
G A R R OT X A  P L A D E L’ E S T A N Y  R I P O L L È S  V A L L D E L L É M E N A

TARDOR-HIVERN2021

28

28

 CONVERSA

Jaume Fàbrega
HISTORIADOR, CRÍTIC
D’ART I GASTRÒNOM

ESPECIALITZAT EN LA
CUINA TRADICIONAL

DELS PAÏSOS CATALANS
...

 PRIMERS RELLEUS

Miquel Sitjar
...

 RETRAT DE FAMÍLIA

Mas el Lladré,
de les Llosses

LA FAMÍLIA PUIGCORBÉ,
PROPIETÀRIA D’UNA
PETITA RAMADERIA
FAMILIAR, ELABORA

PRODUCTES LÀCTICS
MANTENINT L’ESSÈNCIA

DELS ORÍGENS
...

 PERFILS

Esteve Estarriola
PAGÈS A LA VALL

DE CAMPMAJOR, ON
ENCARA TREBALLA LA

TERRA I MENA UN HORT

Francesca Martí
LA PAQUITA TENAS,

NASCUDA A SANT
PRIVAT D’EN BAS, VA
SER L’ÀNIMA DE LA
MERCERIA OLOTINA

Paquita Costa
LA ‘PAQUITA DE LA VILA’

ÉS UNA CONEGUDA
REMEIERA HERBOLÀRIA

A ROCABRUNA
..

 INDRET

Vilavenut
..

 A PEU

De la Banya del
Boc a Santa Afra

Al Castellot
de Falgars

lesgarrotxes
www.grupgavarres.cat

57 pàgines que fan
olor de farina,
de pa, de coca,
de tortell, de
‘dulces’... que
s’elaboren en
els forns més
reconeguts;
també parlem de

molins fariners,
de blats i de

l’evolució d’uns
oficis que

tenen molta
tradició

 PREU EXEMPLAR 10 €

FLEQUES
I PASTISSERIES

DOSSIER

SUMARI
4-5

PRIMERS RELLEUS EL MEU JOAN TRIADÚ I FONT
MIQUEL SITJAR SERRA (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA JAUME FÀBREGA
RAMON ESTÉBAN (TEXT) // MÒNICA SALA AMETLLER (FOTOGRAFIA)

16-21

RETRAT DE FAMÍLIA MAS EL LLADRÉ, LES LLOSSES
JOAN GARCIA (TEXT) // MARC CARGOL (FOTOGRAFIA)

22-27

PERFILS
ESTEVE ESTARRIOLA / FRANCESCA MARTÍ / PAQUITA COSTA

XAVI XARGAY / ESTER CARRERAS / CLARA PEDROSA (TEXT)

PERE DURAN / PEP SAU / JORDI BORRÀS (FOTOGRAFIA)

29-85
DOSSIER FLEQUES I PASTISSERIES

JORDI NIERGA (COORDINACIÓ)

87-103
PATRIMONI

ETNOLOGIA // ARQUEOLOGIA // ARQUITECTURA // HISTÒRIA // NISSAGUES

MÚSICA // FAUNA // PLANTES I REMEIS

104-107

INDRET VILAVENUT
ERNEST COSTA I SAVOIA (TEXT) / ERNEST COSTA I MÒNICA SALA AMETLLER (FOTOGRAFIA)

108-111

A PEU

DE LA BANYA DEL BOC A SANTA AFRA
PERE LLORENS ROS (TEXT I FOTOGRAFIA)

AL CASTELLOT DE FALGARS
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA LLIBRERIES I QUIOSCOS
QUIM ROCA MALLARACH (RECERCA FOTOGRÀFICA I DOCUMENTACIÓ)

www.grupgavarres.cat

DIRECCIÓ >
Jordi Nierga
jordi@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >
Lia Pou
garrotxes@grupgavarres.cat

COORDINACIÓ DE PATRIMONI >
Guerau Palmada

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

COL·LABORADORS >
Joaquim Agustí i Bassols
Jordi Altesa
Berta Artigas Fontàs
Jordi Borràs
Marta Carbonés
Marc Cargol
Ester Carreras
Joan Carreres
Pere Cerro
Josep Clara
Ernest Costa i Savoia
Meritxell Daranas
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
Mònica Font
M. Carme Freixa
Joan Garcia
Francesc Ginabreda
Josep Grabuleda Sitjà
Eva Güibas Guilana
Laia Juez
Pere Llorens Ros
Marta Masó Escobairó
Albert Massip Pinatella
Josep Maria Massip
Antoni Mayans
Paula Núñez Gubert
Mònica Pagès
Rosa Pagès
Clara Pedrosa
Miquel Perals
Xavier Plana
Dolors Pinatella
Albert Pratdesaba
Xavier Puigvert
Jordi Remolins
Aniol Resclosa
Quim Roca Mallarach
Miquel Rustullet
Ester Sala
Joan Sala
Mònica Sala Ametller
Rosa Sala
Roger Santaló
Pep Sau
Miquel Sitjar Serra
Sònia Tubert
Xavier Valeri
Josep Vilar
Xavi 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 I MAQUETACIÓ >
Jon Giere i Mònica Sala
disseny@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@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
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

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

FOTO DE PORTADA
REALITZADA AMB ESTRIS
I PRODUCTES CEDITS
PEL FORN JAUME D’OLOT,
FLECA PASTISSERIA JAUME
FIGUERAS I FLECA CAN
JAPET DE BANYOLES.
AUTOR: PEP SAU.

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: ester@garrotxes.cat
mailto: ester@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
http://www.alberes.cat

10 > LES GARROTXES 28

LES GARROTXES 28 > 11

RAMON ESTÉBAN. Olot, 1961. Periodista
MÒNICA SALA AMETLLER. Banyoles, 1994. Dissenyadora gràfica i fotògrafa

conversa
POPULAR GASTRÒNOM DE VILAVENUT > HISTORIADOR, LLICENCIAT EN FILO-

SOFIA I LLETRES, CRÍTIC D’ART, PROFESSOR UNIVERSITARI, ESCRIPTOR I, SOBRETOT, DIVUL-

GADOR GASTRONÒMIC ESPECIALITZAT EN LA CUINA TRADICIONAL DELS PAÏSOS CATALANS,

UN PATRIMONI CULTURAL QUE HA FET ARRIBAR ARREU DEL MÓN DES DEL PLA DE L’ESTANY,

LA COMARCA ON VA NÉIXER I VIU.

RAMON ESTÉBAN TEXT

MÒNICA SALA AMETLLER FOTOGRAFIA

–Què ha menjat per dinar avui, Jaume?
–«Doncs he fet un plat mallorquí: albergínies farcides. Hi

ha una variant de Menorca, que en diuen albergínies de

pobre, que es fa amb samfaina, però aquestes d’avui, les

mallorquines, porten carn.»

–Veig que és dels que prediquen amb l’exemple.
–«Sempre. Jo estic a favor de la cuina dels Països Catalans.

Sempre, sempre. En els meus llibres i a les xarxes socials

em refereixo sempre a ‘Països Catalans’, posant-hi també

l’Alguer. Però tot i així, no vol pas dir que el meu interès

per a la cuina el limiti als Països Catalans. Faig cuscús i em

diuen que em surt bé. També faig plats turcs, italians... de

tot. No m’agrada aquest garrulerisme català, allò de «només

el d’aquí i prou». No, no. Estem al món i al món hi ha coses

molt bones i ho has d’acceptar tot.»

Jaume
Fàbrega

–Vostè sosté que el fet de menjar és un acte social. Tenint
en compte la manera com vivim, això només és possible als
caps de setmana, no creu?
–«Sí, és evident. La societat ha evolucionat d’una manera

i l’activitat culinària també, és clar. Hem seguit el model

anglosaxó i durant la setmana el dinar és, com qui diu,

un entrepà, sense reunió social, i l’àpat el reservem per al

cap de setmana. De totes maneres, no soc dels qui diuen

«abans era millor» i se’n lamenta. Penso, simplement, que

la situació és així i ja està. Ens reservem els caps de setmana

per socialitzar; i això és importantíssim, és bàsic.»

–La gastronomia i la llengua serien la base de la nostra cultura?
–«Sí, sí. Precisament he fet diversos assaigs parlant d’aquest

tema. A més, la gastronomia té un avantatge: hi ha nacions

que han perdut la seva llengua, com és el cas d’Occitània,

16 > LES GARROTXES 28

L’acte revolucionari
de no perdre l’origen
Deixem la C-26 que hem agafat a Ri-

poll, fem l’última corba després de

passar pel Forn de Matamala i ens en-

filem a Mas el Lladré. A punt d’entrar

a la tardor, aquesta zona del Ripollès, a

1.000 metres d’altitud, encara conserva

un color verd que d’altres no tindran ni

a la primavera –pemeteu-me fardar–.

Fa una estona ha caigut un xàfec dels

que t’obliga a afluixar i endevinar la

carretera, però ja ha amainat.

Primer passem pel costat de la cort

dels porcs i pocs metres més endavant,

just a l’alçada de les menjadores de les

vaques, ens reben un grup de gossos

que ens fan aturar. Intento comptar-los

abans que arribin per tenir-los contro-

lats i continuar avançant sense fer mal

a cap bèstia, però n’hi ha tants –la Mo-

rena, la Fosca, en Tro, en Foc, la Lluna,

en Jack i en Tom– que m’és impossible

saber on són. Per sort, també senten

curiositat pel vehicle d’en Marc Car-

gol, el fotògraf, que ve darrere, i apro-

fito per continuar la marxa.

Amb les vaques hi ha la Marina

Puigcorbé, que encara porta la granota

de feina. Ens dona la benvinguda amb

un somriure i un gest. Amb un altre, li

demano si he de continuar cap a la casa,

i sembla que ens entenem. Un cop

canviem les rodes per les cames, pas-

sem la segona inspecció del comitè de

benvinguda caní, que busca una mica

d’atenció i, posats a demanar, que els

rasquem la panxa.

