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

TARDOR-HIVERN2020

26

26

 CONVERSA

Carme Simon
ACTIVISTA CULTURAL

OLOTINA I, FINS FA
POC, DIRECTORA DE LA

BIBLIOTECA D’OLOT
...

 PRIMERS RELLEUS

Matthew Tree
...

 RETRAT DE FAMÍLIA

Can Comes,
de Fontcoberta
PAGESOS DE SEQUER,

ASSENTATS A LES
QUATRE-SOQUES,

CONTINUEN DEMPEUS
ENTRE EL BESTIAR,

ELS CAMPS I
L’AGROTURISME

...

 PERFILS

Conxita Vilalta
ÀVIA CENTENÀRIA
APASSIONADA PEL

PAISATGE I LA GENT DE
LA VALL DE BIANYA

Francesc Ricart
CUNICULTOR I GRAN

DIVULGADOR DEL
PATRIMONI DE LA COT

I LA VALL DEL BAC

Joan i Raimon
de Palau

PINTORS BANYOLINS
MARCATS PEL

MESTRATGE DEL SEU
PARE, JOAN DE PALAU

...

 INDRET

Sant Aniol
de Finestres

...

 A PEU

Vilademí i la
serra de Bonaire

De Sant Ferriol
a Sant Silvestre

lesgarrotxes
www.grupgavarres.cat

47 pàgines que s’endinsen a les
entranyes de la terra i ens parlen
de materials i treballadors que
durant dècades n’han explotat
els recursos; ja sigui el
basalt de Castellfollit, el
travertí de Banyoles,
els minerals de les
mines d’Ogassa,
la calç de
Beuda i
Besalú...

 PREU EXEMPLAR 10 €

PICAPEDRERS,
MINERS, CALCINERS...

DOSSIER

FOTO DE PORTADA
REALITZADA AMB EINES
CEDIDES PER JOSEP M.
ANGLADA I JOSEP COMA.
AUTOR: PEP SAU.

SUMARI
4-5

PRIMERS RELLEUS INESPERAT
MATTHEW TREE (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-17

CONVERSA CARME SIMON
RAMON ESTÉBAN (TEXT) // PEP SAU (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA CAN COMES DE FONTCOBERTA
ERNEST COSTA I SAVOIA (TEXT) // PERE DURAN (FOTOGRAFIA)

24-29

PERFILS
CONXITA VILALTA / FRANCESC RICART / JOAN I RAIMON DE PALAU

MÒNICA FONT / JORDI ALTESA / XAVIER XARGAY (TEXT)
 QUIM ROCA MALLARACH / PEP SAU / PERE DURAN (FOTOGRAFIA)

31-77
DOSSIER PICAPEDRERS, MINERS, CALCINERS...

JORDI NIERGA (COORDINACIÓ)

79-95
PATRIMONI

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

96-99

INDRET SANT ANIOL DE FINESTRES
SÒNIA TUBERT (TEXT) / XAVIER PLANA (FOTOGRAFIA)

100-103

A PEU
VILADEMÍ I LA SERRA DE BONAIRE

JOAN PONTACQ SEGURANYES (TEXT I FOTOGRAFIA)

DE SANT FERRIOL A SANT SILVESTRE
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA FÀBRIQUES I TALLERS TÈXTILS
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.grupgavarres.cat

DIRECTOR >
Jordi Nierga
jordi@grupgavarres.cat

COORDINADOR DE PATRIMONI >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Jordi Altesa
Berta Artigas Fontàs
Marta Carbonés
Marc Cargol
Esther Carreras
Joan Carreres
Pere Cerro
Josep Clara
Jaume Colomer
Ernest Costa i Savoia
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
Joan Garcia
Francesc Ginabreda
Mariona Gispert
Josep Grabuleda
Eva Güibas Guilana
Laia Juez
Marta Masó Escobairó
Josep M. Massip
Anna Noguer
Paula Núñez Gubert
Rosa Pagès
Clara Pedrosa
Miquel Perals
Dolors Pinatella
Xavier Plana
Llorenç Planagumà
Joan Pontacq
Carles Puncernau Ferrer
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Rosa Sala Camprodon
Pep Sau
Xavier Solà
Santi Soler
Matthew Tree
Sònia Tubert
Xavier Valeri
Josep Valls
Josep Vilar
Xavier Xargay

EDICIÓ DE TEXTOS >
Gavina Freixa

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@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

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

REDACCIÓ I COMUNICACIÓ >
Mar Camps
mar@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >
gavarres@grupgavarres.cat
cadipedraforca@grupgavarres.cat
alberes@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

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

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: revista@garrotxes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: disseny@editorialgavarres.cat
mailto: 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

4 > LES GARROTXES 26

primers relleus

Inesperat
Si neixes i creixes a una ciutat gran (Londres, en el
meu cas) i cap als 26 anys et trasllades a una altra ciu-
tat gran (Barcelona, en el meu cas) acabes creient –i
fins i tot donant per descomptat– que viure en una
ciutat gran és l’única manera de viure. I punt. Així
mateix, acabes donant gràcies cada dia –al Déu en el
qual potser no creus– pel fet que quan camines pels
carrers de la capital que t’ha tocat, ningú no et saluda
perquè ningú no et coneix; i que –si busques– po-
dràs trobar absolutament qualsevol cosa que t’hagis
convençut que necessitis, des d’un endoll compati-
ble amb els sòcols australians fins a una ampolla de
vodka kazakh; i que puguis viatjar a barris que són
tan diferents els uns dels altres, és com si estigues-
sin ubicats en hemisferis diferents; i que puguis tas-
tar la cuina de tots i cadascun dels 195 països oficials
del món a més de la d’un bon grapat dels no oficials,
des d’Escòcia a Taiwan passant per Catalunya; i que
puguis veure tots els fenotips humans haguts i per
haver i escoltar tots els idiomes ídem. I un llarg et-
cètera (com se sol dir).

Ara bé, quan vivia tot l’any a Barcelona, sí que de
tant en tant visitava segons quins pobles rurals. Du-
rant un dia, només, perquè al cap de vuit hores ja ha-
via vist tot el poble, havia dinat en un dels dos restau-
rants que hi havia, no hi havia res que volia comprar
a les botigues –si és que n’hi havia– i ja tenia la sensa-
ció que d’un moment a l’altre la gent em començaria
a saludar tot i no conèixer-me gens. En fi, estava ben
segur que no estava fet per viure en un lloc de menys
d’un milió d’habitants, pel cap baix.

Fins que un dia –la data del qual se m’escapa–
estava assegut en un tren camí de Girona i en mirar
per la finestra vaig veure un verd sense interrupcions:
devien ser arbres, camps, prats, turons, rostolls, jo
què sabia, però per primera vegada en ma vida, tot
aquest verd em va fer sentir alhora lliure i nostàlgic,
com si sempre hagués estat esperant les paraules, gens
imaginàries, que aquesta extensió de verd de cop em
va començar a xiuxiuejar: «Tota la teva vida t’has es-
tat preocupant per coses sense importància, comen-
çant per tu mateix, i ara ha arribat l’hora de baixar del
carro –alhora ornamentat i inestable– de les aspiraci-
ons pròpies, al qual vas pujar quan ja eres adolescent
i que mai no t’ha portat a cap lloc que hagués valgut
la pena. M’ESTÀS SENTINT?».

Si no hagués estat envoltat d’altres passatgers,
hauria plorat –si més no una mica– allà mateix.

L’any 2011, va morir ma mare inoblidable. La
venda del seu pis londinenc em va donar la possibili-
tat de comprar una llar pròpia a Catalunya. Vaig passar
sis mesos a Barcelona mirant pisos massa cars i des-
vergonyidament tronats.

Llavors, em vaig recordar d’un lloc i d’un llac
que havia visitat feia uns quinze anys i que m’havien
agradat molt. Vaig trucar a unes quantes agències im-
mobiliàries a Banyoles i al cap de poc, la meva com-
panya i jo vam passar tot un cap de setmana visitant
pisos, fins que vam trobar una casa sencera prou bé de
preu i en condicions tan bones que feia que els apar-
taments que havia vist a Barcelona semblessin insults
dirigits a mi personalment.

MATTHEW TREE. Londres, 1958. Escriptor
ROSA PAGÈS. Banyoles, 1967. Pintora i il·lustradora

MATTHEW TREE TEXT

ROSA PAGÈS IL·LUSTRACIÓ

LES GARROTXES 26 > 5

Al principi, volíem posar la casa banyolina de llo-
guer. Però després d’haver-hi passat uns quants caps
de setmana vam decidir que no, que la volíem per
nosaltres sols per tal de passar com més temps millor
al Pla de l’Estany.

I ara, al cap de set anys, no vull viure –ni mo-
rir– en un altre lloc. Banyoles ha posat fi a la meva
paranoia antipoble: els únics que em saluden són
els amics, hi puc comprar qualsevol cosa que neces-
siti (potser perquè necessito cada cop menys coses);
hi puc menjar les menges que més m’agraden (i no
m’importa que no siguin de dos-cents països dife-
rents); i –parlant de fenotips diferents– gràcies a al-
guns membres de la comunitat afro-banyolina, he
après més sobre als avantatges i desavantatges de ser
de descendència africana a Europa, que mai no hau-
ria après a Barcelona (o a Londres).

És més, ja que he arribat a una edat a la qual al-
guns amics m’havien assegurat que no arribaria mai (a
causa del ritme de vida que portava, i no vull entrar en
detalls), soc conscient que ja toca cuidar-me ni que si-
gui una mica; i és com si Banyoles, i el seu estany, i la
seva comarca –amb aquella tranquil·litat animada que
traspua– estiguessin fets a propòsit per perllongar la
vida de qualsevol persona que hi visqui. Quan camino
per l’estany (o a través de la zona industrial, o on sigui)
tinc la sensació que Banyoles i la seva comarca volen

mantenir-me viu, volen evitar que la vida se m’acabi
abans d’hora com segurament ho faria en un altre en-
torn –però en aquest, no. Definitivament, no!

