.
Sentir els grunys del pobre animal em

feia estar molt trista, no m’agra-
dava gens», explica.

Era una diada de molta feina i sort
en tenien dels familiars que venien a col·-
laborar-hi; hi havia feina per a tothom:
des de desfer la mocada que s’anava a
rentar amb sal, pebre i taronja agra al sa-
fareig que tenien al costat de la font de
Can Puig, fins a tallar la cansalada, man-
tenir la perola al foc a terra per fer les
botifarres de perol... «Un dels moments
més entranyables era al vespre, quan al
costat de la padrina, reposadament, fè-
iem mitja dotzena de botifarres dolces
dels trossos de carn que quedaven, que
amaníem amb sucre i llimona.»

L’endemà era el dia del dinar per a
tothom, un àpat a base d’arròs amb el
costelló del porc del dia abans. «Algun
any, per postres, menjàvem torrons que
havien sobrat de Nadal», fa memòria. El
diumenge següent tenien el costum de
fer una trobada familiar, un dinar que
tenia un objectiu concís: «Tastar les bo-
tifarres i els peus de porcs guisats; era tot
un àpat», recorda la Dolors.

La matança a Vilert. A can Batlle de
Vilert mataven de dos a tres porcs cada
any, diu en Miquel, abans d’apuntar
que la família també n’engreixava entre
quinze i vint per vendre’ls, nascuts de les
tres o quatre truges que tenien. «A casa
érem sis germans: els pares, els avis i al-
gun oncle, un total de deu o onze per-
sones. I, a més, la parella de la Guàrdia
Civil, que l’endemà de la matança no
s’oblidava mai de venir a recollir el tast.

Ganxo per agafar el
porc // FOTO: Pep Sau.

LES GARROTXES 22 > 67

Tenien la parada a casa i hi teníem molta
franquesa, bona gent.»

El matador, un cosí de la família que
venia d’Argelaguer, compartia protago-
nisme amb les budelleres, que rentaven

la mocada directament al Fluvià. «Al
capvespre anàvem al mateix punt del riu
a parar l’enfila, els peixos, enllaminits
amb les restes de la mocada, es deixaven
agafar fàcilment», rememora en Miquel,

somrient. Molts dels que els ajuda-
ven eren els masovers de la torre de
Vilert, persones de la família. «Fè-
iem una bona colla, trinxàvem tota
la carn a mà i així no quedava tan
estiragonyada com amb la màquina;
també teníem un fogó preparat
amb el tangí per fer el greix». Tot
això passava quan encara no hi ha-
via nevera i, per tant, calia buscar el
lloc més adient per conservar la carn
fresca: l’armari de la cuina o el car-
ner solia ser un bon punt. També
posaven el costelló dins una olla de
greix. «D’aquesta manera n’allargà-
vem més la conservació.»

Una de les feines que en Miquel
recorda més agradablement era quan
es proveïen de les branques d’alzina i
preparaven el jaç per posar-hi la carn
del porc. «Era una manera perquè és
refredés més de pressa i, al mateix
temps, quedés més estirada.»

Punt final a una tradició. En Mi-
quel i la Dolors, un cop casats a Ba-
nyoles, van continuar amb el ritual
anual de matar el porc. Però després
de gairebé 70 anys de veure o inter-
venir directament en l’organització
de la matança, en fa un parell que
han deixat aquesta tradició familiar
amb la qual han conviscut des de
sempre. Encara que ho troben a fal-
tar, són conscients que amb els anys
han canviat les circumstàncies. «Ara
ens tocar fer d’avis, donar suport als
fills, tenim altres obligacions...», diu
la Dolors, més emprenedora, com
la majoria de les dones, a qui en-
cara li reca un punt. En Miquel, per
la seva banda, comenta que, tot i la
bona qualitat dels productes que

compren a la carnisseria, la carn, espe-
cialment l’embotit, mai serà com aquell
que es feien a casa. «El gust i l’olor de
la botifarra negra era extraordinari. Què
hi farem!», acaba dient 