Les Llosses és el municipi més ex-

tens del Ripollès i el que té menys den-

sitat de població, quan no és època de

bolets, ni de refrescar-se a la riera de

Merlès. No hi ha pròpiament un nucli

urbà, i les cases i les masies estan dis-

seminades en vuit veïnats, alguns dels

quals –Viladonja i Palmerola– havien

estat municipis independents fins l’any

1974 i el 1991, respectivament. Les

Llosses havia arribat a superar els 1.300

habitants al segle XIX, fins i tot abans

retrat de família
MAS EL LLADRÉ, LES LLOSSES > LA FAMÍLIA PUIGCORBÉ SABATA DEL MAS

EL LLADRÉ DE LES LLOSSES HA SOBREVISCUT ALS DIFERENTS EMBATS QUE HA PATIT LA

PAGESIA EN LES DARRERES DÈCADES ANANT A CONTRACORRENT I INNOVANT, SENSE DEIXAR

DE SER FIDEL ALS SEUS PRINCIPIS I AMB UN MARCAT ORGULL PAGÈS.

JOAN GARCIA TEXT

MARC CARGOL FOTOGRAFIA

JOAN GARCIA. Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual
MARC CARGOL. Sant Joan de les Abadesses, 1976. Fotògraf freelance

LES GARROTXES 28 > 17

Asseguts, al davant, en Joan i la Dolors;

darrere, en Pedro i la Marina, amb la

seva filla Júlia.

d’annexar els dos municipis esmentats,

però es va anar despoblant perquè els

sous fixos que oferien els centres in-

dustrials de Ripoll i Campdevànol i la

comoditat dels pobles van seduir molts

habitants. En la darrera dècada sembla

que el veïnat s’ha estabilitzat per sobre

de les 200 persones.

La masia del Mas el Lladré, a més

dels estatges dels animals, està formada

per dos cossos, un que data de 1700,

dedicat a l’explotació i a la producció,

i un altre de 1859 que és on fan vida.

Els uneix una construcció més recent

que acull l’obrador i la botiga, i amo-

roseixen tot el conjunt geranis i petú-

nies que cuida amb delicadesa la mes-

tressa. La veritat és que la masia no és

petita, però és fàcil imaginar-se-la més

gran quan penses tot el que surt d’allà.

Des de la barana de l’era tenim una

vista privilegiada de Santa Maria de Ma-

tamala, de la rectoria i de la carretera.

Vaig patir els revolts de la C-26 prop de

mig centenar de vegades quan era nen

per anar al Solsona abans que l’eix i el

desdoblament de la C-17 oferissin una

ruta més accessible, i ara que veig els

cotxes petits des d’aquí dalt penso com

és d’estúpid viatjar, però sense fer camí,

sense conèixer allò que deixes enrere.

Desfem part del camí a peu per

tornar on hi ha els animals i retrobar

DOSSIER FLEQUES I PASTISSERIES

28 > LES GARROTXES 28

MEMÒRIA FOTOGRÀFICA > LLIBRERIES I QUIOSCOS

Francesc Layret davant
el quiosc del Monestir
durant la seva estada

a Ripoll amb motiu
del primer aniversari
del Centre Republicà

Autonomista.
ANY: 1919

AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU

COMARCAL DEL RIPOLLÈS.
ARXIU HISTÒRIC DE SANTA

MARIA DE RIPOLL

M1

Un grup d’homes i nens llegeixen el diari i revistes davant
de la llibreria Blanch de la plaça dels Turers de Banyoles.
ANY: 1965-1975
AUTOR: JOAN OLIVAS COLL
PROCEDÈNCIA: ARXIU COMARCAL DEL PLA DE L’ESTANY. FONS JOAN OLIVAS FONT

M2

 Aquí s’hi ‘xuca’ pa 30 JORDI NIERGA [Banyoles, 1985. Periodista]

 El nostre pa de cada dia 32 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 Can Dorca: una essència en creixement 35 JORDI ALTESA [Ripoll, 1986. Periodista]

 Nissagues que endolceixen Olot 36 JORDI ALTESA

 Els forns de la Canya 38 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 Primeres fleques de Sant Joan 40 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Can Bataller 42 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 La Pastisseria Sant Jaume, de Ribes 44 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 PERFIL > Josep Arnau 45 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Dels pans als xuixos 46 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Cal Enric 48 PAULA NÚÑEZ GUBERT [Palamós, 1989. Periodista]

 La fleca de Mieres 50 EVA GÜIBAS GUILANA [Girona, 1994. Periodista]

 Els forns a l’Alta Garrotxa 52 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Un territori de molins 53 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 PERFIL > Víctor García 55 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Pa de sègol i pa de blat 56 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Cal Flequer, de Cornellà del Terri 59 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 Molins, pa i tortells 60 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Cal Nasiet de Campdevànol, visió perifèrica 62 JORDI NIERGA

 PERFIL > Esteve Bosch 63 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 Les carícies ripolleses 64 JORDI REMOLINS [Ripoll, 1970. Col·laborador en mitjans de comunicació]

 Records de Cal Arimany 66 JORDI REMOLINS

 Flequers i confiters del Ripollès 67 JOSEP CLARA [Girona, 1949. Historiador]

 El pa artesà de Matamala 68 M. CARME FREIXA [Vallfogona de Ripollès, 1970. Llicenciada en Ciències Polítiques i Periodisme]

 El Forn Robiró 70 MÒNICA PAGÈS

 Fleques banyolines amb història 72 MIQUEL RUSTULLET [Banyoles, 1945. Activista cultural]

 Tortades, cansalades, cargols... 76 BERTA ARTIGAS FONTÀS [Banyoles, 1997. Periodista]

 La Farinera Coromina 78 SÒNIA TUBERT

 Pa de pagès, fet a pagès 80 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Les noves fornades 82 JORDI NIERGA

 

D SSIER
FLEQUES I PASTISSERIES

JORDI NIERGA > COORDINACIÓ

Coca de llardons del Forn
Jaume // FOTO: Pep Sau.

DOSSIER FLEQUES I PASTISSERIES

30 > LES GARROTXES 28

Aquí s’hi
‘xuca’ pa
Jordi Nierga > TEXT

Permeteu-me introduir aquest dossier amb l’ajuda d’un
símil senzill. Teniu a les mans un bon ‘pa’, en aquest cas
‘amassat’ i ‘cuit’ a l’editorial, que vindria a ser un forn
empès per la riquesa i el llegat que brinda la memòria
oral, tant o més eficient en el seu context que les altes
temperatures o les feixines de pi. Com que és un bon
pa, els ingredients que el componen també són òptims,
i això s’ha de concebre no només des de la qualitat, sinó
també des de la senzillesa, és a dir, des de la falta de
pretensions en forma d’additius. Ara bé, aquesta vegada
s’han hagut d’arraconar la farina, la massa mare, l’aigua
i la sal, amb poc protagonisme útil a les entranyes d’una
editorial, per tal de prioritzar components intangibles
com la conversa, el parar l’orella, el rumiar o l’escriptura.

Teniu al davant un bon pa perquè el contingut
s’ha treballat de manera honesta, seguint les pautes que
determinen el valor d’un procés satisfactori: amb una
fermentació lenta i una fornejada que tampoc és amiga
de les presses. Només així, amb pausa, en pot sortir un
producte digne, que en aquest cas no es llesca ni tampoc
se xuca –perquè aquí, més que sucar, com gaudim és
xucant–, sinó que s’observa, es llegeix i s’assimila a través
de la veu dels testimonis. L’objectiu és concís:
que cada bocí, que cada queixalada amb els
ulls, signifiqui una mirada transversal cap a

uns oficis que han aguantat moltes envestides, l’última
de les quals representada amb una voracitat de la indus-
trialització que ha anteposat la quantitat en detriment
del gust, del tacte, de l’olor... En detriment de l’essència.

Aquest dossier es planta als obradors i mostradors
de fleques i pastisseries i posa èmfasi en establiments
de llarga trajectòria, com és el cas dels forns de pa
olotins Can Carbasseres, Forn Jaume, Fleca Rebull
o Forn Costa, ben descrits per Francesc Ginabreda, o
de pastisseries com les Callís i Corbaton, també de la
capital garrotxina, amb qui ha parlat en Jordi Altesa,
el mateix autor que ha repassat l’itinerari de la fleca i
pastisseria Dorca, nascuda a les Preses. Sense marxar de
la comarca volcànica, en Xavier Valeri mira cap enrere
per exposar-nos les fleques precursores de Sant Joan les
Fonts; en Ramon Estéban Bochaca entra per la porta de
Can Bataller, d’Hostalets d’en Bas; la Marta Carbonés
conversa amb en Josep Arnau per rememorar l’activitat
de la farinera de les Planes d’Hostoles, i la Paula Nuñez
ens ofereix dues perspectives: una, la que brinden un
parell de forns de pa familiars de la Canya, el Forn Gra-
bulosa i Cal Flequer; i l’altra, el camí que ha resseguit la

família Gussinyer de Castellfollit de la Roca, que
ha passat dels carquinyolis de Cal Enric als

productes dietètics de Girofibra.

Un pa obert per la meitat.
FOTO: Forn Dorca.

LES GARROTXES 28 > 31

La Garrotxa és una comarca ben panarra. A l’Alta
Garrotxa, per exemple, les cuites hi han estat sempre
presents, tal com demostren els textos d’en Joan Car-
reres, que ens descobreix els molins fariners que hi ha
hagut; d’en Pep Vilar, que ha visitat Tortellà, Montagut,
Oix, Beget o la Vall del Bac per parlar dels petits forns
que abans espurnejaven a moltes cases, però també per
anomenar antics i actuals negocis, o d’en Roger Santaló,
que ens presenta en Víctor García, qui treballa en la
recerca de llavors de blat antigues des de la panoràmica
del Castell de Sales de Llierca. D’altra banda, a Mieres,
l’Eva Güibas ens ofereix un relat de persistència i auto-
suficiència, el que protagonitza la gent de la fleca Can
Casals, mentre que a Besalú en Pere Cerro ha escoltat
els records dels Surroca per copsar la transformació d’un
negoci que ha passat de fleca a pastisseria.