Alguns de nosaltres vivim afectats i consternats
i preocupats i esporuguits i obstaculitzats només pels
propis alts i baixos, per les nostres pròpies trifulgues,
per qualsevol turment i dolor sempre que estiguin lli-
gats íntimament a nosaltres, sempre que formin part
dels nostres cossos i de les nostres ments.

Per primera vegada, a Banyoles vaig entendre
que hi havia dolors, daltabaixos, plaers, dubtes, be-
lleses i lletjors que existien fora de mi mateix. No es
tracta de cap experiència transcendental, sinó d’un fet
tan senzill que costa descriure’l.

Deu ser per això que cada cop que arribo a Ba-
nyoles, la meva pressió arterial baixa, les arrugues habi-
tuals que m’irriten el cervell s’esvaneixen i les parau-
les èxit i fracàs deixen de tenir sentit: si soc a Banyoles,
per exemple, tant em fa que certs editors anglesos em
rebutgin les novel·les en anglès (que mai no deixaré
d’escriure) atès que Banyoles i la seva comarca m’han
assegurat que la importància de tot plegat –incloent-hi,
és clar, la de certs editors anglesos– és del tot relativa.
En fi, un cop instal·lat a Banyoles, els meus maldecaps
quotidians ja no em fan mal al cap.

I encara hi ha gent que em pregunta per què hi
vull viure set dies la setmana en comptes de quatre 

10 > LES GARROTXES 26

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

conversa
AMB L’ACTIVISTA CULTURAL OLOTINA CARME SIMON > FINS FA POC HA

ESTAT LA DIRECTORA DE LA BIBLIOTECA D’OLOT I VA SER FUNDADORA DE L’EDITORIAL DE BA-

TET. TAMBÉ HA INVERTIT MOLTS RECURSOS EN LA REHABILITACIÓ D’EDIFICIS AL BARRI VELL

DE LA SEVA CIUTAT I A L’ALTA GARROTXA, D’ENTRE ELS QUALS DESTACA LLONGARRIU, A LA

VALL DEL BAC. L’ANY PASSAT L’AJUNTAMENT D’OLOT LI VA ATORGAR LES ALES A LA CULTURA

EN RECONEIXEMENT A LA SEVA TRAJECTÒRIA.

RAMON ESTÉBAN TEXT

PEP SAU FOTOGRAFIA

–Si em demanessin quina és la dona d’Olot amb més poder, jo
respondria sense dubtar que la Carme Simon. Què li sembla?
–«Doncs et donaria una mica de raó. No tinc tot el poder, ni
de bon tros, però sí que em sento poderosa. Hi ha una cosa
que pesa molt, a Olot, que és la meva família. I imagina’t el
que em pesa a mi, també! La meva família ha estat sempre
molt implicada amb la ciutat; ja ve del meu avi i després el
meu pare ho va seguir i, d’alguna manera, jo ho continuo,
això. És cert que vaig marxar a estudiar a fora, però sempre
m’he sentit molt d’aquí, molt arrelada aquí. Vaig tornar per-
què vaig voler i, de fet, soc l’única de la família que he tornat
voluntàriament, una decisió que és de les més importants
que he pres en la meva vida. A part, he tingut una feina que
no és allò de treballar en un racó, sinó que ha estat molt
pública. A la biblioteca sempre fèiem la broma de dir que
les que hi treballem som ‘dones públiques’ [riu]. A més,

Carme

Simon
jo n’era la directora que va renovar-la per fer-la molt més
important del que ja era, que déu n’hi do l’important que
era. La vaig engrandir més, sobretot pel que fa al pes social.
Això, barrejat amb el fet que no he estat de les persones que
van de casa a la feina i de la feina a casa, sinó que m’he fet
amb tothom a l’hora de sortir a les nits, de conèixer gent...
Entre una cosa i una altra, i el de més enllà, doncs sí, em
considero una persona amb influència. Per mi és una cosa
bona, la gaudeixo, en el bon sentit de la paraula.»

–Va ser ben acceptat a la seva família que tirés cap al món de
la cultura, en lloc, posem per cas, de seguir amb els negocis?
–«A la generació a la qual pertanyo, el patriarcat encara pesava
molt i de qui s’esperava que portessin els negocis eren els
homes. En aquest sentit, si no ens interessava ficar-nos en
l’empresa, les dones teníem més llibertat. De totes maneres,

LES GARROTXES 26 > 11

18 > LES GARROTXES 26

El rem continua
Pagesos de sequer. Potser era d’una
pagesia humil, potser estava cansat
d’anar d’una masoveria a una altra a
l’encalç d’un futur incert. Fos com fos,
decidí disposar d’un aixopluc propi per
no dependre dels altres. Tal dit, tal fet:
incansablement, l’home omplia coves
amb rocs que treia de Farga i els car-
retejava als confins de les parròquies
de Vilavenut i Fontcoberta. Finalment
acabà el projecte i s’establí a la cons-
trucció que havia aixecat. Dir-ne casa,
possiblement seria exagerat. Posem-hi
que era un casot i prou. Suficient per-
què servís d’acte fundacional de can
Comes, no en va el nostre home es deia
Miquel Comas i Ferrer.

Miquel serà el nom per antonomà-
sia de la família. No està gens malament
pel gavadal i la potència de les conno-
tacions pageses que té aquest arcàngel

i per com es troba estès arreu del país.
Tant, que ha donat peu a una dotzena
de diminutius! Respecte a la ruralia, la
data de la seva festivitat té una significa-
ció gran: tant fita la verema i la sembra
com el temps d’abandonar les pastures
d’estiu i anar-se’n a les d’hivern, el mo-
ment que comencen o acaben alguns
contractes, o quan s’inicia la tardor, un
mot que en diverses contrades es can-
via pel de santmiquelada.

És probable que el lloc escollit per
construir no fos gaire estimat perquè
veïneja amb un mulladiu i aquests es-
pais, i més si eren d’aigües somes que
es renovaven poc, es tenien per insans
i es defugien. De fet, disposant dels
rudimentaris coneixements mèdics
d’èpoques pretèrites, aquestes aigües
propiciaven infeccions preocupants.
Si solament hem donat un cop d’ull a

l’entorn de can Comes ens sorprendrà
l’existència d’un mulladiu en una con-
trada visiblement secanosa. Però sí, al
fons de la vallada continua havent-hi
un illot humit. Que encara hi hagi el
camp i el rec del Jonquet, una planta
que només es cria on hi ha afluència
d’aigua, ho prova. L’indret, doncs, de-
via ser considerat insalubre, però tenia
l’avantatge de les comunicacions: a un
tirant de roc i exactament a les quatre-
soques, s’encreuaven dos camins vells
localment importants, els que lligaven
Fontcoberta i Cornellà del Terri, i Vila-
venut amb Banyoles. Pensem que una
carretera moderna entre les dues darre-
res poblacions no s’enllestí fins fa una
cinquantena d’anys!

L’arxiver Josep Grabuleda i Sitjà
documenta que «portar sant Martirià
a l’estany» consistia a fer pregàries al

retrat de família
CAN COMES, DE FONTCOBERTA > MODERNAMENT TAMBÉ S’ANOMENA LES

QUATRE-SOQUES, JA SIGUI AVANTPOSANT-HI L’ARTICLE O NO. TANT SE VAL. EL NOM LI VE

D’UN INDRET MOLT PROPER, DIT AIXÍ PER HAVER-LO CENTRAT UN ARBRE, SEMBLARIA UNA

AULINA, CONSTITUÏT PER QUATRE CAMES O SOQUES.

ERNEST COSTA I SAVOIA TEXT

PERE DURAN FOTOGRAFIA

ERNEST COSTA I SAVOIA. Bescanó, 1940. Fotògraf i escriptor
PERE DURAN. Banyoles, 1967. Fotògraf

LES GARROTXES 26 > 19

En Miquel Teixidor Comas amb la seva dona Maria Romans Vergés, els fills Miquel i Pau,

la muller d’en Pau, Mireia Boix, i el seu fill petit, en Blai Teixidor, a can Comes de l’indret

de les Quatre-soques, de Fontcoberta.

patró banyolí perquè allunyés alguna
malvestat, sobretot una seca persistent.
Si passats uns dies prudencials el sant
havia atès els precs, es portaven les relí-
quies a la vora de l’estany i un capellà hi
espargia aigua prèviament beneïda. És a
dir, només s’hi anava quan s’havia posat
a prova el sant i per feina feta, que aquí
som gent pragmàtica. Les manifestaci-
ons aplegaven un gran nombre d’habi-
tants de les parròquies veïnes, entre les
quals les de Vilavenut i Fontcoberta, i
se’n van fer fins a l’any 1878. Si tenim
en compte que durant aquella centú-
ria del XIX s’anà unes setze vegades a
l’estany, convindrem que les seques es
repeteixen una i altra vegada i que, en
èpoques de penúries, constituïen una
amenaça demolidora.

Atès que els anys 1866, 1867, 1868
i 1878 s’anà a l’estany i que les terres

de can Comes són de sequer, no sor-
prendria que el nostre home hagués
participat d’aquelles manifestacions;
processons, si volem afinar. Amb segu-
retat, però, era d’aquella estirp de pa-
gesos més avesats a mirar el cel que no
pas els possibles esplets. Quin neguit,
quan dia rere dia no veia ni un núvol
que marqués pluja. I tornar a mirar el
cel perquè ara plovia a semalades i la
collita que havia de garantir la subsis-
tència de l’any se n’anava en orris. De
vegades eren les tramuntanades de Ro-
ses o de Canigó, tant és, les que arri-
baven a assecar les paraules; o un po-
nent mal cuat que ho escaldufava tot, o
qualsevol altra amenitat meteorològica.
Que el 1942 a can Comes firmessin una
«póliza de seguro contra pedrizco» no és cap
caprici; és un temor arrapat a la manera
de ser i difícil de comprendre per un

pagès de terres atlàntiques, aquelles que
són de clima assenyat i més ben regades
que les nostres.