A dalt, la família Badosa-Corominas, l’any 1965, un dia de matança a l’era de Can Puig de
la Bellacasa: la mare, la Rosa Corominas, a punt per recollir la sang de l’animal; el pare, en
Miquel Badosa Ponsi, amb el cigarret a la boca; els que tiben la corda són l’avi Jaume Badosa
Gratacós i en Joaquim Farrerons, un veí; el matador és en Xico, el Xerraire. A baix, la Dolors
Badosa i en Miquel Busquets, a casa seva, desfent la carn en un dels darrers anys en què van
matar el porc // PROCEDÈNCIA: Arxiu família Busquets-Badosa.

DOSSIER EL PORC I L’EMBOTIT

74 > LES GARROTXES 22

PRÀCTICAMENT TOTES LES LLARS DE LA VALL FEIEN ALMENYS UNA MATANÇA DEL PORC
A L’ANY, LA QUAL GARANTIA LA SUPERVIVÈNCIA DE TOTA UNA FAMÍLIA
Laia Juez > TEXT // Xavier Plana > FOTOGRAFIA

«Era l’esmorzar més bo», comenten to-
tes les embotidores de la vall de Llé-
mena. Consistia en fetge fresc amb all i
julivert, acompanyat amb mongetes del
ganxet, costelles, amanides de confitat
de bròquil i bitxo, allioli i retalls de ma-
gre. Era un esmorzar de celebració. Sens
dubte, el dia de la matança es feia llarg de
tanta feina, però sobretot era un dia de
joia, ja que garantia la supervivència de
la família durant tot l’any. Embafades de
sang i greix, les dones exercien de mes-
tres de cerimònia i mostraven la seva au-
toritat a la llar per mitjà de l’alimentació.

Arribava l’hivern i a la vall de Llé-
mena els matadors no donaven l’abast.
N’hi havia uns quants: l’Àngel Cullell,
de can Serra; en Pep del Molí, d’en Ne-
rós, o en Ton, de can Batista, tots de Sant
Martí; l’Àngel Climent del Terrassot, de

Sant Esteve... Alguns dies havien de ma-
tar sis o set porcs, pràcticament una jor-
nada de dotze hores sense parar. La ma-
tança volia fred, era la millor època per
poder conservar la carn fresca i eixuta, i
sobretot sense el perill que les mosques
la farcissin de cucs. Pels volts de Na-
dal era la temporada més àlgida, fins i
tot hi havia qui es reservava el dia de la
matança d’un any per a l’altre. Alguns
creuen que perquè la llonganissa quedi
més bona «s’ha de matar en vell», és a
dir, millor a finals d’any que no pas per
l’any nou.

El dia de la matança s’aplegaven
veïns, amics o familiars, que s’ajudaven
entre ells, i així els qui en sabien o als
qui els agradava participaven en tres o
més matances a l’any. Els sis germans
de cal Ros, davant d’El Cabrit de Sant

Esteve, es són un exemple: to-
tes les cunyades n’eren enteses
i feien matança ajudant-se entre
elles. Aquest és el cas de la Ma-
ria Carme Teixidor Sala, nascuda
al castell de Sant Aniol de Fines-
tres, qui va aprendre tots els se-
crets de la seva tieta Anneta, reco-
neguda embotidora per als qui la
reclamessin. «No hi planyo mai
cinc minuts, perquè vull les co-
ses molt ben fetes, sóc molt de-
tallista», afirma la Maria Carme.