Si ens situem al Baix Ripollès trobarem molins,
pans i tortells a Sant Joan de les Abadesses, on en Joan
Garcia ha resumit la vida centenària de dos establiments,
el Forn Roma i la Pastisseria Salvat. També coneixerem
les carícies de Ripoll gràcies a en Jordi Remolins, que
paral·lelament ha recollit els records des de la vora del
forn de la nissaga Arimany, i gaudirem de la rebosteria
de Cal Nasiet de Campdevànol o del pa artesà del forn
de Matamala, a Les Llosses, amb qui han parlat un
servidor i la Carme Freixa, respectivament. I a poca
distància, a les valls, les amassades tampoc han defallit:
a la de Ribes, la Mònica Pagès recull la naturalesa de la
generacional Pastisseria Sant Jaume de Ribes de Freser,
i també s’ha esmunyit a l’interior del Forn Robiró, una

fleca centenària que encara cou amb forn de pedra; a la
de Camprodon, territori de segle, en Miquel Perals aglu-
tina detalls i vivències en molins fariners, cases de pagès
i forns de poble. El recull es complementa amb una
peça històrica de Josep Clara sobre fleques i confiteries.

On també s’ha fornejat de valent és al Pla de l’Es-
tany. A la capital, Banyoles, llueixen dempeus alguns
forns de pa icònics, com ara Can Japet, Can Carbó
o Can Figueras, negocis ben detallats per en Miquel
Rustullet. La part llaminera l’ha firmat la Berta Artigas,
que ha centrat la temàtica del seu article en algunes de
les dulces més conegudes de la ciutat, com la tortada o
les cansalades. La mateixa autora, precisament, també
ha mantingut una xerrada amb l’Esteve Bosch, de la
Fleca d’Esponellà, qui ja pensa en el relleu que hi haurà
d’aquí un any, quan es jubili. I encara no abandonem els
entorns de l’estany, perquè la Sònia Tubert ha visitat la
Farinera Coromina, empresa que en gairebé 125 anys ha
passat de modernitzar un vell molí a ser una referència
en la difusió del pa de qualitat, i també ha aplegat els
principals records de la nissaga Corominas Coll, els
impulsors de Cal Flequer de Cornellà del Terri.

Per oferir una visió més transversal, en aquestes
pàgines vinents hi ha d’altres prismes, com el que ofe-
reixen la Laia Juez, que ha visitat algunes cases de la vall
de Llémena on s’hi ha fet pa i coques al llarg del temps;
o jo mateix que m’he endinsat a l’interior de projectes
incipients com La Torna, La Fogaina, el Forn de pa de
Corts o el Forn de pa La Coubeta per conèixer, de ben a
prop, la filosofia que els empeny. A xucar-hi pa, doncs! 

Fotografia de la segona generació de la família Rebull.
Dècada de 1960 // PROCEDÈNCIA: família Rebull,
digitalitzada per Anna Fàbrega (Gràfic Roll).

DOSSIER FLEQUES I PASTISSERIES

32 > LES GARROTXES 28

LES FLEQUES OLOTINES DE LLARGA TRAJECTÒRIA COM CAN CARBASSERES, EL FORN JAUME,
LA FLECA REBULL O EL FORN COSTA CONTINUEN MANTENINT VIU EL SEU ESPERIT ARTESANAL
Francesc Ginabreda > TEXT // Pep Sau > FOTOGRAFIA

No hi ha cap aliment tan elemental, tan
antic i de tan alt valor simbòlic com el
pa. Si ens fixem en la seva etimologia,
sabrem que pa prové del llatí panis i que
un companio, és a dir, un company, és
aquell que comparteix el pa, tal com va
fer Jesús en l’eucaristia: aquest és el meu
cos entregat per vosaltres. Les metàfores
cristianes són recurrents, des del mira-
cle dels pans i els peixos fins a un dels
millors advertiments bíblics: «Et gua-
nyaràs el pa amb la suor del teu front».
Per això Dalí se’l va posar per barret.

Juvenal, a les seves Sàtires, feia re-
ferència al panem et circenses de l’imperi
romà per mantenir la població distreta.
Més o menys el mateix sistema que es
feia servir durant el Regne de les Dues
Sicílies: feste, farina e forca. Ara potser
hem transformat el circenses i la forca en
altres vel·leïtats com el futbol o les xar-
xes socials, però el panis segueix al peu
del canó. I n’hi ha per a tots els gustos.
Fins i tot els Pans & Company i els Mc-
Donald’s estan plens de gent que com-
parteix el pa, per dolent que sigui.

Però al tanto. Aquests establiments
no els trobarem pas a Olot. Cal recor-
dar que el McDonald’s que s’hi va obrir
només va durar dos anys. A la capital
garrotxina, el panis té referents nostrats
de llarga tradició que no han perdut l’es-
sència identitària. Parlem de Can Car-
basseres, del Forn Jaume, de la Fleca
Rebull o del Forn Costa, icones ben
vives de l’elaboració del pa artesà, com
també ho són el Forn de Santa Magda-
lena, el Flequer del Carme i altres fle-
ques històriques ja desaparegudes com
Can Tubert, Can Baldiri, Can Figueras,
Ca l’Hortalà, Can Mascarat, Can Puig-
vert, Can Ribera, Can Cama, Can Bat-
lle, Can Costa –no confondre amb el
Forn Costa– o Can Cendra. I una men-
ció especial per la Fleca Descamps, de
Besalú, empresa familiar amb mig segle
de trajectòria instal·lada recentment al
nou Mercat d’Olot.

Nostàlgia, matafaluga i llardons. Els
forns artesanals evoquen una nostàl-
gia atmosfèrica que ens embriaga amb

les seves olors inefables i que ens con-
necta amb el passat. Aquesta mena de
nostàlgia la trobem a Can Carbasseres,
al carrer Sant Rafel, on fa més d’un se-
gle que la família Vilanova es dedica a
fer pa, tortells i coques de llardons. Si
algú es pregunta el perquè del nom, ha
de saber que la primera hereva del ne-
goci, la Càndida Trias, venia d’una casa
de Batet que es deia Can Carbasseres.
La Càndida era filla d’en Joan Trias i la
Dolors Palol. Sembla que en Joan va ser
el primer a fer el famós tortell de mata-
faluga, que es venia només pel Ram o
en dies assenyalats, però és el marit de
la Càndida, en Jaume Vilanova, qui en
consolida l’elaboració i qui incorpora
al mostrador l’altre producte estrella de
la casa: la coca de llardons. Tot apunta
que la seva recepta es basa en la coca
que feien a pagès després de la matança
del porc amb els greixons sobrants. Pel
que fa al tortell, d’origen jueu, els olo-
tins amb bona memòria recorden que
antigament el feien a Can Cendra, que
va tancar les portes l’any 1986.

Tornem a Can Carbasse-
res. En Joan Vilanova, fill d’en
Jaume i la Càndida, va conti-
nuar la tradició juntament amb
la seva dona, la Carme Tané.
Un a l’obrador i l’altra a la bo-
tiga. A ell, futbolista promete-
dor, li va tocar anar a la guerra i
va ser membre de la Quinta del
Biberó. Després del conflicte,

El nostre pa de cada dia

D’esquerra a dreta, en Nil, l’Alba,
en Jordi i la Judit davant de
l’aparador de Can Carbasseres,
al carrer Sant Rafel d’Olot.

LES GARROTXES 28 > 33

A dalt, a l’esquerra, l’Àngels, en Joan i la Rosa
Maria del Forn de pa Costa. A dalt, la dreta, la

Isabel, en Carles i l’Eva de la Fleca Rebull. A la
dreta, en Jaume Comas del Forn Jaume.

la producció de tortells i coques es va
haver de deixar de banda durant uns
anys, però la situació va canviar més
endavant. A partir de la dècada dels
70, en Joan va decidir no fer més pa i
es va especialitzar en el tortell i la coca
ensucrada. Serà en Jordi Vilanova, fill
d’en Joan i la Carme, el que decidirà
tornar a fer el pa de pagès original bo i
mantenint el tortell i la coca. En Jordi
no s’hi va posar per poc: fins alesho-
res, mai cap Vilanova havia elaborat,
diàriament, tots tres productes. Això
passava durant la darreria dels anys 90,
coincidint amb el moment en què la
seva parella, la Judit Ribera, substituïa
la Carme a la botiga.

Ara són els fills, en Nil i l’Alba, els
que eixamplen la fórmula. Són la cin-
quena generació Vilanova, adaptada als
canvis i als capritxos dels nostres dies
sense perdre el bagatge familiar. Encara
avui utilitzen el forn de llenya de tipus
morú que des de fa 150 anys és el pal de
paller de la fleca (i de l’edifici). Fins i tot
fan servir les balances romanes que uti-
litzava en Joan Trias a principis del segle
XX. En Jordi, defensor militant de l’slow

food, celebra que els seus fills segueixin
l’estela de tota una nissaga amb un desig
comprensible: que cada generació s’ho
faci seu però que en conservi l’essència.

‘Divide et impera’. Al carrer de Sant
Ferriol, a dos minuts a peu de Can Car-
basseres, hi ha l’altra insígnia de la coca

de llardons i el tortell d’Olot: el Forn
Jaume. I no és casualitat que sigui ‘l’al-
tra’, i només ‘l’altra’, perquè són els dos
únics llocs on podem anar a comprar
aquests dos productes tan celebrada-
ment olotins. L’explicació ens la dona
el cognom Vilanova.