Set baules. Correntment les cases pa-
geses vertebren un espai amb tres ho-
ritzons de treball, ni que siguin reduïts:
l’agrícola, el de les pastures i el forestal.
Ben a l’inrevés, a can Comes només han
disposat d’una petita superfície del pri-
mer. El de la terra i els camps. Inicial-
ment, 22 vessanes. I no sembla probable
que hagués tingut altres horitzons i els
haguessin artigat: n’hi hauria memòria
oral o escrita. El que sí han anat canvi-
ant són els conreus. Egocentristes com
som ens creiem ser la mesura de tot i
que les coses que hem apamat són les
de sempre. Aquí mateix, on ara només
veiem cereal, hi havia hagut vinya que
llevava raïms de postres, algun olivet i,

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

30 > LES GARROTXES 26

MEMÒRIA FOTOGRÀFICA > FÀBRIQUES I TALLERS TÈXTILS

Retrat d’un grup de treballadores, treballadors, nens, nenes i infants d’una fàbrica tèxtil
a Borgonyà, on veiem que algunes dones porten bobines i llançadores a les mans; podria
tractar-se de La Fàbrica, al costat de la fàbrica Callís, entre Cornellà del Terri i Borgonyà.
ANY: 1914
AUTOR: VALENTÍ FARGNOLI ANNETTA
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. COL·LECCIÓ LLUÍS MARTÍ SALLÓ

M2

Treballadores de la
fàbrica de gènere de
punt de can Sacrest,

situada a la ronda
de Sant Bernat, a

Olot. En una de les
portes exteriors,
en una reixa de

ferro, porta la data
‘SACREST-1789’.

ANY: 1885
AUTOR: VICENÇ GRIVÉ

COMA
PROCEDÈNCIA: ACGAX.

FONS A 440 M SOBRE
EL NIVELL DEL MAR

M1

 Una terra de picar pedra 32 JORDI NIERGA [Banyoles, 1985. Periodista]

 Terra trencada 34 LLORENÇ PLANAGUMÀ [Olot, 1968. Llicenciat en ciències geològiques]

 A Ogassa, entre el pic i l’aixada 36 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Jornades de fins a deu hores 39 JOSEP CLARA [Girona, 1949. Historiador]

 La Crestella de Setcases 40 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Els picapedrers de Sant Joan les Fonts 42 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Les mines de l’Alta Garrotxa 44 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 Les pedreres de Beuda 46 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Un artesà de l’alabastre 48 PERE CERRO

 PERFIL > Lluís Oliveras 49 PERE CERRO

 En Joan de la calç 50 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 La pedrera del Comuns de Tortellà 52 JOSEP VILAR

 PERFIL > Josep Coma 53 JORDI NIERGA

 El basalt de Castellfollit 54 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 PERFIL > Pere Vila 57 PAULA NÚÑEZ GUBERT

 Els calciners de Sant Jaume 58 ESTER CARRERAS [Sant Jaume de Llierca, 1964. Periodista]

 A les Planes, tascons i buixardes 60 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 PERFIL > Josep Plana 62 MARTA MASÓ ESCOBAIRÓ [Barcelona, 1972. Periodista]

 La ‘pedra ferral’ de Sant Feliu de Pallerols 63 XAVIER SOLÀ [Sant Feliu de Pallerols, 1972. Historiador]

 El do de l’aigua 64 ANNA NOGUER [Porqueres, 1983. Periodista]

 El travertí del Pla de l’Estany 66 JAUME COLOMER [Vilademuls, 1955. Mestre jubilat]

 Lloses per la construcció 68 JAUME COLOMER

 PERFIL > Ramon Dorca 69 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Mata i els artesans de la pedra 70 EVA GÜIBAS GUILANA [Girona, 1994. Periodista]

 Els Duran, pouaters de Camós 72 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

 PERFIL > Josep Serra 74 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Calç, guix i ciment al Pla de l’Estany 75 CARLES PUNCERNAU FERRER [Barcelona, 1953. Enginyer químic jubilat]

 Els forns oblidats de la Llémena 76 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 

DOSSIER
PICAPEDRERS, MINERS, CALCINERS...

JORDI NIERGA > COORDINACIÓ

Llum de carbur
de miner.
FOTO: Pep Sau.

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

32 > LES GARROTXES 26

Una terra de
picar pedra
Jordi Nierga > TEXT

En el moment que en Perot treballava el basalt de Cas-
tellfollit fent cruixir la maceta i el punxó entre les seves
mans, en Mariano traginava la vagoneta de carbó per
les entranyes de les mines d’Ogassa i, uns quilòmetres
més enllà, de ben segur que en Narcís i en Josep Serra,
pare i fill de Borgonyà, construïen un pou a la rodalia de
Banyoles per abastir d’aigua els conreus locals. Moltes
coincidències, i tant, però el territori ho facilita. I és
que amb el diccionari a la mà ens adonem d’allò que
s’intueix: una garrotxa és una terra basta i assilvestrada,
una terra ‘aspra, trencada i de mala petja’, la qual cosa li
aporta uns atributs singulars que han permès que molts
treballadors, des de l’Alta Garrotxa fins a la Llémena,
n’hagin viscut ben acompanyats d’aquell clec-clec sonor,
persistent, que implica el seu treball.

Explica el geòleg olotí Llorenç Planagumà que el
de les Garrotxes «és un territori muntanyós on el ca-
ràcter de la geologia ha determinat l’aprofitament dels
recursos geològics». Ho detalla a l’inici d’aquest dossier
a través d’un text introductori bàsic, un vol planejant pel
nostre territori que manté la mirada fixa a les pedreres
i extraccions de les contrades i, per tant, als diferents
oficis i rendiments diversos que se n’han
derivat al llarg del temps. Aquesta peça
de contextualització serveix per

encarar amb fermesa una lectura transversal en la qual
les mines tenen un paper referencial. En Joan Garcia,
per exemple, ens descriu la intensa transformació que
va viure Ogassa, un poble eminentment pagès, per tal
d’esdevenir un punt neuràlgic de la mineria de carbó,
un article que es complementa amb una pinzellada
sobre com eren aquelles jornades feineres, a càrrec de
Josep Clara. També a la Vall de Camprodon es troben
les mines de la Crestella, un dels únics emplaçaments
del país des d’on s’obtenien minerals arsenicals i del
qual ens parla en Miquel Perals, mentre que a l’Alta
Garrotxa en Joan Carreres reviu l’activitat pretèrita que
van assolir espais miners espargits des de Rocabruna
fins a Bassegoda.

I dels que treballaven terra endins als que pica-
ven la pedra sota el sol inclement o el fred penetrant
del gener. La zona d’influència d’aquesta publicació
ha embolcallat durant anys la fressa persistent de la
buixarda, la maça o el cisell, elements indispensables
en pedreres de tota mena i ubicades als perímetres de
diversos municipis. Un dels indrets més icònics, sens

dubte, se situa a Castellfollit de la Roca,
des d’on la Paula Núñez ens explica

que la cinglera de basalt va ser
testimoni d’una explotació

Escoda, tascons i punxons.
FOTO: Jordi Nierga.

LES GARROTXES 26 > 33

cabdal d’aquesta roca volcànica, amb la pedrera dels
Ortiz al capdavant. Sense marxar de la Garrotxa, però en
aquest cas fent un salt cap a la Vall d’Hostoles, la Marta
Carbonés ens recorda els noms dels darrers picapedrers
que han fet servir la maceta, amb Esteve Llover, l’Esclo-
per, com a protagonista destacat. I canviant de comarca,
ara sí, trobem un altre material distintiu de casa nostra,
el travertí, una roca calcària gairebé omnipresent al Pla
de l’Estany: l’Eva Güibas ens parla de la seva extracció, i
per fer-ho ens situa a unes pedreres de Mata que es van
erigir com un epicentre del seu tractament, mentre que
en Jaume Colomer ens especifica els usos que ha tingut,
i té, la pedra d’Usall i la pedra de Banyoles en l’àmbit de
la construcció, amb especial esment a les lloses.

En aquest dossier també ens hem ben empolsat
de dalt a baix. Entre Beuda i Maià, a la falda de la Mare
de Déu del Mont, hi trobem una de les explotacions
de guix i alabastre més ben considerades del país, una
explotació encara vigent que coneixem de la mà d’en
Pere Cerro. Pel que fa a la calç, en Pep Vilar ens ha parlat
d’en Pep de Beuda i la seva trajectòria com a impulsor
de nombrosos forns; l’Ester Carreras ens ha brindat la
història que uneix Sant Jaume de Llierca amb el món
calciner, amb una indústria que funciona des de fa 70
anys, mentre que la Laia Juez, de la mà d’en Narcís

Canadell, ens rememora amb un deix nostàlgic
l’activitat que al seu dia van evidenciar la vintena
de forns disseminats per la Vall de Llémena.