«Els ganivets no tallen». Els
esfereïdors crits d’un porc es-

glaiat que s’ensumava el seu destí esti-
rat per la mandíbula amb el ganxo era
el so inicial d’un dia de festa. El porc
senat, castrat perquè fes menys pudor,
podia rondar entre els 100 i els 200 qui-
los i era empès pels homes cap a la fusta
amb el rascle on moriria. La mainada,
en canvi, no s’espantava, ho vivien amb
naturalitat, ho observaven i n’aprenien,
i hi participaven en la mesura de les se-
ves possibilitats, en tasques com penjar
o lligar les botifarres. Entre tots els ho-
mes l’aguantaven per poder-lo degollar.
«Has de buscar l’aorta i, com més bé
el degolles, més bona surt la carn», ex-
plica en Josep Cullell Sala, fill de l’Àn-
gel Cullell, qui li va ensenyar l’ofici de
matador que alhora va aprendre d’en
Ton, de can Batista, de qui ha heretat
l’antiga caixa dels ganivets que encara
fa servir. Després es passava a netejar
el porc, cremant-lo amb argelaga seca,
fregant-lo amb pedra tosca i aigua ca-
lenta, i acabant-lo d’afaitar. Un cop net
i polit, era el moment d’iniciar el tall i,
com si es tractés d’un ritual, el matador
pronunciava una frase repetida any rere
any: «Mestressa, els ganivets no tallen».
Aquell encallament només es trencava
quan la mestressa apropava l’aiguardent i
els fruits secs al matador, i així es donava
pas al moment més delitosament espe-
rat: després de tallar cap i peus, s’obria
el porc per l’esquena. Tots els ulls guai-
taven aquella visió, volien conèixer el
gruix de greix de l’animal alimentat a

Embotidores de la Llémena

La Maria Carme Teixidor amb
els seus ganivets de treball.

LES GARROTXES 22 > 75

l’experiència. En canvi, la llonga-
nissa demana ser ben atapeïda, sense
bombolles d’aire, i per això és prefe-
rible fer-ho a mà. La Maria Carme té
tota una metodologia per fer-ho: pri-
mer, lliga el budell amb fil curt per-
què se sàpiga que és el cul on reposa
la carn; després hi introdueix la carn
a poc a poc punxant aquesta part fi-
nal perquè hi quedi ben estreta i ei-
xuta, i un cop embotit s’ha de lligar
de seguida amb el tros llarg d’on es
penjarà, perquè la carn està tan pres-
sionada que té tendència a sortir. Si
el temps acompanyava i s’assecaven
bé, sense gaire pluja ni gaire vent, en
podien tenir fins i tot per vendre’n.

Un dels altres secrets heretats de
les bones maneres de l’Anneta és que la
carn vermella cal deixar-la reposar ben
estesa almenys un dia després de la ma-
tança perquè, «si s’escalfa de pilonada,
agafa mal color i surt dolenta», comenta
la Maria Carme, que afegeix que durant
la primera jornada tan sols s’ha d’elabo-
rar el que va bullit. Diu, també, que
tampoc pot fer embotit una dona que
tingui la menstruació, «perquè és com
si passés una febre i el seu alè fa que la
carn vermella no lligui, no s’assequi i els
productes siguin rancis de dins».

Encara avui algunes cases de pagès
de la vall de Llémena elaboren embotit
casolà d’autoconsum. Tot i que cada ve-
gada en són menys. Cal ben bé una set-
mana de feina si es vol fer de bona ma-
nera, i embruteix molt, tot s’omple de
llard i d’olor... «Un trastorn terrible»,
com diu la Providència. Sembla que les
tecnologies d’avui, com les picadores,

les embotidores elèctriques o
el mateix foc de gas, no dis-
suadeixen la recança. Però,

per a qui ho valora,
el gust de l’embotit

casolà no és pagat
ni amb temps ni
amb diners 

casa. Quanta més quantitat, més celebrat
entre els presents, ja que assegurava una
bona reserva d’olis per cuinar en forma
de llard o sagí salat.

El matador seguia les instruccions
de la mestressa de com havia de fer els
talls, i en això cada casa tenia la seva prò-
pia fórmula. Les dones duien la batuta a
l’hora de decidir la manera de distribuir
les carns, i els homes eren els ajudants
en les tasques més pesades, com triturar
a mà o remenar la carn especejada. Hi
havia qui salava les cuixes de pernil sen-
ceres, o el llom, o els peus i el morro, o
d’altres parts del cos, i hi havia en canvi
qui picava més carn per embotir o qui
conservava en greix el costelló fregit, en-
tre d’altres tasques. La manera de repar-
tir les carns també formava part de les
receptes casolanes transmeses de gene-
ració en generació, «perquè en això t’hi
has de fixar, és d’anar-ho fent, i així vas
aprenent», explica la Maria Martí, de can
Nofre de Granollers de Rocacorba, qui
va deixar de fer la matança fa dos anys.