Se sap que el forn té més de 100
anys d’història, però sabem poques co-
ses sobre els propietaris d’abans de la
guerra. Durant els anys 40 era regentat
per dues germanes, però el forner que
tenien contractat va morir al cap de poc.
No era fàcil trobar substituts. Alesho-
res, en Jaume Vilanova –l’artífex de la
coca i el tortell– decideix intervenir-hi
i comprar l’edifici, on el seu fill Manel
–un altre futbolista talentós– treballarà
elaborant els productes típics de la famí-
lia, a més de melindros. El germà d’en
Manel, en Joan, ja havia agafat el relleu
a Can Carbasseres. El seu pare havia
aplicat la màxima de Juli Cèsar: divide

et impera, divideix i venceràs.
Quan el fill d’en Manel, en Jaume,

va decidir continuar l’ofici, el forn va
passar a tenir el nom que té a dia d’avui.
Abans es deia ‘La casa dels tortells’. A
partir dels anys 70, en Jaume va fer am-
pliar la botiga i l’obrador i també va
diversificar l’oferta de productes, més
orientada a la pastisseria. Com que les
seves filles no van prosseguir el negoci,
va decidir traspassar-lo, l’any 2014.
Ironies de la vida, al nou pro-
pietari, en Jaume Comas, el

nom del forn li va anar com l’anell al
dit. Amb una dilatada trajectòria inter-
nacional com a tècnic pastisser a les es-
patlles, en Jaume va recuperar la tradició
del pa de pagès artesà i en va potenciar
d’altres com el pa nòrdic, el pa alemany,
el pa de kamut i fajol, el pa d’espelta, el
pa de blat de moro o el pa d’olives Ka-
lamata. També continua fent tortells,
coques de llardons i melindros, i ha
popularitzat manduca distintiva com el
panettone, els carquinyolis de festucs o la
coca de ratafia. A més, és l’inventor del
pa de Sant Ferriol, un pa inspirat en la
història d’aquest sant, lladregot i màrtir,
que ens farà ballar si Déu ho vol.

D’en Puigdemont al pa sense gluten.
Un altre comerç que pot presumir de
biografia és la Fleca Re-
bull, a tocar de la Plaça
Palau, que aviat com-
plirà 90 anys. Tot va
començar l’octubre
de 1933, i ho va fer
amb el nom de Forn
Montserrat. Hi havia al-
guna Montserrat a la fa-
mília? No. Hi havia
devoció per la Mo-
reneta. Però després
de la guerra van ha-

DOSSIER FLEQUES I PASTISSERIES

36 > LES GARROTXES 28

LA TRADICIÓ PASTISSERA DE LA CIUTAT VA ASSOCIADA A NOMS QUE HAN SOBREVISCUT AL PAS
DEL TEMPS APOSTANT PER LA PROXIMITAT I LA QUALITAT, COM ELS CALLÍS O ELS CORBATON
Jordi Altesa > TEXT // Pep Sau > FOTOGRAFIA

La capital de la Garrotxa està associada
a una bona gastronomia. Les patates
d’Olot, els fesols amb botifarra de pe-
rol, els paltrucs i la resta d’embotits o les
farinetes de fajol són alguns exemples
que tenen tots un tret distintiu comú:
són menges salades i, bàsicament, plats
principals. Una realitat ben diferent de
la que hi ha a altres llocs, on unes pos-
tres o una pasta típica es converteixen
en el símbol de la seva tradició gastro-
nòmica. Tot i això, Olot compta amb
diferents nissagues que s’han encarregat
d’alimentar els paladars més llaminers
de la ciutat al llarg dels anys.

Qui compta amb set generacions
d’experiència és la Pastisseria Callís, de
la qual es té coneixement des de 1816,
quan es va fer el recompte posterior a

la Guerra del Francès. Aquest és l’any
que s’agafa de referència tot i que la
seva obertura és anterior. Inicialment,
l’establiment s’anomenava Can Sureda,
però va adoptar el nom de Callís quan
un gendre es va casar amb una de les
filles de la nissaga.

Una de les primeres referències de
l’establiment la trobem al periòdic La

Comarca amb data de 26 de febrer de
1916. A la portada d’aquesta publicació
hi ha un article de l’erudit Josep Saderra
on es repassa l’evolució de la ciutat entre
el moment de l’escrit i la joventut del
seu autor 60 anys enrere. Saderra re-
corda que aleshores a la ciutat «no hi ha-
via cap pastisseria més que Can Sureda,
que feien les cèlebres flaones, algun pa
de pessic, carquinyolis i borregos», i que

era l’únic que «podien triar els
llaminers» a mitjan segle XIX.

En el seu text, Saderra com-
para la situació d’aquell mo-
ment amb el nombre de pas-
tisseries que hi havia el 1916 i

ho converteix en una mostra del pro-
grés de la ciutat. Si agafem encara aquest
barem, que ara a Olot hi hagi Callís,
Corbaton, Cropic’s, Ferrer, el Cacau
o l’Olotina –de recent obertura– ha de
voler dir forçosament que la prosperitat
de la ciutat està fora de dubtes a base de
flaons, tortells adobats, barres de pinyó
o coques ensucrades.

Testimoni del pas del temps. Segura-
ment no hi hauria millor lloc per veure
com ha evolucionat l’Olot dels últims
200 anys que els taulells de Can Callís.
No tan sols per la seva proximitat amb
el rovell de l’ou de la ciutat –està ubicada
davant de de Sant Esteve–, sinó també
per ser epicentre de les transformacions
socials i econòmiques que ha viscut la
Garrotxa en aquest període. Així doncs,
escoltar les converses, observar les ves-
timentes i què passava fora de la botiga
ens explicaria com la ciutat ha anat can-
viant amb el pas del temps. Fins i tot,
les comandes i la gamma de productes

Nissagues que endolceixen Olot

A dalt, a l’esquerra, en Manel Callís amb la seva dona, la Mariàngels
Galceran. A la dreta, en Manel a l’obrador amb altres treballadors. Al costat,
la Pastisseria Callís, als anys 40 del segle passat // PROCEDÈNCIA: ACGAX.
Servei d’Imatges. Col·lecció L’Abans. Cessió de Joan Sala Plana.

LES GARROTXES 28 > 37

En Joan Corbaton a l’obrador
preparant croissants.

pastissers i Corbaton de quatre. La pre-
gunta sobre el futur és, doncs, obligada.
«Jo penso que soc l’última generació
perquè no hi ha cap fill que segueixi»,
considera Corbaton. Per això, dona per
fet que a la llarga haurà de traspassar el
negoci. Una situació que creu que passa
«a molts pastissers de la meva genera-
ció», perquè no es troba gent jove que
vulgui sacrificar nits, caps de setmana i
festivitats per dedicar-se a l’ofici.

Tampoc té relleu familiar Manel
Callís, que assenyala, però, que està
tranquil perquè «hem estat capaços de
crear un bon equip» i, per això, creu
que el negoci pot seguir un cert temps
encara que la vuitena generació no
hagi triat el camí de l’obrador. Per la
seva banda, Corbaton apunta que ja hi
ha una tendència arreu de desaparició
d’aquests establiments, però considera
que Olot serà «l’últim reducte de les

pastisseries» perquè
«els de tota la vida en-
cara hi som». El temps
dirà qui endolcirà els
pròxims anys els pala-
dars olotins 

també s’han anat adaptant. Manel Ca-
llís, la setena generació, que fa mig segle
que és a l’obrador, ho exemplifica amb
el fet que la recepta actual de la nata
porta «fins a un trenta per cent menys
de sucre que cinc dècades enrere», o que
s’ha substituït el greix animal dels brioi-
xos i pastes fullades per mantega. Unes
decisions que Callís també explica per
un respecte als ingredients: «Si el pro-
ducte és bo no cal posar-hi massa sucre
i busquem alternatives que també són
gustoses però més saludables.»

La pastisseria és un exemple de com
s’ha anat produint el relleu generacio-
nal a les dues bandes del taulell, ja que
el torn a vegades també s’ha heretat de
pares a fills. «Saber que tens la confi-
ança d’una família amb el pas dels anys
és tota una responsabilitat», assegura en
Manel, que als setze anys va aprendre
l’ofici a Barcelona mentre s’ho compa-
ginava amb els estudis.

La botiga ha anat canviant tot i man-
tenir-se en el mateix espai. Una de les
reformes més importants va ser instal-
lar l’obrador als baixos de la pastisseria,
aprofitant les obres de remodelació de
la plaça del Mig. Un espai, de més de
100 metres quadrats, que és el cor de
la pastisseria i on trobem les diferents
zones per treballar el producte i que re-
corda els inicis de l’establiment, on el
forn era també al soterrani.

El periple per arrelar a Olot. Una
altra història centenària és la de Can
Corbaton. L’establiment va obrir el
1907 després d’adquirir en traspàs Can
Plaja. Una compra que va fer el besavi
de l’actual responsable, Joan Corbaton.
Natural de Terol, abans d’aquesta ober-
tura a Olot va passar per Saragossa o
Sant Feliu de Guíxols. Va ser, però, el
seu avi, qui va aprendre l’ofici de pastis-
ser amb una estada a casa uns coneguts
a Torroella de Montgrí. Una manera
d’aprendre que s’ha anat repetint en les

diferents generacions fins a la formació
a Barcelona de l’actual responsable. És
en aquests relleus on explica que nei-
xen les tensions entre el pare, «que va
amb fre de mà», i el fill, «que té ganes
de canviar-ho tot.»

Corbaton coincideix amb Callís en
el fet que la clau de l’ofici de pastisser
està en la qualitat dels ingredients. «El
cost principal és el dels professionals
que fan l’elaboració, però si tu retalles
en la qualitat de la matèria primera, tant
li fa les hores que li dediquis perquè el
producte final no serà bo», subratlla.