En definitiva, són moltes les fumerades que
s’han apaivagat amb els anys, i és per això que
també fem memòria de llocs com la pedrera dels
Comuns de Tortellà, revifada amb les paraules
d’en Pep Vilar; dels treballadors que quedaven
suspesos en cordes a l’espadat davant del basalt
del Boscarró, a Sant Joan les Fonts, una història
que ens ofereix en Xavier Valeri; de la prolífica
pedrera –mai millor dit– de picapedrers de Sant
Feliu de Pallerols, uns noms que ens posa sobre
el paper en Xavier Solà, o dels abundants forns de
calç i de guix que s’esmunyen al Pla de l’Estany,

uns tresors que ens descobreix en Carles Puncernau.
El treball es complementa amb un altre element

bàsic, l’aigua, especialment notori als rodals de l’estany,
amb la presència de pouaters com els Duran, una nissaga
de Camós que ens presenta en Miquel Rustullet. A la
mateixa comarca, precisament, també hi trobem un
saurí, en Joan Martí de Falgons, un dels protagonis-
tes, juntament amb en Baldiri Colomer de les Planes
d’Hostoles, del reportatge de l’Anna Noguer sobre les
persones que tenen aquesta sensibilitat per trobar ‘aiga’
del ventre de la terra. Finalment, el dossier es completa
amb diversos perfils: en Pere Cerro ha conversat amb en
Lluís Oliveras del veïnat de Segueró, qui va dedicar més
de mitja vida traginant pedres de guix; la Paula Núñez va
fer el mateix amb en Perot de Castellfollit, una persona
que ha picat molt basalt, però també el feixuc granit; en
Ramon Estéban Bochaca es va desplaçar fins a la Vall
d’en Bas per conèixer el darrer picapedrer d’aquells en-
torns, en Ramon Dorca; la Marta Masó va sintetitzar les
impressions d’en Josep Plana de Batet, autor de moltes
parets de pedra seca; la Berta Artigas ha conegut en Josep
Serra, un poater de Borgonyà, i un servidor ha tingut
el plaer d’escoltar en Pep Coma, en Bosc de Montagut,
qui ha picat, com tota la resta de protagonistes, molta
pedra; ja sigui en sentit literal o abstracte 

Treballadors d’una pedrera de basalt, a Castellfollit de la Roca.
Anys 1905-1915 // FOTO: Xavier Bassols. PROCEDÈNCIA: ACGAX.
Servei d’Imatges. Fons Família Bassols.

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

36 > LES GARROTXES 26

AQUEST POBLE, EMINENTMENT PAGÈS, VA TRANSFORMAR-SE COMPLETAMENT QUAN S’HI VA
COMENÇAR A EXTREURE CARBÓ A PARTIR DEL 1838 FINS L’ANY 1967 QUE VA TANCAR LA MINA
Joan Garcia > TEXT

Crits que alerten d’un perill es van pro-
pagant, marge avall, intentant avançar
una vagoneta plena de carbó descontro-
lada. La cridòria, que intenta també gua-
nyar en volum l’estridència del metall
de les rodes fregant el dels raïls, prové
de l’esplanada de la Ramona. Allà es de-
senganxen els vagons que baixen plens
de la mina de la Gallina i es connecten
amb els cables que en regulen el des-
cens a través d’un pla inclinat que salva
els prop de 200 metres de desnivell fins
al taller, i d’allà fins a la plaça Dolça, el
nucli neuràlgic del poble i on va a parar
tot el carbó extret.

El pes dels vagons que baixen plens
fa pujar-ne de buits per una altra via
paral·lela, en una sinergia que s’acon-
segueix gràcies a un sistema de polit-
ges i uns contrapesos que equilibren
la força en els dos extrems del cable.
Però aquest matí, alguna cosa ha anat
malament i aquella vagoneta s’acce-
lera, augmentant la seva inèrcia a cada
metre, desatenent els enginys d’aquells
homes de cara ennegrida i només ren-
dint comptes a la gravetat i a Newton.

Durant prop de 30 segons el soroll
és eixordador, fins que el vagó s’es-
tampa, provocant un gran terrabastall.
Tothom queda emmudit uns segons,
però el silenci es trenca per les pri-
meres discussions que serveixen
tant per assenyalar qui ha estat el
culpable que no ha fixat bé el ca-
ble, com per alliberar-se de la ten-

sió viscuda, després d’assegurar-se que
ningú ha pres mal.

És una de les anècdotes que en Josep
Maria Anglada i Cambras (Ogassa,1948)
recorda de quan era petit, afegida a les
que li havien explicat el seu pare i l’avi,
ambdós treballadors de les mines. Fa
30 anys que va iniciar-se en el món del
maquetisme i, després de replicar el ro-
mànic del Ripollès, aviat farà deu anys
que va centrar-se a recrear les mines de
carbó d’Ogassa. El resultat és impactant.
Veure una reproducció de l’estació de
Toralles fa créixer la nostàlgia dels que
ho varen conèixer, d’una forma inver-
sament proporcional a la dimensió de
les figuretes.

Toralles era l’estació de tren de Sant
Joan de les Abadesses que feia de nexe
entre les mines de Surroca i el ferrocar-
ril que donava sortida al mineral en di-
recció a Granollers. L’edifici que es con-
serva només és una petita part del que
fou aquesta infraestructura inaugurada
el 1880 i construïda precisament amb
motiu de les mines, després d’anys de
concessions, projectes i intents fracas-
sats. A la vegada, aquesta estació era el
punt final i més baix d’un engranatge
grandiós que va permetre l’explotació
de les mines fins a l’any 1967. L’aban-

donament dels edificis o la seva
reconversió, el desmante-
llament dels ele-

ments reaprofitables i la natura que ha
reconquerit el seu espai, fa que costi
d’assimilar tot aquell entramat que va
configurar la idiosincràsia d’un poble i
de moltes generacions.

A pic i pala, a suc de mongetes. En
Mariano Anglada i Camps (Ogassa,
1941) és el cosí d’en Josep Maria. Ell
va treballar a les mines dels 14 als 25
anys i és dels pocs que encara en pot
parlar en primera persona. Ja només
queden vius els que varen ocupar-s’hi
de ben joves i ja en els darrers anys de
l’explotació. En Mariano va comen-
çar a la plaça Dolça. Durant tres anys
traginava –ajudat per uns matxos– les
vagonetes de carbó i de pissarra que
arribaven de les galeries, i introduïa el
mineral als camions que repartien a les
fàbriques de ciment o a les forges de la
comarca, o bé el col·locava en el com-
boi de 24 vagonetes que baixaria fins
a Toralles i que seria carregat al ferro-
carril de mercaderies amb destí a altres
punts del país. Excepte quan hi havia
un descarrilament, no recorda que fos
una feina extremadament dura, però
tampoc convé fer-li gaire cas perquè,
tot i que ronda els 80 anys i que qui
més qui menys s’encongeix amb l’edat,
és un home alt i corpulent i s’endevina
que segurament pocs es devien atrevir
a plantar-li cara.

Amb disset anys va començar a
treballar de peó a dins la mina Dolça,

A Ogassa, entre el pic i l’aixada

Una pala i un pic de miner que
guarda en Josep M. Anglada a
casa del seus pares, a Ogassa.

FOTO: Pep Sau.

LES GARROTXES 26 > 37

A dalt, en Mariano Anglada davant dels antics habitatges per a treballadors de la mina, on
encara viu // FOTO: Marc Cargol. Vista parcial d’Ogassa amb la plaça Dolça a la part inferior; per
l’esquerra s’observa un dels plans inclinats. Anys 50 // PROCEDÈNCIA: Arxiu Josep M. Anglada.

tancar les galeries de la Ramona i la del
Joncar, perquè «tot ja havia estat reme-
nat» i el gas s’havia escapat.

La sensació d’en Mariano la cor-
robora la documentació antiga que es
guarda. El 1848, quan les mines tot
just feia una dècada que eren aprofita-
des, l’expert Joaquín Ezquerra del Bayo
apuntava en un informe encarregat per
la societat El Veterano Cabeza de Hie-
rro, propietària de les mines en aquell
moment: «No se ha hecho mas que arrancar

carbon por todas partes donde se veia asomar

á la superficie, metiéndose debajo de la

tierra hasta que se cansaban, ó hasta que

se les hundian las excavaciones.»

Carbó per abastar Catalunya.
Aquesta manera de treballar caòtica
bé podria tenir l’origen en la inepti-
tud, però també perquè l’hulla era
molt abundant i no calia mirar-s’hi
gaire. Alguns estudis primerencs
afirmaven que des d’aquell punt del
Ripollès es podria abastir de carbó
durant dos segles tot Catalunya.
Però les idees més optimistes varen
topar amb un terreny amb desni-
vells pronunciats que en dificulta-
ven el transport, i amb deus d’aigua
que inundaven els túnels. Amb tot,
l’interès estratègic pel carbó durant
la revolució industrial tardana –pri-
mer–, i per la necessitat de fonts
d’energia després de la Guerra Ci-
vil i la Segona Guerra Mundial –se-

gon–, varen fer viable l’extracció durant
prop de 130 anys. Sobretot, gràcies a
la construcció ja esmentada del ferro-
carril de Granollers a Sant Joan i, ja als
anys 50, amb la instal·lació d’una mena
de telefèric per salvar obstacles, que va
reduir el cost del transport del carbó.