Sabers compartits. Els sabers eren
compartits entre dones, cadascuna tenia
les seves maneres de fer, petits trucs per-
què l’embotit quedés ben bo. Una regla

d’or fonamental, garantia de qualitat, és
que el porc fos alimentat de pagès, i no
amb pinso. Entre les tasques més feixu-
gues i laborioses destaca el rentat dels
budells que servirien per embotir. La
Providència Puigdevall hi posava molta
cura cada setmana per a l’embotit de la
botiga de cal Ferrer de Sant Esteve. El
dia abans d’embotir reposaven amb ai-
gua i llimona amb la pell per «treure’n el
baf», i en feia diverses rentades per dins
i per fora. Després en treia el gras, fins i
tot es bufaven amb un tub de canya per
repassar si hi quedava alguna llepada. La
Maria Carme considera que el que va
millor són les taronges agres remenades
amb sal, esbandides un parell de vegades
per cada cara. El següent pas és salpebrar
el budell per banda i banda.

La Maria Martí diu que s’havia de te-
nir la mida «planera» de no omplir massa
les botifarres negres i blanques que ha-
vien de bullir, perquè podien rebentar,
i també explica que calia mantenir el
foc de llenya a una temperatura cons-
tant i no gaire elevada per aquesta
mateixa raó. En lluna nova,
acostumen a rebentar-se
més fàcilment; són
coneixements de

A dalt, la Providència Puigdevall
amb la picadora de carn. Al detall, la

màquina amb els seus complements.

78 > LES GARROTXES 22

MEMÒRIA FOTOGRÀFICA > LA RESTAURACIÓ DEL PATRIMONI

Imatge de record de la restauració de Sant Patllari. La majoria dels habitants
de Pujarnol posant per a la foto, amb l’església darrere.
ANY: 1942
AUTOR: PERE FRIGOLA
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS DEL CONSELL COMARCAL

M5

Membres de l’Associació
d’Amics de l’Alta Garrotxa

portant a terme treballs
de neteja i restauració

de l’església romànica de
Santa Maria d’Escales, al

municipi d’Oix.
ANY: 1976

AUTOR: XAVIER ESPELT
CORTALS

PROCEDÈNCIA: ACGAX.
COL·LECCIÓ D’IMATGES DE

L’ACGAX

M4

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Grans escultures de petit format 80 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUITECTURA

 La torre i l’església de Briolf 82 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 HISTÒRIA

 Els delmes de la vall de Camprodon 84 ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

 NISSAGUES

 Els Solà-Morales, d’Olot 86 ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 BOTIGUES DE TOTA LA VIDA

 L’olor de farina de Ca l’Arrufat 88 JORDI NIERGA [Banyoles, 1985. Periodista]

 GASTRONOMIA

 Civet de llebre a l’Alta Garrotxa 90 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 FAUNA

 La polla d’aigua 92 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 Ungüents i cremes 94 ESTER SALA [Olot, 1973. Farmacèutica]

La cassola de civet
de llebre cuinada per
en Manelic de Pera.

FOTO: Pep Sau.