Pel que fa a elements tradicionals,
creu que la llista és reduïda. «La gent
que ve a Olot i demana què és tradi-
cional els diem que són els tortells ros-
cats i les coques de llardons», però afe-
geix que «això és molt pesat per digerir
i la gent ho demana perquè li fa gràcia,
però fora d’això té poca sortida». Per
això, el producte que
més ven actualment
és el croissant de xo-
colata que elabora a
partir de fondre nata,
mantega i cacau que
converteix l’interior
amb una trufa més
cremosa.

Corbaton havia arribat a te-
nir tres establiments a la ciu-
tat, però el gener d’aquest any
va tancar el primer i més em-
blemàtic: el del Barri Vell. «No
et pots imaginar la tristesa amb
què ho vaig fer, però hi havia
dies que no entrava ningú a la
botiga», assegura un cop la de-
cisió ja està executada. Malgrat
això, el segle llarg de tradició es
manté vigent ara a les botigues
de la plaça Catalunya i l’avin-
guda Sant Jordi.

La incògnita del relleu. Callís
és hereu de set generacions de

DOSSIER FLEQUES I PASTISSERIES

50 > LES GARROTXES 28

LA NEUS CASALS I EN MANEL NART FA QUASI 40 ANYS QUE ES DEDIQUEN A L’ELABORACIÓ
DEL PA, RESSEGUINT UNA HISTÒRIA DE PERSISTÈNCIA, AUTOSUFICIÈNCIA I CONSTÀNCIA
Eva Güibas Guilana > TEXT // Pere Duran > FOTOGRAFIA

«És important que en un forn hi hagi
una cadira», recalca la Neus Casals de la
fleca Can Casals de Mieres. El motiu és
senzill: esperar entre fornada i fornada,
respectar el repòs del pa i no caure en
la dèria de treballar de pressa. Després
de conèixer la història d’aquest forn,
m’adono que la cadira de la fleca no és
només un punt de descans, sinó també
una metàfora que representa els valors
de la família: paciència, esforç, coratge
i persistència. Com diu el marit de la
Neus, en Manel Nart, per aconseguir
alguna cosa s’ha de persistir: «No patei-
xis si avui no et surt bé, demà ho podràs
tornar a fer. Això és persistir. Com més
gran em faig, més dubto. Aquí està la
mare dels ous: no donar res per sabut.»

La Neus i en Manel fa quasi 40 anys
que es dediquen a l’elaboració del pa.
Són de Terrassa i van començar a fer-
se’l a casa perquè no els agradava el de
compra. El 1982 van formar part de les
primeres onades migratòries de la ciu-
tat al camp. «Volíem anar a viure a un
poble i ser autosuficients», certifica la

La fleca de Mieres

Neus. Van trobar la casa de can Xicot a
Maià de Montcal, on van viure un any
amb una petita comuna rural.

Van instal·lar llum, l’aigua l’obte-
nien del pou, van arreglar el teulat i van
netejar els horts. En aquella casa també
hi havia dos forns i van començar a fer
pa integral per a l’autoconsum. La Neus
recorda que aviat van sortir els primers
clients: «Posàvem el pa en una motxi-
lla i anàvem al mercat de Banyoles, al
Cercle dels Catòlics, allà tots els hippies
ens en compraven. Tot això ens va co-
mençar a obrir mercat.»

La Muntada, un pa d’alçada. La con-
vivència en comunitat no va acabar
de rutllar i el 1983 van agafar el cotxe
en busca d’una casa nova. Van parar a
Mieres, on van saber que la casa de la
Muntada, situada a dalt la muntanya,
quedava lliure. Tot i no tenir llum, hi
havia un forn de pa i van poder con-
tinuar amb el negoci. També tenien
cabres, ovelles, vaques, gallines i un
hort. Va ser aleshores quan van comen-

çar a fer pa blanc. La Neus
i en Manel van ser total-
ment autodidactes, però
es van nodrir de les lli-
çons i les lectures de John
Seymour, un referent del
moviment de l’autosufi-
ciència –La vida al camp i
L’horticultor autosuficient–, i
també d’Ernst Friedrich

Schumacher –Lo pequeño es hermoso–,
promotor de les bases de l’ecologia.

Una de les seves grans premisses és
no fer la competència a ningú, així que
quan van arribar a Mieres, van anar a
conèixer el flequer del poble, instal·lat
a can Casals i que molt amablement els
va donar la benvinguda. Aleshores, la
Neus era infermera i encara feia substi-
tucions, mentre en Manel s’encarregava
del bestiar i junts tiraven endavant el ne-
goci del pa. «Vam continuar augmentant
en clients i producció, i vam legalitzar
el forn de la Muntada. Veníem al mer-
cat, a una botiga de Banyoles i fèiem
venda directa a algun domicili. També
anàvem a Sant Miquel de Campmajor
i al Torn», rememora la Neus.

La vida passava. A la Muntada, ha-
vien tingut tres fills i la Neus i en Ma-
nel es feien grans. Van decidir fer un
replantejament i coincidint que el fle-
quer de Mieres es jubilava, l’any 2002
van comprar i rehabilitar can Casals.
«Quan vam decidir venir al poble, ja te-
níem el mercat molt obert: molta gent
coneixia el nostre pa, però el forn de la
Muntada era petit i no donava per més»,
justifica la Neus.

A can Casals van construir un nou
forn de llenya, però van mantenir el
mateix mètode d’elaboració per no per-
dre l’essència que feia únic el seu pa.
Es van adaptar a les modernitzacions
de l’època: a la casa de la Muntada te-
nien un forn fix amb foc directe dins i

En Manel Nart amb les feixines que utilitzaven
pel forn que tenien abans a la Muntada. Any 2003.
PROCEDÈNCIA: Arxiu família Nart.

LES GARROTXES 28 > 51

el nou era un forn d’escopeta. La prin-
cipal diferència és que la flama entra i
és un forn giratori.

La sostenibilitat és un dels pilars del
negoci: l’energia de la casa s’obté prin-
cipalment del forn i les plaques solars.
Fins fa poc, també contribuïen a la ne-
teja dels boscos. Durant més de vint
anys, tota la llenya que utilitzaven per
coure el pa l’anaven a fer ells i l’aprofi-
taven de la tala d’arbres. En fer-se grans
no ho van poder assumir i ara, cada dos
mesos, compren quatre tones de llenya.

Avui dia, reparteixen a Banyoles,
Olot, Sant Miquel de Campmajor, el
Torn i Porqueres, principalment a bo-
tigues, particulars, cases de colònies i
restaurants. «La meva filla viu a l’Escala
i n’hi porta, però no fem molts quilò-
metres per anar a repartir, volem man-
tenir la proximitat», aclareix la Neus.
La matèria primera també és de qui-
lòmetre zero: la farina de blat és de la
Farinera Coromina; la farina de xeixa,
d’un pagès de Pujals dels Cavallers; i el
llevat, de Sarrats de Sant Hilari Sacalm.

Funcionen sobretot per encàrrec,
així poden controlar millor la producció
del pa. En Manel comença la jornada a
les tres de la matinada i s’encarrega de
fer la massa i la primera fornada, després

se’n va a repartir. La Neus i els dos fills
que hi treballen –l’Ester i l’Arnau– s’hi
afegeixen cap a quarts de cinc i s’en-
carreguen de les altres fornades i de la
fleca. Cada dia fan dues o tres fornades.

El pa reposa en bloc, on fa la pri-
mera llevada, durant una hora i mitja.
Després l’aboquen a la taula, el pesen
i el col·loquen als pallissons, on re-
posa 30 minuts. Mentrestant, couen
les coques de sucre i les fogasses i, un
cop fetes, tornen a pastar la massa dels
pans, el que es coneix com la segona
llevada. Els deixen reposar entre 30 i 45
minuts més i els posen al forn, on fan
la tercera llevada, i hi estan una hora.
Durant aquella estona, esmorzen i pe-
sen la segona fornada i així van
fent tot el matí.

Pans, coques, galetes o
pastissos. El pa és el pro-
ducte estrella, però la coca
de nous no es queda en-
rere. És una recepta de la
Neus: pa de pessic amb nous,
xocolata i sucre llustre. De pa
en fan de diferents tipus:
blanc, integral, d’espelta,
de llavors, de sègol i de
xeixa. En Manel explica

que el pa no té secrets: «S’ha de fer a poc
a poc, sense córrer. Un pa bo és un pa
gros i menjat al cap de 24 o 36 hores».
Fan molts altres productes: croissants,
xuixos, galetes, coques, bunyols, pastis-
sos per encàrrec...

El present i el passat d’aquesta fa-
mília han estat impregnats de molta
feina, sacrifici i esma. Però, i el futur?
«El futur està per construir i pensar-hi
només genera angoixa», considera en
Manel. Des que els seus dos fills han
entrat al negoci, la Neus veu que el
forn pot tenir continuïtat: «Sembla que
els agrada i volen seguir». I l’Ester afir-
ma que en un futur es veu al forn: «És
una feina molt mindfulness, estàs con-

centrat amb el que estàs fent,
quan ets aquí, estàs creant.»

Qui sap si d’aquí uns
anys, doncs, aquella ca-
dira de la fleca Can Ca-
sals continuarà donant
un moment de serenor

i calma a l’Ester i l’Arnau
entre fornada i fornada. De

moment, haurem d’esperar
per veure aquesta transició

i la millor manera de fer-
ho és amb un bon pa de
Mieres sota el braç 

A dalt a l’esquerra, la Neus Casals atenent un client. A
la dreta, l’Ester Nart a l’obrador elaborant els pans. Als

detalls, pans abans d’enfornar i un cove de pa un cop cuit.