Fins i tot quan semblava que el tan-
cament era inevitable per la pèrdua de
valor del carbó, les fàbriques de ciment
natural que hi havia al voltant –can Be-
net i can Balaguer, d’Ogassa, i can Mar-

una de les més productives i antigues.
Acompanyava el seu pare i tres persones
més en el primer torn, de les sis del matí
a les dues de la tarda, que donava pas al
següent, que acabava a les deu de la nit.
En Mariano també va extreure carbó de
la mina del Pinter i a la de Rossinyol. És
capaç de recordar-ne amb detall les ga-
leries, els ramals i els pous. No és d’es-
tranyar perquè, tot i que Ogassa havia
estat a l’avantguarda tecnològica feia
unes dècades –va ser dels primers po-

bles de l’Estat a tenir electricitat pròpia–,
d’eines pneumàtiques no n’utilitzaven i
treballaven «a pic i pala, a suc de monge-
tes». Com per no recordar com vas es-
garrapant la muntanya amb la força de
les teves mans. De tant en tant tenien
la pólvora com a aliada i tiraven alguna
barrinada, fent el forat amb un pisto-
let a mà, mentre un altre picava amb la
massa: «Quan teníem dos o tres pams,
hi fotíem un cartutx». Ells no varen pa-
tir gaire pel grisú que ja havia obligat a

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

58 > LES GARROTXES 26

EL FORN DE CALÇ DEL POBLE, UBICAT A PROP DEL RIU LLIERCA, FUNCIONA DES DE FA 70 ANYS,
UNA TRAJECTÒRIA EN LA QUAL ELS USOS I EL TRACTAMENT DEL PRODUCTE HA ANAT CANVIANT
Ester Carreras > TEXT

«Em va entrar un esquitx de calç viva
a l’ull en un moment que estava sol a
la feina. Recordo que em vaig agafar a
una barana, vaig baixar unes escales i,
llavors, vaig trobar un company que em
va ajudar. Teníem una bota de vi i em
va tirar vi a l’ull per apagar de manera
ràpida la calç. Després, em varen dur a
l’hospital d’Olot i quan li vaig comen-
tar a la metgessa que em vaig posar vi a
ull em va dir que això era de bojos. Jo

Els calciners de Sant Jaume

li vaig preguntar: «Vostè sap què és la
calç?», i em va dir que no. Per això, ella
no sabia si en aquesta situació era millor
el vi o l’aigua, i aleshores li vaig explicar
que si tira aigua en un terrós de calç, la
calç s’obrirà; en canvi, si li tira vi, la calç
s’apagarà. A Olot em varen fer unes cu-
res i després em varen dur a l’hospital
de Girona, on vaig estar ingressat fins
l’endemà». D’aquesta manera explica
l’accident laboral que va tenir fa molts

anys en Julio Gallego al forn de
calç de Sant Jaume de Llierca, un
episodi que afortunadament no li
va deixar seqüeles tret d’una pe-
tita cicatriu a l’ull esquerra. Això
sí, recorda un dolor fort quan li va
passar, moltes molèsties durant
uns dies i una setmana de baixa
laboral a casa per recuperar-se.

En Julio, de 71 anys, fill de
Cotillas (Albacete) i jubilat des de
2012, va treballar durant 23 anys
al forn de calç de Sant Jaume. En
una primera etapa ho va fer du-
rant l’any 1981 i va durar pocs
mesos, perquè per problemes
familiars va haver de tornar a la

seva localitat natal. El 1989,
però, ja es va instal·lar de ma-
nera definitiva a Sant Jaume
amb la Maria Álvarez, la seva
dona, i els seus dos fills, ales-
hores molt petits: en Juan Car-
los, que ara té 48 anys i que
també viu al poble garrotxí i

treballa al forn de calç d’encarregat, i en
José Manuel, de 44, que viu a Olot. I
per què la família va deixar Albacete per
venir a afincar-se a Sant Jaume? «Allà no
hi havia vida, sempre havia d’estar fora
de casa per tenir feina, el meu treball era
aventurer fins que la meva germana i el
meu cunyat, que varen deixar la provín-
cia de Jaén a principis dels 70 per venir
a Sant Jaume, em varen dir que aquí hi
podia tenia una vida millor». I així ho va
fer. En aquells moments, en Julio tenia
40 anys i guarda bé a la memòria un pa-
rell de dates: la del 9 de març de 1989,
quan va preparar el pis on segueix vi-
vint, a tocar la plaça del poble, i la del 5
de juliol del mateix any, quan hi varen
arribar la seva dona i els dos menuts.

El canvi de vida significava segure-
tat, tranquil·litat, sobretot perquè sabia
que tindria «un jornal fixe», tal com
reconeix en Julio, i també li suposava
viure sempre amb la família, donat que
fins aleshores es veia obligat a agafar les
feines que li sortien de manera esporà-
dica «a bosc, a talar arbres, als olivars
d’Andalusia o a la verema, a França». Ara
bé, la feina al forn era força dura, com-
portava treballar sempre a altes tempe-
ratures i sota un soroll estrident, amb
horaris també complicats que l’havien
fet estar dempeus dotze hores diàries,
amb una setmana en la qual feia el torn
de dia i, la següent, el torn de nit. Tot
i així, no s’ha penedit mai de fer el pas
de deixar Cotillas per venir a treballar

A dalt, un treballador emplenant sacs de calç.
A baix, l’antiga fàbrica // PROCEDÈNCIA:
Arxiu Cales de Llierca.

LES GARROTXES 26 > 59

en aquesta empresa de Sant Jaume, la
fesomia de la qual no passa mai desa-
percebuda quan es travessa el poble.

Una empresa del 1950. Cales de
Llierca, ubicada físicament molt a prop
de la riba del riu Llierca, es dedica a
la fabricació de calç des de fa 70 anys.
Quan es va crear l’any 1950 destinava
la seva producció al sector de la cons-
trucció. Més tard, durant la dècada dels
anys 60 i coincidint amb el desenvolu-
pament industrial, va canalitzar els seus
productes cap a la indústria química i
de tractament d’aigües.

L’evolució ha portat la companyia
fins avui dia, quan la seva gamma de
productes industrials permet aplica-
cions per a pintures, cosmètics, pro-
ductes farmacèutics, paper, enologia i
indústria alimentària. L’empresa, pro-
ductora tant de calç com de carbonat
de calci, té el seu mercat als cinc con-
tinents i de manera especial a països
de la Unió Europea, als Estats Units
i a l’Orient Mitjà, amb un volum de
producció anual d’unes 100 mil to-

nes anuals i amb una plantilla de tre-
balladors que està integrada per unes
70 persones.

Quan en Julio hi va entrar a treballar
encara hi funcionaven forns artesanals,
de terra. Aquests elements els recorda
sobretot en Manuel Sales, de 60 anys,
veí també de Sant Jaume i encarregat
dels forns, que hi va entrar a treballar
l’any 1982. «Eren verticals, a sota tenien
ventiladors i a dalt eren oberts a l’aire
lliure, per on es carregaven de pedra i el
carbó de coc. Es carregaven per capes:
una capa de pedra i una altra de carbó.
Un cop carregat, necessitaven foc i aire
durant quatre hores», rememora. «Era
una feina força dura, perquè si a l’obrir
la comporta la calç sortia calenta et
podies cremar, havies d’anar molt en
compte», afegeix en Manuel.

Una vegada descarregada, la calç es
portava a una sitja i, d’aquí, a un molí
que en feia el tractament en funció del
destí final. Quan l’empresa va fer el
pas d’instal·lar-hi dos
forns industrials, a
partir de 1989, el

salt va ser més que notable en tots els
processos de producció, i sobretot es
va fer evident en l’automatització de
les feines.

Innovació en el procés. Per fabricar
la calç, la pedra ha d’estar unes 24 ho-
res a 1.000 graus. Aquest requeriment
en el procés de calcinació fa que l’em-
presa funcioni sempre, cada dia de l’any
i sense parar. La innovació en els pro-
cessos és un camp que han explorat. Per
a l’obtenció del carbonat de calci, per
exemple, capten i aprofiten el diòxid de
carboni (CO2) de la xemeneia dels forns
per afegir-lo a la calç apagada i obtenir,
d’aquesta manera, el producte final amb
la mida i la forma específica per a dife-
rents aplicacions, ja sigui per ingredi-
ents per a pintures, per a la indústria
paperera o per a segellants del sector
de la construcció. «És un valor afegit
que té el nostre producte i una manera

de tancar el cercle de producció»,
subratlla Martin Sa-
robe, gerent de Ca-
les de Llierca 

A dalt, les instal·lacions actuals de l’empresa Cales de Llierca,
de Sant Jaume de Llierca // PROCEDÈNCIA: Arxiu Cales de
Llierca. Al detall, una gaveta amb calç // FOTO: Àngel Madrià.

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

60 > LES GARROTXES 26

L’ESTEVE LLOVER, L’ESCLOPER, VA SER EL PICAPEDRER MÉS CONEGUT DEL TERRITORI,
ON VA COMPARTIR OFICI AMB ALTRES VEÏNS COM L’ALBERT CARBONÉS O EN JOAN SAU
Marta Carbonés > TEXT

Trobar picapedrers a les Planes d’Hos-
toles que puguin il·lustrar la seva ex-
periència és gairebé impossible, ja que
gairebé no en queda cap. Tot i així, l’Al-
bert Carbonés (1936) ens explica mol-
tes coses sobre el que ell havia viscut a
la pedrera del Campvell, on va coinci-
dir amb el picapedrer possiblement més
polifacètic del poble, l’Escloper.

Cap a l’any 1955, quan l’Albert tenia
uns 19 anys, treballava a la fàbrica Ma-
jem, i com que es guanyava molt poc,
s’estava alhora de mosso a la masia del
Campvell. Darrere la casa hi havia una
pedrera que explotava Miró i Trepat,
d’Anglès. Com a contraprestació, els
propietaris del Campvell s’ocupaven del
transport de les pedres fins a la carretera
on eren recollides pels camions. Així
que moltes vegades li enviaven a ell, i
principalment havia d’ajudar a l’hereu,
en Joan Planellas. La distància no és pas
molt gran, potser un quilòmetre, però
la dificultat era el fort desnivell. Utilit-
zaven una carreta amb rodes de coberta
de ferro –encara no havien arribat les de
goma– que anava tirada per dos bous.
L’Albert recorda que en aquest període
hi va haver molta feina, i una de les co-
mandes especials que van rebre
era la de proporcionar pe-
dres d’un metre cúbic per
al port de Barcelona.

A dalt a la pedrera,
el material més mo-
dern que utilitzaven

era la dinamita, mentre que a la resta
de l’explotació, per anar trencant la
roca fins a obtenir el producte, es feia
manualment amb eines. Tot picapedrer
necessitava punxons, escarpes, tascons,
macetes i buixardes, que s’usaven per
gravar la pedra amb la forma desitjada.
Els estris els havien de dur els mateixos
treballadors i n’havien de tenir cura, així
que molts picapedrers van aprendre
a trempar els punxons o les escarpes.