82 > LES GARROTXES 22

PATRIMONI ARQUITECTURA // Guerau Palmada > TEXT // Esteve Palmada > FOTOGRAFIA

A Sant Miquel de Campmajor, a la vall del riu Ser, es pot visitar l’antiga església romànica
de Sant Esteve, com també una antiga torre altmedieval en força mal estat de conservació

L’antiga parròquia de Briolf es troba si-
tuada al bell mig de la vall del riu Ser,
afluent del Fluvià, a l’extrem septen-
trional del municipi de Sant Miquel
de Campmajor, una zona molt despo-
blada de la comarca del Pla de l’Estany
que limita administrativament amb la
Garrotxa. El llogarret de masies disse-
minades de Briolf s’estén pel vessant
de migdia del serrat del Torn,
vorejant el riu Ser i davant
del serrat de Boquià, on
encara es conreen al-
guns camps destinats
al farratge, alhora
que també s’en-
treveuen les fei-
xes abandonades
d’antics conreus

de vinya i olivera. Predomina entre les
cingleres i els serrats la vegetació medi-
terrània: l’alzinar amb presència de pi
blanc, roure i, en zones més humides,
boix. El corredor fluvial del Ser avui té
un alt valor natural i s’hi poden trobar
espècies protegides com la llúdriga o
les nàiades.

L’origen del poble Briolf, també
dit Brió, és d’època altmedieval o

anterior. El nom prové del
nom personal germà-

nic Brisolf o Breul,
que vol dir ‘guerrer
fort’. La primera re-
ferència històrica
és de l’any 979 i
es troba al testa-
ment del comte

Miró Bonfill de Besalú, net de Gui-
fré el Pelós, qui cedí el lloc de «Villam
Briulfo» al monestir de Sant Pere de
Besalú. El 1017 apareix citat el lloc
de «Ricolfo» entre les possessions del
monestir de Sant Esteve de Banyoles.
El 1787 tenia només 16 habitants, fins
que es despoblà de forma significativa
a inicis del segle XX.

Els masos de Briolf. En època me-
dieval la parròquia de Briolf tenia 12
focs, és a dir, una dotzena de masos, i
l’any 1359 hi consten 5 focs cavallers.
L’any 1295, Berenguera, filla de Pere
Barrot de Besalú, concedia el domini
útil del mas Esquerd de Briolf a Ber-
nat de Prat de Besalú, després d’estar
casada amb Bernat d’Esquerd. L’any

La torre i l’església de Briolf

A dalt, campanar d’espadanya i àbsis romànic
de Sant Esteve de Briolf. Al detall, la pica

baptismal romànica que es conserva en el temple.

LES GARROTXES 22 > 83

punt rodó sostenia l’entramat de fusta
de la primera planta. A la segona planta
hi ha indicis de l’arrencada d’un segon
arc molt similar. La torre altmedieval
seria en realitat un antic mas torre o tur-

ris destinat a la protecció de la vall del
Ser en el comtat de Besalú, amb exem-
ples similars a Catalunya com la torre
del mas Petit d’en Caixa (Palafrugell,
Baix Empordà) i la torre de la Vila (la
Coma i la Pedra, Solsonès). La planta
baixa hauria estat destinada en origen
a estable, mentre que a la planta pis hi
havia la sala i a la segona planta possi-
blement les habitacions i el graner. La
torre fou propietat d’un cavaller de la
baixa noblesa, però no es té constància
documental del llinatge. A partir dels
segles XIII i XIV la família de Prat de
Besalú en van ser els senyors alodials.
L’any 1347, Francesca, esposa de Jaume
de Cornellà i hereva de Bernat de Prat,
de Besalú, rebé el benefici de 15.000
sous assignat al castell de Briolf i di-
versos masos de la parròquia 

1229 Pere de Briolf va enfranquir Joan
Sabater del serrat de Briolf, que passà
a ser home propi de Joan de Guixeres,
sabater de Banyoles. L’any 1457 el mas
Pagès de Briolf era abandonat per la
manca d’hereus, propietat de les filles
pubilles de Bernat de Cornellà, resident
a Sant Pere Pescador. El mas fou esta-
blert en emfiteusi a Bernat Puigsec, fill
de Jaume Puigsec, teixidor de Banyo-
les, pel preu de 14 sous anuals, qui pagà
l’entrada del contracte amb un cabrit.
L’any 1529, Sebastiana, filla d’Antoni
Esquerd i muller de Gaspar Oliveres
de la parròquia de Montagut, tenia en
propietat els masos Esquerd i Pagès de la
parròquia de Briolf. Pocs anys després,
el 1548, Sebastiana Esquerd venia en
carta de gràcia i per 20 lliures els drets
dels dos masos a favor de Rafel Pujol,
prevere de la vila de Besalú.