DOSSIER FLEQUES I PASTISSERIES

64 > LES GARROTXES 28

ELS JUNYENT FAN UN DOLÇ, QUE ES VA COMENÇAR A ELABORAR A LA PASTISSERIA MIR, QUE
COMBINA EL ‘CUBANO’ I EL PRALINÉ I QUE S’HA CONVERTIT EN UN PRODUCTE BEN TÍPIC
Jordi Remolins > TEXT

El Ripoll del segle XXI lluita per no bai-
xar dels deu mil habitants. Aquesta xifra
és la que separa la capital de comarca
d’entrar en un paradigma diferent, tant
pel que fa a les aportacions d’adminis-
tracions superiors com a la d’uns serveis
que ara per ara ja són prou migrats. La
data del 27 de maig de 1839, quan els
carlins van entrar a la població i la va
aterrar, literalment, va suposar un retro-
cés demogràfic molt més important. Els
més de 3.000 habitants que tenia la vila
es van reduir a una tercera part. El re-
torn progressiu a la normalitat malgrat
la profunda ferida que aquell confron-
tament traumàtic va tenir sobre
la població, va produir-se
durant una segona part
de segle XIX amb una
millora global de les
condicions de vida.
El sector comercial
del municipi també
es va afavorir de la bo-
nança, protagonitzada

sobretot per la indústria del tèxtil, que
va aprofitar el cabal d’aigua dels rius Ter
i Freser per implantar fàbriques entorn
de Ripoll. És en aquella època quan el
comerç troba un panorama favorable
per desenvolupar negocis.

Els ripollesos d’aquell temps també
eren llaminers, i la presència d’una pas-
tisseria que ja el 1878 oferia els seus
productes als vilatans, n’és el testimoni
més fefaent. Joan Mir l’havia obert a la
plaça Nova. Al seu obrador és on dèca-
des més tard, concretament quan ja el
regentava el fill, en Jaume, es van ori-
ginar les carícies, el dolç que ha acabat

esdevenint un producte típic del
municipi. La pastisseria Mir

va ser adquirida per Joa-
quim Junyent Subirà

el 1934, que ja estava
treballant-hi. L’elabo-
ració de les carícies va
acabar convertint-se

en la joia de la corona
del seu aparador.

Paral·lelament, altres
pastisseries van formar part

de la geografia urbana de Ri-
poll. Cufí, Núria, Costa o Can
Manel Noguera van ser esta-
bliments que en el decurs dels
anys van endolcir els paladars
dels vilatans. Precisament, Can
Manel Noguera era molt apre-
ciat pels braços de gitano que
elaboraven. La filla d’aquella

botiga on també es venia cera, un cos-
tum habitual en el negoci de les pas-
tisseries, era la Maria, que va casar-se
amb Joaquim Valls, un dels boxadors
pioners d’aquest esport que va portar el
nom del municipi per diferents conti-
nents amb l’apel·latiu de Joe Walls. Però
com diria el bistrotier Moustache de la
pel·lícula Irma la Douce, aquesta és una
altra història.

De generació en generació. El net de
Joaquim Junyent Subirà, en Joaquim
Junyent Colomer, està actualment al
capdavant de la pastisseria i en guarda
la memòria familiar. Ell és la tercera ge-
neració d’un negoci que està gestant la
quarta gràcies al seu nebot, que ha de ser
en un futur qui perllongui el cognom
Junyent relacionat amb els productes
dolços al Ripollès. L’avi Joaquim era de
Vic i ja hi havia fet de pastisser, però
també va estar treballant un parell de
temporades a Barcelona en aquest ma-
teix ofici. Quan es va casar amb l’àvia Pe-
peta Serra, de Sant Hipòlit de Voltregà,
van triar Ripoll per establir-s’hi i va estar
treballant a la Pastisseria Mir. Quan el
1936 en Jaume Mir va rebre el permís
per obrir un estanc, va mostrar-se pre-
disposat a traspassar la pastisseria. En
Joaquim no va dubtar a comprar-li i des
d’aleshores l’establiment va passar a de-
nominar-se Pastisseria Junyent. «Segons
tinc entès –explica en Joaquim–, el meu
avi va participar també en la creació de

Les carícies ripolleses

Entrada principal de l’antiga botiga de la plaça Nova, on també
hi havia hagut la pastisseria Mir. Al detall, en Joaquim Junyent
Subirà, el fundador // PROCEDÈNCIA: Arxiu Dolceria Junyent.

LES GARROTXES 28 > 65

A l’esquerra, interior de l’antiga botiga de la plaça Nova // PROCEDÈNCIA: Arxiu Dolceria
Junyent. A la dreta, la dependenta actual amb una caixa de carícies, que representa el
campanar romànic del monestir // FOTO: Jordi Remolins. Al detall, unes carícies.

les carícies». Des d’aleshores, no s’han
deixat d’elaborar mai.

La família Junyent vivia a sobre ma-
teix de la pastisseria i tenia l’obrador a
la part posterior, que comunicava amb
el carrer Tallaferro, un dels més petits
i peculiars de tot el municipi. Un any
després de fer-se’n càrrec, el matrimoni
va tenir el seu primer fill, en Jordi, que
al cap dels anys va ser qui va conti-
nuar amb el negoci. Coincidint amb la
Guerra Civil, l’avi va haver de marxar
a combatre-hi. Van ser anys complicats
per ells i per tots els ripollesos, que just
un segle després de la destrucció de la
vila van viure de nou l’aniquilació i els
bombardejos derivats dels combats. Per
una banda, les tropes republicanes van
aterrar ponts per impedir l’avenç dels
franquistes, i per l’altra, l’aviació na-
cional bombardejava des de l’aire dife-
rents punts d’una població que de nou
va haver de reconstruir-se, aquest cop
sota el règim dictatorial.

Després del conflicte van néixer la
resta de fills dels Junyent i Serra, i la
pastisseria va continuar creixent. Quan
en Joaquim Junyent, fill d’en Jordi i la
Fermina Colomer, tenia quatre anys,
van obrir la botiga del carrer Sant Pere.
Més endavant van crear un nou obrador
en una nau del polígon de Rocafiguera,

on encara ara elaboren
els seus productes, i van
obrir una nova botiga,
a la carretera de Barce-
lona. Paral·lelament, van
tancar la de la plaça Nova,
amb un interiorisme carac-
terístic heretat de la família Mir
que encara avui es pot veure parcial-
ment en la botiga d’antiguitats que hi
ha al mateix local.

Una «fórmula única». Si les papil·les
gustatives tenen memòria, segur que
la de la majoria de ripollesos retenen el
gust de les carícies. La gràcia d’aquest
producte, explica en Joaquim, «és que
es tracta d’una fórmula única, que no es
fa enlloc més: la carícia d’ara té exacta-
ment el mateix gust que la que va pro-
var la teva àvia». Per fer-la s’utilitza una
mena de galeta o cubano omplert amb
un praliné. A l’obrador dels Mir van
trobar la forma d’embolicar-lo, de tal
manera que el praliné no surti per cap
dels extrems. A més, es tracta d’un dolç
sense cap mena de conservant, i que es
presenta embolicat amb una cel·lofana
característica amb la marca de la pas-
tisseria. Per comprar-lo es pot adquirir
en capses de cartó de diferents mides,
la més típica és la que té la mateixa

forma que la torre del
monestir de Santa Ma-
ria, per donar-li encara
un ADN més ripollès.

També es presenta amb
bosses transparents de

pesos diversos, o bé es po-
den comprar a granel.

La requesta de les carícies no només
ha quallat entre els ripollesos, sinó que
és habitual que es vengui a gent d’altres
contrades que en fan comanda, sobretot
per Nadal. El preu no és econòmic, re-
coneix en Joaquim, «perquè tampoc ho
han estat mai ni l’ametlla ni l’avellana,
que sempre han tingut un valor». De
fet, la manera de treballar-les, artesanal-
ment fins i tot a l’hora d’embolicar-les
d’una en una, ajuden a donar-li el cost
definitiu. En tot cas, en Joaquim desco-
neix altres municipis on es facin succe-
danis de la carícia, però creu que en cap
cas es pot fer de manera industrialitzada,
i que com a molt s’hi poden assemblar
en la forma, però no en el gust, ja que
no tenen la mateixa formulació.

El nom de ‘carícies’ està registrat
pels Junyent, un negoci familiar que
actualment té deu treballadors en plan-
tilla. A banda de Junyent, les pastisseries
ripolleses en actiu són Can Costa i De-
lícies del Ripollès 

DOSSIER FLEQUES I PASTISSERIES

76 > LES GARROTXES 28

LA CAPITAL DEL PLA DE L’ESTANY, DE LLARGA TRADICIÓ PASTISSERIA, TÉ AMB AQUESTES
POPULARS ‘DULCES’ UNS REFERENTS PER A TOTA LA COMARCA I MÉS ENLLÀ
Berta Artigas Fontàs > TEXT // Mònica Sala Ametller > FOTOGRAFIA

Banyoles ha sigut una ciutat de grans
pastissers i de grans pastisseries. A par-
tir del segle XX, quan els dolços van
ser més accessibles a tothom, molta
gent va agafar el costum d’incloure’ls
als seus àpats els diumenges o festius.
Pastissos, coques o tortells han om-
plert les taules i han servit per tancar
els àpats de dies especials.

«Hem rebut influències d’arreu,
però un fet determinant ha estat que
el Pla de l’Estany va ser productor de
matèries primeres per fer els pastissos»,
explica Salvador García-Arbós, perio-
dista i crític gastronòmic. «Almenys de
dos ingredients importants: els ous i la
farina». Això va potenciar establiments
que feien pastisseries clàssiques amb

Tortades, cansalades, cargols...

gran professionalitat: la Confiteria Boix,
Can Boadella, Can Carbó, Can Padrés,
Can Poc i Bo, la Confiteria Ciurana i
la llista es faria més llarga. Desafortu-
nadament, molts d’aquests pastissers
per imperatius de l’edat s’han jubilat
i alguns d’aquests negocis han decidit
abaixar la persiana.