Al Campvell hi havia una fornal i
una enclusa. Envermellien l’eina amb
carbó de pedra, la llossaven –picaven–
per allisar-la i afinar-la i, tot seguit, la
refredaven amb aigua. Si no volien o
no sabien arreglar-s’ho ells mateixos, ho
portaven a en Bartomeu Alabau, a cal
Ferrer de plaça. Pel que fa a la feina de
carregar, si el que havien de transportar
eren llambordes o bordillos, era fàcil: les
anaven posant al carro procurant que
no es trenquessin les cantonades. Però
quan calia carregar pedres de grans di-
mensions i de molt pes no els quedava
més remei que recórrer a l’enginy an-
cestral: utilitzaven corrous, troncs d’ar-
bres més o menys de la mateixa mida,
que els permetessin posar-hi la pedra

al damunt amb manuelles i per-
pals, i l’anaven fent moure

traient els corrous del
darrere i posant-los al

davant. Amb pacièn-
cia, l’anaven dirigint
fins al carregador, un

lloc on enculaven el carro i els quedava
a l’alçada de la pedra, així no l’havien
d’aixecar. Aquelles pedres, fa memòria
l’Albert, eren tan grosses que havien de
desmuntar les baranes del carro i tot.

Picapedrers destacats. En aquell
temps, el picapedrer més veterano que
hi havia a la pedrera era l’Esteve Llover
i Solà (les Planes, 1889-1968), l’Esclo-
per. Havia après l’ofici de ben jovenet, i
anteriorment havia treballat a Centelles
i a Reus, tot i que quan es va casar es va
establir de picapedrer al seu poble natal.

El trobem com a personatge desta-
cat en l’apartat d’homes d’empresa a la
monografia sobre les Planes d’Hosto-
les. La seva néta, Júlia Llover, va tenir
l’amabilitat de revisar els documents del
seu avi, de gran valor, i de compartir-ne
la informació. Es tracta del contracte i
la correspondència amb la companyia
Fomento de Obras y Construcciones,
empresa amb seu a Barcelona. En el
contracte, signat el 1927, se li concedia,
per temps indeterminat, l’exclusiva de
la confecció de llambordes a la pedrera
propietat de mas Puig de Lloret Sal-
vatge, a Amer. Tindria, això sí, l’obli-
gació de treballar només per aquesta
companyia, i hauria de llogar un mínim
de deu parelles de treballadors, a qui
hauria de tenir assegurats. «Correrá de

cuenta de Don Esteban Llover los accidentes

del trabajo y retiro obrero viniendo obligado

a asegurarse en una de las compañias de la

A les Planes, tascons i buixardes

La Júlia Llover amb el seu avi, l’Esteve Llover,
reconegut fins i tot a França per la seva destresa

com a picapedrer // PROCEDÈNCIA: Arxiu Júlia Llover.

LES GARROTXES 26 > 61

localidad». Se li pagaria quinzenalment al
preu de 24 pessetes per cent lambordes,
i se li lliuraria tot el material necessari
per començar l’explotació, el valor del
qual va ascendir a 2.231,22 pessetes i
que, «de común acuerdo, la irá amortizando

Don Don Esteban Llover mediante entregas

quincenales, cuando menos, de 50 ptas. que-

dando las propias herramientas de su propie-

dad una vez quede satisfecho todo su valor.»
En total, es va quedar, literalment,

el material següent: «1 docena cestos de

mimbre, 5 puntonas, 6 mallos pla y pena, 2

mazas coples, 2 tascones de bancada, 2 par-

pales grandes, 6 parpalinas, 1 escureta, 1 bu-

yol, 1 bote de grasa para vagones, 50 pistoletes

maza –de diferents mides–, 9 tramos de via

de 0,60 m, 4 tramos de via curva de 0.60m,

1 vagoneta de 0.60 m, 1 cuerda esparto 20

m x 0.10 mm., 2 carretillas, 1 engrasadora

automàtica, 1 llave inglesa, 4 cajas pólvora,

1 caja dinamita, 7 mazos mecha, 350 de-

tonadores triples, 1 docena mangos mallo, 1

docena mangos puntona.»

L’empresa ordenava de manera con-
creta el material que havia de fer –és a
dir, si es necessitaven llambordes baixes
o curtes, tacos, imperials, mosaics, rigo-
les...–. El 23 de febrer de 1928 es van
haver de retirar dues parelles perquè
s’havia acabat el treball d’empedrar els
carrers de Girona, però el 17 de maig de
1928 se n’hagueren de contractar qua-
tre o cinc. Malgrat tot, a finals de 1931,
acabades les grans obres d’empedrar
carrers de pobles i ciutats, l’empresa va
fer fallida: l’Esteve va pagar el que de-
via als treballadors amb la dot de la seva
dona i va marxar a treballar a França
a una pedrera ubicada a Obasina, a la
Nova Aquitània, on va estar fins al 1936.
Durant la Guerra Civil, va obrir una
pedrera sota les Planelles, la Cantina, i
un cop va finalitzar el conflicte bèl·lic
es va dedicar a fer calç, material molt
necessari en aquells moments per a la
reconstrucció d’edificis. Va construir
forns a diferents indrets –a la Canova,
al Casot o a mas Nou– i, paral·lelament,
va anar fent de picapedrer a la pedrera
del Campvell i a la del Sesquer.

Més enllà de l’Esteve, un altre gran
emprenedor en el món de la pedra a les
Planes va ser en Joan Sau i Basacoma
(1878-1957), en Biel. Pagès d’ofici,
també es va dedicar a la fabricació de
llambordes a la pedrera que es troba
després del gorg de la Plana, a través
de la qual s’accedeix al gorg de la pe-
drera d’en Biel.

Homes com l’Escloper o en Biel no
només van contribuir en el desenvolu-
pament econòmic del poble, tenint en
compte que van donar feina a molta
gent, sinó que també van incidir en
l’evolució cultural del territori. En Joan
Sau va fundar la coral Retorn Planenc,
en la qual també cantava l’Esteve, que
va ser un bon cantaire i afeccionat al te-
atre: havia actuat amb Margarita Xirgu
durant la seva estada a Reus. I d’això
aviat farà 100 anys 

A dalt, una colla de picapedrers planencs treballant en una pedrera de basalt. Principis del
segle XX // REPRODUCCIÓ: Martí Figueras. PROCEDÈNCIA: Llibre ‘Les Planes d’Hostoles’.
Quaderns de la Revista de Girona. A baix, l’Albert Carbonés amb un ‘cric’ i un perpal, eines que
servien per moure blocs de pedra molt pesants // FOTO: Rosa Sala.

DOSSIER PICAPEDRERS, MINERS, CALCINERS...

66 > LES GARROTXES 26

AQUESTA ROCA D’ORIGEN LACUSTRE, MOLT UTILITZADA PER A LA CONSTRUCCIÓ, ÉS MOLT
CARACTERÍSTICA DE LA COMARCA EN FORMA DE PEDRA D’USALL I PEDRA DE BANYOLES
Jaume Colomer > TEXT // Pere Duran > FOTOGRAFIA

El mot travertí deriva de l’italià travertino

–del llatí lapis tiburtinus–, la pedra de Ti-
bur procedent de Tivertino, l’actual Tí-
voli, ciutat romana coneguda per l’ex-
plotació d’un travertí de qualitat. Es
tracta d’una roca calcària d’origen sedi-
mentari formada al quaternari en es-
tanys, cascades o fonts d’aigües dures.

En la seva formació, hi intervenen pro-
cessos físics i químics complexos que
permeten que la calç dissolta a l’aigua
es vagi precipitant de manera lenta i
formi vetes o làmines. La vegetació
també ajuda en aquest procés i, per això,
no és estrany trobar-hi restes fòssils de
molses, herbes, branques i fulles d’ar-

bres. La superposició de les capes
de calcària permet extreure el tra-
vertí amb facilitat seguint alguna
de les vetes. Presenta moltes tex-
tures, graus de cimentació dife-
rents i compacitat diversa segons
el seu origen i antiguitat. Té una
duresa mitjana de tres a l’escala de
Mohs, i la coloració va del blan-
quinós al vermellós, segons la ma-
jor o menor presència d’òxids de
ferro, passant per la gamma dels
ocres, marrons i grisos.

La pedra d’Usall i la pedra de
Banyoles són les dues varietats de
travertí al Pla de l’Estany formades
en el complex fenomen lacustre i
hidrogeològic que ha anat avan-
çant de nord a sud durant milers
d’anys: primer a la zona d’Incarcal
a Crespià; després a la platja d’Es-
polla i als estanyols de Sant Miquel
de Campmajor i, finalment, a l’es-
tany de Banyoles. Aquestes aigües,
de procedència bàsicament subter-
rània, són molt dures i fortament
mineralitzades pel fet de travessar
estrats calcaris i de guixos. La pe-

dra d’Usall és recristal·litzada, com-
pacta i de contingut fòssil pobre, mentre
que la pedra de Banyoles es diferencia
d’aquesta pel fet que s’ha format més re-
centment a l’antiga extensió de l’estany
de Banyoles i és més porosa i laminar,
amb restes d’incrustacions vegetals vi-
sibles i molt menys cristal·litzades. Tot
això fa que sigui una roca menys dura.

Formació de la pedra d’Usall. La pe-
dra d’Usall, característica del pla de
Martís, es va originar en la zona lacustre
que hi havia, plenament activa fa entre
1,1 milions i 250.000 anys. Hem d’en-
tendre el pla de Martís en sentit ample,
des del bosc de can Puig, a Banyoles,
fins al veïnat de Martís, a Esponellà, i
des dels espadats del Ser, a Serinyà, fins
al veïnat de Figueroles, a Fontcoberta.
L’actual platja d’Espolla és el vestigi
d’un estany més gran que havia tingut
successius avenços i retrocessos pel pla,
entollaments, aiguamolls i desguassos
que acabaven en cascades. Segons el
facultatiu de mines Enric Viñals, a sota
d’Espolla hi ha un esbornac petrificat
de grans dimensions, com una xeme-
neia, potser d’alguns centenars de me-
tres, per on sorgeix l’aigua. Però no és
l’únic, n’hi ha molts més de petits als
voltants. Són surgències d’aigües que
han anat construint uns edificis calcaris
de molts metres d’alçada.