Sant Esteve de Briolf. L’església d’ori-
gen romànic és d’una sola nau i absis
semicircular amb finestra de doble es-
queixada aixecada probablement als se-
gles XII-XIII. Al mur de migdia hi ha
la porta romànica d’arc de mig punt de
dovelles en degradació i llinda monolí-
tica. La porta d’entrada fou reformada
l’any 1863, tal com indica una inscrip-
ció. L’obra romànica és feta amb car-
reus de pedra sorrenca ben escairats.
Als murs exteriors es pot apreciar la
motllura de cavet. A la façana hi destaca
un alt campanar d’espadanya reformat
en estil barroc amb una cornisa ondu-
lada. A l’interior, la nau és coberta amb
volta de canó, reforçada per arcs torals
i pilars motllurats. Una petita escala
dona accés al cor amb barana de fusta,
dessota es conserva la pica baptismal
romànica. L’església fou reformada a
finals del segle XIX amb pilars, capelles
laterals i un altar barroc de guix pintat
d’ordre corinti, el qual caldria restaurar

urgentment per conservar-ne les pin-
tures murals al fresc. Damunt la nau
s’alça la petita casa del rector.

A partir de l’any 1530 l’església
passà a ser sufragània de la parròquia
de Sant Miquel de Campmajor. L’any
1682 l’edifici percebia poques rendes
dels feligresos, i s’ordenà donar al rector
de la parròquia 4 rals de plata per cada
missa que s’hi celebrés el diumenge. El
bisbe Josep de Taberner en les prime-
res dècades del segle XVIII ja lamen-
tava l’absentisme dels rectors de Briolf
o Sant Quintí de Bas dins l’ardiaconat
de Besalú. El segle XIX l’ecònom de
Briolf residia al santuari de Santa Maria
del Collell. Tingué rector fins a l’any
1936. La festa se celebra el 26 de de-
sembre, dia de Sant Esteve.

La torre de Briolf. Al costat de ponent
de l’església s’aixeca una torre altmedi-
eval en mal estat de conservació, unida
a l’església i la rectoria per un passatge
amb arc de mig punt. La torre té planta
quadrada de prop de cinc me-
tres de costat i tres plantes. A
tot volt s’entreveuen murs i
estructures que formaven part
del conjunt fortificat. A la cara
de llevant hi ha la porta d’accés
de llinda monolítica triangular,
dins del passatge cobert amb
volta, i al primer pis una se-
gona porta orientada a migjorn,
antigament accessible a través
d’una escala de fusta. La torre
fou bastida amb carreus de pe-
dra sorrenca força ben escai-
rats i col·locats en filades, una
obra militar que podria datar
dels segles XI-XII. A l’interior
són visibles les espitlleres de
tir disposades de tres en tres,
moltes d’elles tapiades en època
posterior. Un arc adovellat de

Torre altmedieval de Briolf
adossada a l’església.

88 > LES GARROTXES 22

PATRIMONI BOTIGUES DE TOTA LA VIDA // Jordi Nierga > TEXT // Pere Duran > FOTOGRAFIA

L’olor de farina de Ca l’Arrufat

Aquesta aparença que camina de
recules s’intueix ràpid, a Ca l’Arrufat.
Des de fora, el local s’esmuny en uns
baixos tímids situats al costat de la car-
retera que fragmenta el poble i que, per
defecte, també separa a banda i banda
cases imponents que van alçar-se com
a nuclis de nissagues pageses i que amb
els anys han acabat fent les delícies d’uns
clients àvids de turisme rural. Un car-
tell sense estridències, però complidor,
si tenim en compte les poques indi-
cacions del voltant, s’erigeix com un
primer contacte concloent: ‘Forn de
pa artesà Ca l’Arrufat’.