Creativitat i exclusivitat. La gran con-
centració de pastissers i les bones pri-
meres matèries va portar al fet que es fes
volar la imaginació amb noves combi-
nacions i textures. Inevitablement, van
aparèixer productes tradicionals propis
i exclusius de la ciutat. Clàssics banyo-
lins, tal com ens agrada fardar a nosal-
tres. Malgrat advertir que «com aquell

qui diu, no hi ha res genuí», Gar-
cía-Arbós apunta que «si hi ha
dues dulces que es poden dir que
són de Banyoles, són la tortada
i les cansalades». Aquestes han
omplert aparadors i panxes de
banyolins durant una pila d’anys.

Les cansalades, unes dulces
molt nostrades, van tenir el seu
moment d’esplendor durant els
anys de funcionament del Bal-
neari de la Puda. A mitjan segle
XIX, la font Pudosa va adquirir
el punt àlgid d’atracció turística
i la societat adinerada de Barce-
lona visitava l’espai per la quali-
tat curativa de les seves aigües.
Al voltant de la font s’aplega-

ven estiuejants que menjaven aquests
bescuits de forma rectangular i coberts
de glaça, juntament amb gots d’aigua
sulfurosa. Diuen que justament ser-
via per això, per esmorteir les olors
que desprenien aquestes aigües cura-
tives. El tancament del balneari gairebé
va posar fi a la vida d’aquest dolç ba-
nyolí. Xavier Garriga, conegut per ser
l’última generació a regentar la mítica
Pastisseria Boadella, va fer renéixer la
cansalada a Banyoles, i en va vendre
durant un temps, fins al tancament
del negoci, l’any 2012. A més, des de
fa quinze anys que a Can Figueras han
recuperat aquest dolç gràcies a la insis-
tència d’Albert Tomàs Nicolàs, mem-
bre fundador de l’associació Amics de
la Puda de Banyoles. Actualment, la
producció de cansalades està revifant
gràcies al restaurant La Carpa, que en
compra grans quantitats per vendre-les
a una furgoteca que ha muntat durant
la pandèmia de la covid-19 a davant
de l’Estany.

L’altre clàssic banyolí per excel-
lència és la tortada d’ametlla, un bes-
cuit flonjo elaborat amb ous, ametlla i
sucre, en forma de corona. Les prime-
res notícies de l’elaboració de tortada
a la comarca consten al Registre de la
Contribució Industrial i Comercial de
Banyoles de l’any 1846, quan Vicenç
Carreras i Casaponsa regentava una
pastisseria a la ciutat. Cinc generacions
després, Xavier Garriga va ser l’últim

En Josep Pujol, propietari
de la fleca Can Japet.

LES GARROTXES 28 > 77

pastisser de la família Boadella que va
produir tortades al llarg de més d’un se-
gle. Descendent també de Vicenç Car-
reras, Salvador Boix –propietari de la
Pastisseria Boix, que va tancar les por-
tes l’any 1999– també es va encarregar
de fer-ne durant una pila de temps. El
2012, amb el tancament de Can Boa-
della, la tortada original de Banyoles va
quedar orfe. Garriga explica que «molts
pastissers han continuat fent tortades,
però ningú fa l’original, perquè la re-
cepta mai ha sortit de la família».

Des de Can Figueras, l’any 2014,
van voler recuperar la recepta original
de la tortada. «Per mi era com un deure
pendent, sempre m’he sentit un ba-
nyolí de soca-rel i em vaig marcar l’ob-
jectiu de continuar una tradició molt
nostra», explica Jaume Figueras al seu
llibre Quan el pa és la meva vida. Però,
finalment, l’entesa no va arribar a bon
port. Ells, així com a altres establiments
de Banyoles –Can Carbó, Can Padrés,
i fins i tot Pere Arpa–, han creat la seva
pròpia versió de la tortada d’ametlles.

Xuixos, cargols o tians. Els xuixos no
són genuïnament de Banyoles, però sí
que podem dir que s’hi elaboren els mi-
llors del món. Aquesta dulça de brioix
fullat i farcit de crema va néixer a Gi-

rona, a l’obrador d’una confiteria oberta
el 1912 a la Cort Reial, on avui situa-
ríem la placeta de les Voltes d’en Rosés.
Emili Puig i Bruch en va ser el creador
juntament amb un treballador francès
que feia estades esporàdiques a l’obra-
dor. El dolç ràpidament va quallar a la
societat gironina del segle XX, i molts
confiters van adaptar i millorar la re-
cepta. El xuixo es va expandir als ter-
ritoris veïns i va arribar, també, a Ba-
nyoles. Els treballadors de la Pastisseria
Boix eren coneguts com els xuixos. No
en va: feien unes peces boníssimes. A
Can Ciurana també en feien, amb una
pasta suau, gens oliosos.

L’any 2018, Salvador García-Ar-
bós va impulsar la recuperació d’aquest
dolç gironí. Segons el crític gastronò-
mic, «el naixement del xuixo ha de ser,
per força, el 1918, l’any que va acabar
la Gran Guerra», per la col·laboració de
l’home francès. Per celebrar el centenari
del xuixo es van organitzar diferents ac-
tivitats, entre les quals un concurs. Ri-
card Jambert, actual pastisser de Can
Padrés, va decidir agafar la recepta dels
antics propietaris i donar-li una volta:
fer-lo més petit i amb productes
de més qualitat. És així com
va guanyar el premi del
concurs del Millor

Xuixo del Món, i les vendes al seu es-
tabliment es van disparar estratosfèrica-
ment: van passar de vendre dotze uni-
tats els dies feiners i uns 50 els caps de
setmana a vendre’n 800 o 1.000 diaris.

No podem descuidar-nos dels car-
gols de Can Japet, un brioix enroscat re-
cobert d’una capa de sucre. Tot i que el
negoci va obrir les portes l’any 1890, no
van començar a fer cargols fins als anys
70, quan un noi que feia d’aprenent a
l’obrador, Josep Fraga, àlies en Jupa, va
marxar a fer la mili a Mallorca i va tor-
nar amb aquesta idea, després de veure
com en feien a les illes. En Josep Pujol,
flequer ara ja retirat, explica que els va
començar a fer el seu pare, Joan Pujol,
amb la mateixa pasta que feien les co-
ques. Amb els anys, van millorar la re-
cepta fins que, a hores d’ara, en venen
uns 200 exemplars cada cap de setmana.

Aquestes dulces, més els carquinyo-
lis, els rocs de l’estany, els tians -un
postre promogut per l’Associació Barri
de Sant Martirià, que es va presentar
l’any 2019-, també acompanyats per
les tauletes produïdes a les Xocolates
Torras, fundada el 1890, han endol-

cit la vida dels banyolins i la gent
del Pla de l’Estany durant

anys. I que en siguin
molts més 

A l’esquerra, en Jaume Figueras de Can Figueras
amb una tortada. A la dreta, en Ricard Jambert de

Can Padrés preparant croissants. Al detall, un xuixo.

DOSSIER FLEQUES I PASTISSERIES

80 > LES GARROTXES 28

En Climent Pont llescant pa
amb una ganiveta molt antiga;
l’acompanyen la Rosa Masdevall i
la filla d’en Climent, la Pilar.

MOLTES FAMÍLIES DE LA VALL DE LLÉMENA ELABORAVEN EL SEU PROPI PA AMB UN FORN
DE LLENYA QUE DESPRÉS ALIMENTAVA L’EXTENS NOMBRE DE BOQUES DE CADA CASA
Laia Juez > TEXT // Aniol Resclosa > FOTOGRAFIA

A pagès, fer pa comportava tot un cicle
que s’iniciava amb la llavor sembrada i
se succeïa amb els estadis del conreu, la
sega, el batre o el moldre per obtenir la
farina, que serà la matèria primera del
pa, prèviament amassada, pastada, re-
posada i enfornada. Per tant, en aquest
procés s’involucraven d’alguna manera
tots els membres d’un model familiar
que avui en diríem autosostenible. El pa
era essència i símbol de l’aliment que
brinda la providència, i com a tal era be-
neït amb una creu marcada al cim abans
d’enfornar. Amb un quefer estretament
vinculat al cicle de la natura, talment al
del pla, no sorprèn com una petita vall,
com la de Llémena, concentri tants mo-
lins. Se’n feia al·lusió al número 7 de Les

Garrotxes, un dossier destinat a l’aigua,
on se’n comptaven un total de nou: el

Pa de pagès, fet a pagès

molí de Can Tura, a Sant Aniol de Fi-
nestres; el de Sant Esteve de Llémena; el
Glòria i d’en Sala, a Granollers de Roca-
corba; el Peradalta, al Pla de Sant Joan;
els de can Carreres; el de Font-Sabeu,
a Llorà; el de Ginestar i el de Cartellà.
Tots molien els diversos cereals utilit-
zats per fer pa o pinso per al bestiar dels
masos de la vall i també d’altres pobla-
cions més allunyades.

La Rosa Masdevall Planella (1931)
vivia amb la seva família a ca l’Arep.
Al mas, es guanyaven la vida princi-
palment fent carbó i comerciant amb
matxos, i hi convivien més de deu per-
sones: els quatre
infants, el pare i la
mare, tres tiets ger-
mans del pare i dos
mossos. La mare,

l’Àngela Planella, feia pa dos cops a la
setmana. Anava a buscar el sac de farina
al molí d’en Sala, a Granollers, i pastava
la massa la tarda anterior amb la massa
mare per deixar-la reposar tota la nit a la
pastadora, un moble de fusta amb una
obertura superior que tenia únicament
aquesta funció. La massa fermentava de
forma natural amb el llevat mare, que
s’obtenia deixant reposar una porció de
massa durant cinc dies i alimentant-la
amb aigua i farina. Amb tan sols el vint
per cent de llevat mare, al cap de vuit
hores, la massa havia crescut el doble.
Aviat, pels volts de quarts de sis del

matí, l’Àngela ence-
nia el forn de llenya
amb feixets d’au-
lina i bruc mentre
donava forma a les
porcions, i quan ja
estava a la tempera-
tura adient –rondant
els 300 graus–, reti-

rava la brasa i enfornava el pa amb
«la pala de fusta que encara con-
servo per coure al caliu», explica
la Rosa. Normalment hi feia dues
peces grosses que devien voltar els
dos quilos cadascuna i uns quants
llonguets. Aquest pa es conser-
vava tou durant quatre o cinc dies
«i era boníssim, a casa en menjava
tothom.»