L’investigador Ramon Julià constata
dos tipus de formacions travertíniques:

El travertí del Pla de l’Estany

A dalt, un exemple de la pedra travertina utilitzada en un mur. A baix, moltes
de les cases del carrer Nou de Banyoles són aixecades amb pedra de Banyoles.
Dècada dels anys 40 // PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany.

LES GARROTXES 26 > 67

les calcàries lacustres d’Espolla i entorns
i els dipòsits travertínics de les coves de
Serinyà i escarpaments del Ser. L’acció
erosiva de l’aigua de pluja dissol el tra-
vertí i en forma nombroses cavitats; és
el procés conegut com la carstificació de
les calcàries. A petita escala es generen
aquests orificis tan característics però
a gran escala es poden formar coves i
avencs, com els del subsòl del pla de
Martís. Al piezòmetre d’Espolla, cons-
truït per l’Agència Catalana de l’Aigua
el 2008 dins la xemeneia, es van regis-
trar 153 metres de travertí, barrejat amb
llots i fangs lacustres. A mesura que ens
allunyem d’aquest nucli, el gruix dismi-
nueix fins als 30 metres o menys.

Podem observar la pedra d’Usall a
molts indrets formant paratges de gran
bellesa, perquè sobresurt del sòl: al bosc
de can Puig, al turó de Roques Verme-
lles, a les coves de Serinyà, a les terras-
ses travertíniques de la Margenera so-
bre el Ser, als espadats de les coves de
Martís sobre el Fluvià, al serrat de Fi-
gueroles, al llit de la platja d’Espolla, a
Usall... L’acabament de les terrasses
travertíniques origina saltants com

els de Mossoga, el del rec de Melianta
al clot de Melianta, el de Martís o el de
Mardançà. Per la seva bellesa, la pedra
d’Usall s’utilitza als jardins de mol-
tes masies i cases de Melianta, Usall,
Martís, Serinyà... Unes bones mostres
les trobem al punt de benvinguda de la
platja d’Espolla i a l’entorn de l’Escola
Alzina Reclamadora, a Melianta; a la
rectoria d’Usall o a l’Asil i a les Aigües
Potables a Banyoles, entre altres indrets.

Pel que fa al seu aprofitament,
aquest ha estat paral·lel a l’explotació de
la pedra de Banyoles, però actualment
no s’extreu. Per la resistència a la com-
pressió mecànica –fins a 1.500 kg/cm2– i
als agents atmosfèrics s’ha utilitzat amb
freqüència en la construcció d’edificis
i carreteres. Les petites pedreres aban-
donades, algunes de les quals de tipus
familiar, abunden a l’entorn del pla de
Martís, on afloren bons dipòsits traver-
tínics: a can Masmiquel, a les coves de

Serinyà, a Martís, al bosc de can Puig...
A Fontcoberta, les més notòries són la
pedrera d’en Silet, al nord de Melianta;
la de can Pascol, a Figueroles; la del llit
de la platja d’Espolla i les de la Roureda
d’Espolla. Precisament, de les pedreres
d’en Silet i de can Pascol en va sortir una
part de la grava utilitzada per a la carre-
tera de Fontcoberta o la de Vilavenut,
construïdes als anys 30 del segle passat.

De fet, molts edificis dels voltants
es van aixecar, totalment o en part, amb
carreus de pedra d’Usall. Són notables
les esglésies d’Usall, Fontcoberta, Seri-
nyà, Esponellà o Centenys. També les
masies de can Masmiquel, can Guilana
i can Traver, a Usall; la Torre i can Jan, a
la Farrès; ca l’Oriol i la Torre, a Figue-
roles; can Carreres, la Torre de l’Hereu
i can Malloles, a Serinyà; can Roure i
can Bufí de la Torre, a Martís; cal Baró,
a Esponellà... A mesura que ens allu-
nyem de les pedreres del pla de Martís
trobem un ús menor d’aquest travertí.

Presència de la pedra de Banyoles.
Pel que fa a la pedra de Banyoles, s’ha

format a la zona lacustre de l’estany

A dalt, el bosc de les Estunes de Banyoles.
Al detall, la roca de travertí exposada al

parc de la platja d’Espolla, a Fontcoberta.

78 > LES GARROTXES 26

MEMÒRIA FOTOGRÀFICA > FÀBRIQUES I TALLERS TÈXTILS

Una treballadora de la
filatura Hilanderías Vera,

al barri de Masbernat,
a Olot. La fàbrica va

tancar als anys 90 del
segle passat. A l’autora

de la imatge li agradava
fer fotografies i va fer
diferents retrats a les

seves companyes de la
fàbrica.

ANY: 1965
AUTOR: ISIDORA HUGUET

MATA
PROCEDÈNCIA: ACGAX.

SERVEI D’IMATGES.
COL·LECCIÓ L’ABANS. CESSIÓ

D’ISIDORA HUGUET MATA

M3

Una treballadora de la filatura Hilados Olotenses o Hilosa; aquesta empresa, ubicada
actualment a les Preses i funcionant a ple rendiment, va ser creada l’any 1947
per Ignasi Sala i, en el seu moment, va ser pionera en el reciclat de fils de cotó.
ANY: 1981
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACGAX. SERVEI D’IMATGES. COL·LECCIÓ L’ABANS. CESSIÓ: INSTITUT LA GARROTXA

M4

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Fonts urbanes d’Olot 80 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUITECTURA

 Masos torre del Pla de l’Estany 82 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 HISTÒRIA

 Un senyor bandoler del segle XVII 84 SANTI SOLER [Girona, 1959. Arxiver]

 NISSAGUES

 Els Tassi de Puigpalter 86 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 VELLS FOGONS

 Confitats, adobats, salats... 88 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 BOTIGUES DE TOTA LA VIDA

 La inventiva de can Pujol 90 JORDI NIERGA [Banyoles, 1985. Periodista]

 FAUNA

 El cucut 92 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 Taronges, naronges i llimones 94 ESTER SALA [Olot, 1973. Farmacèutica]

Una safata de carquinyolis de la
pastisseria Pujol de Camprodon.
FOTO: Jordi Nierga.

80 > LES GARROTXES 26

PATRIMONI ETNOLOGIA // Joan Sala > TEXT

Quan a les cases no hi havia el subministrament d’aigua potable la gent l’havia d’anar a buscar
a les fonts públiques, algunes de les quals s’han conservat fins als nostres dies

Dins del nucli urbà de la ciutat d’Olot hi
ha fonts públiques repartides per molts
carrers i places. L’historiador Josep Mur-
là, en un estudi dels anys 90 i publicat en
el col·leccionable número 3 de La Co-

marca d’Olot titulat ‘Les Fonts d’Olot’,
afirmava que a la ciutat n’hi havia una
seixantena. Aquesta quantitat pot haver
augmentat, ja que en els nous parcs in-
fantils dels barris que s’han anat formant
se n’hi solen posar al costat dels tobo-
gans i els gronxadors. Una font sempre
ha estat considerada un element impor-
tant en aquests entorns infantils, però
en èpoques pretèrites eren del tot im-
prescindibles pels vilatans. L’any 1860,
Esteve Paluzie va publicar una història
d’Olot en què es diu que hi havia dot-
ze fonts públiques municipals, per tant,
l’increment ha estat més que notable.

L’aigua és un element de prime-
ra necessitat que segles enrere s’havia
d’anar a buscar a les fonts, tasca feixu-
ga però del tot necessària pel dia a dia
de les famílies. En bevien les persones
i els animals domèstics, a més de totes

les altres necessitats: des de la higiene
de la llar al regat dels horts.

Fonts barroques. Es conserven a la
ciutat dues fonts barroques que després
de diverses restauracions han arribat
fins avui en un digne estat de conser-
vació, i que són un element de notable
embelliment urbà. Son fetes de roca se-
dimentària, que resulta un material fàcil
d’obtenir i d’esculpir, pel fet de ser una
roca tova. Però té l’inconvenient que
es malmet fàcilment per descamació.
Aquesta particularitat ha fet que s’hagin
realitzat diverses restauracions al llarg
dels anys, algunes de les quals consten
esculpides sobre la pedra. Enguany, s’ha
fet una intervenció molt completa i ben
feta en una d’aquestes fonts, la del Co-
nill, dignificant el seu entorn, tot i que
no s’hi ha posat cap escrit, seguint direc-
trius racionals en matèria de restauració.

Les dues fonts barroques són la de
l’Àngel i la del Conill, situades en dues
places que agafen el nom de la font, i
que es troben al nucli antic. Totes dues

tenen un obelisc d’una certa altu-
ra, al capdamunt del qual hi ha la
figura que li dona nom. Les fonts
tenen dues parts ben diferencia-
des: una d’útil a la zona inferior,
on hi ha les aixetes per agafar l’ai-
gua i un gran abeurador que en
aquests moments no té, òbvia-
ment, la missió original, i l’altre
és un element decoratiu, l’obelisc.

La font del Conill –com cons-
ta en alguns documents– es tro-
ba al davant de la casa pairal dels
Conill, de qui pren el nom, ja que

fou pagada per aquesta família, l’escut
dels quals es troba esculpit en baix re-
lleu a l’obelisc, just mirant la pairalia
igualment com la figura de l’animal.
A la porta adovellada de la casa també
figura l’escut familiar, molt més ben
conservat que el de la font. L’obelisc té
a la part inferior una estructura cúbica
aixamfranada de grans dimensions, amb
una columna balustrada a sobre i rema-
tada a la part superior per la figura de
l’animal. Les tres aixetes estan posades
a la boca d’unes cares masculines boti-
des, en relleu, que li donen una notable
personalitat. Sota les aixetes hi ha els de-
saigües en forma de cilindres esculpits
a la pedra de la base i encerclats de me-
tall. Miquel Puig, a La Comarca d’Olot
del 16 de juliol de 1998, assegurava que
l’autor va ser Jaume Ortuna, un mestre
paleta i picapedrer olotí, com consta en
un contracte notarial de 31 de gener de
1752, on es comprometia a construir-la
en quatre mesos. L’histo ri a dor comenta
que entre la menestralia hi havia sovint
més ànima d’artista del que la fredor
tècnica d’uns oficis ens podria fer pen-
sar. Efectivament, en la superfície de la
font hi ha unes incisions amb dibuixos
abarrocats on es posa de manifest les
qualitats creatives del picapedrer, que
encara que pogués tenir referències grà-
fiques d’altres monuments la seva plas-
mació requeria un domini de la tècnica
i del bon gust per adaptar-la a cada cas.