Els primers anys. Més enllà del car-
tell informatiu, l’establiment, ubicat a la
plaça Major, a la falda del campanar de
l’església parroquial, té una altra carta de

presentació més fidedigna i essencial. La
Rosalia Maynau apareix lentament des
de la rebotiga mentre la flaire dels panets
i les barretes adornen l’ambient. Nas-
cuda a Campllong, va arribar a la petita
localitat del Pla de l’Estany fa dècades,
després de conèixer el seu marit, en Joan
Codinach, en el ball dominical que es
feia a Riudellots de la Selva. «Abans ha-
via treballat en una fàbrica fent mitjons
i aquí el que havia de fer era despatxar,
va ser un canvi gran», explica mentre
sona el timbre de la porta.

És un soroll fugaç i sec, també intens,
que s’emmotlla amb certa coherència
al deix auster i orfe de pretensions del
local. Quan sona, la Rosalia adopta una
actitud mecànica, a punt de ser infal-
lible: alça el cap amb nervi, mira cap a
la porta i s’encamina fins al mostrador

La fleca de Sant Esteve de Guialbes, on també es pot trobar carn, fruita o conserves, manté l’essència
de les botigues d’abans amb les coques i els llonguets com a productes de referència

Si el temps pogués embolcallar-se d’atri-
buts, si pogués estar descrit per adjec-
tius que dotessin de forma i contingut
la seva façana intangible, a Ca l’Arru-
fat, el temps, seria pesant i feixuc. No
estem parlant, però, d’una peresa bar-
roera o despreocupada, més aviat d’una
condició reposada i pretèrita consonant
amb el poble de Sant Esteve de Guialbes,
l’entorn que l’abraça i que li dona sentit.

L’establiment forma part d’aquell
gènere de botigues de descripció po-
livalent, aquells colmados de tota la vida
que han desafiat precisament el pas del
temps –que en aquest cas seria definit
com un cos herculi i absolutista– i han
sabut mantenir l’essència passada men-
tre altres locals de la seva naturalesa es
veien obligats a abaixar unes persianes
rovellades pels records.

En Jordi Codinach i la seva mare, la Rosalia Maynau, a la botiga
i fleca artesana de Ca l’Arrufat, a Sant Esteve de Guialbes.

LES GARROTXES 22 > 89

amb l’ímpetu pausat propi d’una oc-
togenària. «Aquesta botiga és un regal
enmig del desert», diu el client desco-
bert pel timbre, un ramader de cabres
de la zona que aprofita l’avinentesa per
lloar la qualitat del pa: «És el millor que
es fa per aquí.»

Ja fa anys que els productes cuits al
forn de llenya de Ca l’Arrufat van ali-
mentant la seva reputació a la contrada.
Tot plegat va començar poc després de la
Guerra Civil, quan en Josep Codinach,
el pare d’en Joan, va deixar el veïnat de
les Olives, a Vilademuls, per establir-se
a Sant Esteve. Des d’allà elaborava pans
de tres i dos quilos que servien ben bé
per a una setmana, però també venia els
productes del porc que ell mateix matava,
els ous de les gallines que escatainaven
des del seu corral o el vi que guardaven
en bocois. «La botiga d’abans era molt di-
ferent de la d’ara», puntualitza la Rosalia.

I tant que era diferent. Explica la
mestressa que quan en Josep va com-
prar la casa a una seva parenta l’habitatge
estava rodejat de sorolls i menesters: a
l’entrada, a una banda, hi havia el galli-
ner, mentre que al local del costat s’hi
va posar un mecànic que es guanyava
el jornal «apedaçant les rodes punxa-
des de les bicicletes». Els detalls de la
distribució passada es veuen interrom-
puts pel timbre, que torna a fer acte de
presència des del fons. Un home, de
mitjana edat, entra a recollir el diari,
com de costum. «La gent està al dia
de totes les coses», conclou la Rosalia.