La font de l’Àngel, d’altra banda, té
una estructura semblant. El cos infe-
rior és més gran que l’anterior, de for-
ma prismàtica i base rectangular, aixam-
franada. Tot el cos té uns baixos relleus

Fonts urbanes d’Olot

La font de l’Àngel; l’altura de l’obelisc és
d’uns sis metres // PROCEDÈNCIA: ACGAX.
Servei d’Imatges. Fons Josep Berga i Boada.
Autor desconegut, c.1895.

LES GARROTXES 26 > 81

geomètrics que ajuden a donar realç al
conjunt. Té dues aixetes, de costat. A la
base hi ha dos forats en forma de cilin-
dre, esculpits sobre la pedra que fa de
sòcol, que és per on s’escorre l’aigua.
En el costat oposat hi ha l’abeurador, de
grans dimensions. Ja en l’obelisc balus-
trat, i sobre les aixetes, hi ha la data de la
construcció –1724– escrita en números
d’unes considerables dimensions, i en el
costat oposat, i sobre l’abeurador, hi ha
l’escut de la ciutat. Remata l’obelisc una
esfera sobre de la qual hi ha la figura de
l’àngel, que s’ha hagut d’anar reparant i
substituint degut a les mutilacions for-
tuïtes o intencionades. Aquesta font
gaudeix d’una certa monumentalitat pel
fet que està situada en una placeta al final
d’un carrer que té un suau pendent, que
ajuda a ressaltar el seu protagonisme.

De l’Hospici a Sant Roc. A Olot hi ha
constància documental d’altres fonts
barroques que han desaparegut, però

en tenim dos frag-
ments molt inte-
ressants a dos llocs
de la ciutat. Un és
al pati interior de
l’edifici de l’Hospici
i l’altre al paratge de
les fonts de Sant Roc.
Segons Miquel Puig a La

Comarca d’Olot del 19 d’abril de
2012, la pica que fa de brollador al cen-
tre del claustre de l’Hospici podria ser
una part d’una de les antigues fonts mo-
numentals. Hi ha un fet significatiu i és
que l’escut d’Olot esculpit a la base està
al revés, de manera que era pensada per
fer de coberta d’una altra peça circu-
lar col·locada a sota. I aquesta és la que
es troba al paratge de les fonts de Sant
Roc, on es veuen unes cares humanes,
amb una obertura a la boca destinada a
posar-hi unes aixetes. Les dues parts de
la font estan en un estat de conservació
deficient, especialment la de Sant Roc,

coberta de molsa i encastada en una
paret, però no deixen de ser testimonis
d’una construcció avui desapareguda i
que no tenen la preservació que caldria.

Les altres fonts no tenen la monu-
mentalitat de les que hem comentat. A
mitja pujada de la ronda de Sant Ber-
nat hi havia, fins fa poc, una font que
a la seva part superior lluïa un grup es-
cultòric format per un escut d’Espanya
ovalat, quarterat en creu amb la repre-
sentació de Castella, Lleó, i la Granada
amb les borbòniques flors de lis al cen-
tre, i dos canons aculats amb bombes
d’artilleria. Aquest grup escultòric havia
estat sobre una de les portes d’entrada
de la ciutat emmurallada, que portava
el nom del general Martínez Campos,

i per tant, es va reaprofitar un
cop desaparegudes les mu-

ralles. El grup escultòric
està guardat als ma-

gatzems del Museu
de la Garrotxa, i la
font remodelada es
troba desplaçada del
seu lloc original, a

la mateixa ronda de
Sant Bernat. Hi ha el

projecte de fer una còpia
del conjunt escultòric i col-

locar-lo novament sobre la font.
La font de l’Hospital és de les més

antigues de la població. Està tocant l’an-
tic Hospital de Sant Jaume al carrer de
Sant Rafel. Ha estat reparada en moltes
èpoques, ara emmarcada per un arc de
mig punt, amb ceràmica vidriada verda,
al centre de la qual hi ha la representa-
ció de Santa Eulàlia, també en ceràmica.
Al mateix carrer hi ha una imatge de la
Mare de Déu de la Llet en una capelleta
del primer pis d’un edifici, sota la qual
hi ha la font que n’agafa el nom. També
és una altra font que té referències anti-
gues i que ha sofert canvis importants 

A dalt, la font del Conill, al voltant de l’any 1910; s’aprecia la cara amb l’aixeta a la boca
i també l’escut de la família Conill // FOTO: Esteve Morer. PROCEDÈNCIA: ACGAX. Servei
d’Imatges. Fons Esteve Morer Toronell. Al detall, la font de la ronda Sant Bernat, de l’any
2004, abans de la remodelació d’aquest espai urbà // FOTO: Quim Roca Mallarach.

96 > LES GARROTXES 26

Sant Aniol

de Finestres
PATRIMONI I RUTES SOTA LA CINGLERA

SÒNIA TUBERT. Serinyà, 1975. Periodista
XAVIER PLANA. Barcelona, 1970. Enginyer industrial

indret
SÒNIA TUBERT TEXT

XAVIER PLANA FOTOGRAFIA

LES GARROTXES 26 > 97

A l’esquerra, el nucli central del poble de
Sant Aniol de Finestres, apinyat al voltant
de l’església. Al detall, l’interior del temple
parroquial, molt ben restaurat.

A l’extrem sud-est de la Garrotxa, ter-

menejant amb les comarques de la Sel-

va i el Gironès, hi trobem Sant Aniol

de Finestres. El municipi porta el

nom del nucli que n’és la seu

històrica, tot i que actual-

ment el més poblat i ac-

tiu i el que s’ha convertit

en la seu administrativa

del terme és Sant Esteve

de Llémena. Som en un

calorós diumenge de ju-

liol, i no aturo el cotxe a

Sant Esteve sinó que con-

tinuo fins a Sant Aniol. Per

arribar fins aquí des de Girona

s’ha posat a prova la meva paciència

de conductora, que ja d’entrada he de

dir que és ben poca. I és que la sinuosa

i a vegades estreta carretera que hi por-

ta enmig d’un paisatge acolorit segons

els trams pel verd fosc de les alzines, els

verds més pàl·lids i grocs dels prats i els

tons platejats del riu Llémena ha resultat

ser també el destí que han triat desenes

de ciclistes de carretera per passar-hi el

diumenge al matí. Segons m’assaben-

taré una estoneta després, de la veu dels

meus amfitrions a Sant Aniol, en Josep

Serra Plantés i la Nati Oliveras de can

Tura, «aquesta carretera s’ha posat de

moda entre els ciclistes». La meva im-

pressió que aquesta circumstància és

favorable als amos de l’emblemàtic i

avui únic restaurant del poble és des-

mentida per ells mateixos de seguida:

«Els ciclistes no gasten gaire, esmorzen

a Sant Martí de Llémena i aquí només

s’aturen a beure una aigua.»

El centre del poble és l’antiga esglé-

sia parroquial de Sant Aniol, i és aquí

on em dirigeixo quan arribo al poble i

on trobo la primera sorpresa. Deixo el

cotxe a un petit aparcament que hi ha

al costat del nucli format per l’església,

l’antiga rectoria –que ara és una casa de

colònies– i un parell de cases. Hi ha una

zona de joc infantil i una petita font que

la pandèmia de la Covid-19 mantenen,

el dia de la visita, tancades. No m’es-

perava trobar l’aparcament ple de cot-

xes, i encara menys sentir enrenou de

veus, i això em fa decidir a acostar-m’hi

abans d’anar a can Tura, on havia que-

dat amb en Josep. A l’església s’hi arriba

per unes escales que s’enfilen envolta-

des d’un parell de cases que destil·len

antigor i es veuen cuidades; vull desta-

car cal Sastre, que fins fa poc més o poc

menys de vint anys havia estat botiga.

Com després m’explicarà en Josep, «hi

venien oli, carburo, petroli per la llum,

sabates, també feien alguns menjars...

una mica de tot.»

La Nati també recorda que en un

pis superior de cal Sastre hi havia anat

a escola. Quan ella i en Josep hi estu-

diaven eren uns 40 alumnes. La botiga,

l’escola o la barberia són tres dels equi-

paments que el poble ha perdut en les

darreres dècades, al mateix ritme que

ha anat perdent població. Tal com ens

expliquen, s’havia arribat a construir un

edifici nou per a l’escola però el van tan-

car en pocs anys per falta de mainada,

i l’immoble es va deteriorar tant que el

van enderrocar. Ara no hi ha escola ni al

poble ni al municipi, i els nens i nenes

que hi viuen agafen cada dia l’autobús

per anar a estudiar a Sant Gregori, a les

Planes d’Hostoles, a Amer...

La missa dominical. Tal com deia,

segueixo les veus i descobreixo que la

casualitat ha fet que anés a Sant Aniol

el dia de missa. Abans n’hi havia cada

setmana, però des de fa uns anys el rec-

tor de Sant Gregori puja a dir-ne només

una vegada al mes. I avui, en ple estiu,

tampoc hi ha anat el rector, sinó un di-

aca. La bonica església parroquial de

Sant Aniol es troba enmig d’una placeta

plena de gent, tothom amb les precep-

tives mascaretes i fent petar la xerrada a

la sortida de missa. D’origen romànic,

el temple apareix esmentat per prime-