Un negoci familiar. En Josep ben aviat
va tenir l’ajuda del seu fill Joan a la bo-
tiga. Junts, al damunt d’un carro tirat per
un matxo, anaven a repartir el pa i les
marranxes de vi a les cases del voltant,
no només de Sant Esteve, sinó també
de Terradelles o Fellines. Mentrestant,
la dona d’en Josep, la Maria Perarols,

filla de Palol de Revardit, es dedicava a
atendre els clients, la gran majoria pa-
gesos de les masies properes, que ja po-
dien incloure altres productes a la cis-
tella, com ara coques de pa o llonguets.

«La botiga d’abans era més petita, amb
moltes lleixes de fusta, i tenia menys co-
ses per vendre, però ja s’hi podien trobar
galetes o carn, que teníem a la cambra»,
recorda la Rosalia, que va arribar a Ca
l’Arrufat fa un bon grapat d’anys, quan
al local ja no hi havia en Josep, mort en
un accident. «Feia la feina de la barra,
la de vendre. Al principi no sabia gaire
com anaven les coses i no coneixia la
gent, però amb el temps m’hi he anat
acostumant», puntualitza amb un som-
riure encongit.

El timbre torna a aparèixer de forma
inesperada. Un pare i un fill, estiuejants,
entren amb la intenció de comprar uns
refrescos per alleugerir la forta calorada
estiuenca que els grills musiquen des
de fora. «Aquí en venen molts, de tu-
ristes, i també notem que hi ha més
clientela quan el col·legi està obert, ar-
riben molts pares i nens», deixa anar la
Rosalia, que s’avança a la pregunta de
manera perspicaç.

L’evolució fins avui. El pas dels anys va
anar ampliant generosament la botiga.
Entre els seixanta i els setanta, les zones
que anteriorment havien aixoplugat el
galliner i el taller de bicicletes van pas-
sar a formar part de Ca l’Arrufat, i això
va brindar un canvi d’imatge notori,
més popular: s’hi va alçar una barra i
una zona de bar on, més enllà de les
partides al canari, la gent també anava
a mirar el futbol i el No-Do pro-
jectat per l’únic televisor del
poble. Ara bé, els canvis
també van arribar de
portes més cap endins.
L’espai de l’obrador,

que anys enrere havia acollit el ball de
la festa del poble, es va engrandir amb
un altre forn, una ampliació necessària
per complir amb els requisits d’una de-
manda cada cop més creixent: el negoci,
que havia obert una botiga a Figueres,
va multiplicar el ritme de producció i
això va suposar, de retruc, la contracta-
ció de personal.

Però l’activitat no només es va in-
tensificar en el forn durant aquells anys.
Aleshores, les lleixes de l’establiment
també havien d’aguantar una forta càr-
rega. «Fa uns anys es venia de tot, aquí:
espardenyes i sabates, fils, oli a granel,
productes de farmàcia... Fins i tot l’avi i
el pare van arribar a fer de taxistes amb
la furgoneta del reparto, van tenir un dels
primers cotxes del voltant», diu en Jordi,
el fill de la Rosalia, que ara s’encarrega
de Ca l’Arrufat i de l’elaboració d’unes
coques de pa o de sucre i d’unes barre-
tes o llonguets que són degustades per
gent de Banyoles o Girona, però també
per veïns de Mataró o Barcelona.

Fidel a la tradició, en Jordi utilitza
la mateixa recepta que ja feia servir
el seu pare a l’obrador. Mentre deixa
anar alguna pinzellada del procedi-
ment davant del forn, entren a la bo-
tiga tres persones més, de forma gai-
rebé successiva: una parella de mitjana
edat que s’asseu per prendre un cafè i
un repartidor que carreteja pollastres
i altres productes carnis fins a la cam-
bra. L’activitat a Ca l’Arrufat no s’atura,
però malgrat els seus esforços enèrgics
i constants, precedits i culminats per
aquell timbre fugaç i sec, mai no po-
drà canviar la façana del temps que s’hi

ha instaurat des de fa dècades. I
és que si el temps pogués

embolcallar-se d’atributs,
a Ca l’Arrufat seria pe-
sant i feixuc. Seria ex-
cepcional 