En Climent Pont (Sant Esteve
de Llémena, 1924) també recorda

LES GARROTXES 28 > 81

En Federico Igarzábal, el cuiner de
Can Buch, prepara el pa a casa seva.

la delícia «d’aquell pa que s’estu-
fava i quedaven aquells ullets
d’aire, i tan natural i ben fet
que amb una torrada ja que-
daves satisfet». A can Pu-
jol, la fornada alimentava a
unes catorze persones en-
tre la família Pont i treba-
lladors, i les llesques de pa
servien per quan s’anava
a bosc i acompanyar les
menges, però els esmor-
zars eren sobretot farro cui-
nat amb una mica de sagí i
amb poc pa.

La Rosa i en Climent també
rememoren com en la seva infància,
en temps de guerra, no hi havia blat, i
aleshores el pa es feia amb una barreja
de blat de moro i segla –sègol–, o farina
d’arròs, i n’hi havia, fins i tot, amb fa-
rina d’aglà. La generació de la guerra i
la postguerra donen un gran valor als
aliments, essent-ne el pa el primordial:
«Mai de la vida he llençat un tros de
pa; si me’n sobra faig sopa amb menta.
El toc més gros que em van ensenyar
a casa ha set saber estalviar», comenta la
Rosa. «I així ho he ensenyat també jo
als meus fills», afegeix. La Pilar Pont,
filla d’en Climent, també recorda de la
seva mare i àvia com no llençaven ni les
engrunes, que servirien per arrebossats
o per engrossir algun estofat.

El cas de ca l’Arep i de can Pujol
seria extrapolable a la gran majoria de
cases pairals de la vall. Pràcticament
totes comptaven amb un forn de lle-
nya per poder enfornar i alimentar la
família extensa que hi habitava. Amb
una economia familiar d’autosubsis-
tència, feien pa un o dos cops a la set-
mana. Quan s’acabava abans, per vi-
sites o perquè la gana apretava més,
recorrien a les fleques. A Sant Esteve
n’hi havia dues, i les cases de la vila
encara en guarden el nom. Una és Cal
Flequer, també dit el Flequer de Baix,

on feia de forner l’Emilio Terme i que
es complementava amb una botiga de
roba. L’Emilio anava amb la seva mula i
el carro i es desplaçava fins a Sant Martí
a repartir el pa. L’altra establiment era
el Flequer Vell, o el Flequer de Dalt,
un negoci regentat per en Joan Boix,
que serien els orígens de la cadena fa-
miliar de forns Boix. Cap als anys 60,
l’avi Boix va deixar Sant Esteve i es va
establir a Sant Gregori, i des d’allà va
anar expandint el negoci, que actual-
ment té dues botigues a Sant Gregori
i dues més a Girona. A Llorà també hi
havia una altra fleca, i del darrer fle-
quer se’n recorden divertides anèc-
dotes, com ara els pans que queien de
la moto en els giravolts de la carretera
entre Sant Martí i Llorà.

Pa d’avui com el d’abans. Arribats
al temps de les panificadores i les fa-
rines preparades, no falta qui s’aven-
turi a preparar pa casolà. Això sí, aquest
procés té ben poc a veure amb les for-
mes ancestral. Tot i així, també podem
trobar algun cas excepcional que recu-
pera les maneres antigues i hi suma els
coneixements actuals. Aquest és el fet

de Federico Igarzábal, el cuiner
de Can Buch, una nova casa de

turisme rural situada a Sant
Aniol de Finestres que ofe-
reix als seus clients àpats
amb els productes d’horta
i bestiar criats al mas. En
Federico és un argentí que
va arribar per col·laborar
en la construcció del mas
fa quatre anys, però de se-

guida va sentir que havia
trobat el seu lloc. A l’hora

d’obrir el negoci es va oferir
com a cuiner, i per donar co-

herència al projecte va començar
a fer pa. «Abans, mai havia pensat en

fer-ne, ho veia difícil, i després s’ha aca-
bat convertint en una passió», comenta.
Va fer alguns cursos especialitzats, però
sobretot el seu aprenentatge ha estat a
còpia d’experimentar i fer molts pans
amb diversos tipus de farines, treba-
llant les diferents formes de pastar o
estudiant les fermentacions. «Sempre
vaig provant coses noves, sempre estic
aprenent, a mi em motiva, això.»

Els pans són fermentats amb massa
mare, i destria els cultius de bacteris
per fer-ne de caire més dolç o més àcid,
que diuen que té més propietats. Part
de la seva experimentació consisteix a
afegir-li malta enzimàtica de diversos
tipus –més o menys torrefactes– que
li aporten una crosta cruixent i tor-
rada i aromes molt especials. El pro-
cés d’aprenentatge del pa ha coincidit
amb el d’elaborar cervesa artesana, que
també incorpora la lògica de la fermen-
tació, i darrerament ha provat de fer al-
gun vi. En Federico enforna un dia a la
setmana 18 pans de diversos tipus, fins
i tot en fa per a celíacs amb d’altres fa-
rines, que serveixen per abastir els cli-
ents de Can Buch. El seu pa, assegura,
és de digestió fàcil perquè està ben pas-
tat i fermentat. «I ara no en puc menjar
cap altre que no sigui així», sentencia 

86 > LES GARROTXES 28

MEMÒRIA FOTOGRÀFICA > LLIBRERIES I QUIOSCOS

Inauguració del quiosc de
Joaquim Badosa, situat al

carrer del Rengle, al costat
de la plaça Mercat d’Olot.

ANY: 1959
AUTOR: DESCONEGUT

PROCEDÈNCIA: ACGAX. SERVEI
D’IMATGES. COL·LECCIÓ

L’ABANS. CESSIÓ DE JOAQUIM
BADOSA LLAGOSTERA

Vista de l’entrada i de
l’aparador de la llibreria

El Trebol, situada al
carrer de Sant Esteve

29, a Olot, als baixos de
can Trincheria. Va tenir
una vida relativament

efímera a la ciutat
perquè no va arribar a la

dècada d’activitat.
ANY: AL VOLTANT DE 1965

AUTOR: DESCONEGUT
PROCEDÈNCIA: ACGAX.

SERVEI D’IMATGES.
COL·LECCIÓ L’ABANS.

CESSIÓ DE PERE
ALZAMORA CARBONELL

M4

M3

PATRIM NI
GUERAU PALMADA > COORDINACIÓ

 ETNOLOGIA

 Els cavallets de la Garrotxa 88 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUEOLOGIA

 El castell de Campelles 90 ALBERT PRATDESABA [Torrelló, 1985. Doctor en Història Medieval]

 ARQUITECTURA

 Santa Maria de Finestres 92 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 HISTÒRIA

 Un repòs etern a Olot 94 ANTONI MAYANS [La Vall de Bianya, 1958. Arxiver]

 XAVIER PUIGVERT [Olot, 1966. Arxiver]

 NISSAGUES

 Els Bramon de Pompià 96 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 MÚSICA

 Les cançons de bressol 98 ALBERT MASSIP I PINATELLA [Banyoles, 1976. Mestre]

 FAUNA

 La papallona bruixa 100 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 La figuera 102 ESTER SALA [Olot, 1973. Framacèutica]

Santuari de Santa
Maria de Finestres.
FOTO: Guerau Palmada.

88 > LES GARROTXES 28

PATRIMONI ETNOLOGIA

LA SORTIDA DE LA FARÀNDULA PER LES FESTES MAJORS REPRESENTA UN ESCLAT D’ALEGRIA;
QUASI CADA POBLE TÉ ELS SEUS GEGANTS, PERÒ ALTRES FIGURES SÓN MENYS COMUNES

Joan Sala > TEXT

Un dels actes més concorreguts en
moltes poblacions és la cercavila de la
faràndula. A la ciutat d’Olot dura unes
quantes hores a la vigília de la festa i
senyoreja passant pels carrers del cen-
tre acompanyada de diferents cobles i
bandes musicals. S’hi exhibeixen totes
les figures que hi ha a la població, que
en els darrers temps han augmentat
considerablement. Anualment és una
explosió d’alegria i de ganes de festa.

Anys enrere en les cercaviles hi havia
només tres comparses: la dels gegants,
la dels capgrossos –coneguts com els
cabeçuts– i la dels cavallets. Certament,
alguns carrers i barris més propers al
centre històric tenien des d’antic la seva
pròpia faràndula: així, entre els més co-
neguts trobem la del Drac i el Conill,
que són del barri del Carme; la del Po-
llastre, del barri del Palau, o la de l’Àliga,
del de Sant Ferriol. Tots dansen per la
festa del barri amb música i coreografia

pròpia o adaptada. En els darrers temps,
però, els barris han anat creant i confec-
cionat les seves comparses, de manera
que ara quan desfilen tots plegats per la
cercavila que inaugura la festa major hi
ha una llarga corrua que és esperada i
seguida per una munió de persones de
totes les edats. Aquest fet intergeneraci-
onal té un valor important per constatar
fins a quin punt gaudir d’aquests per-
sonatges està arrelat entre la població.

Ara bé, la faràndula olotina per an-
tonomàsia són els gegants, els cabeçuts
i els cavallets, que tenen un ball propi i
que dansen a la plaça Major només per
les festes del Tura. Acompanyant els
gegants hi va un nan, un famós capgros
anomenat Cap de Lligamosques, atribuït
a l’escultor Ramon Amadeu.

Ballar la faràndula és l’aspiració de
molts joves, que s’han d’esperar anys
per fer-ho, ja que hi ha una llarga llista
d’aspirants que dificulta arribar a des-

filar pels carrers i ballar a la plaça. Tant
hi ha nois com noies; i diverses noies,
precisament, han estat les capitanes dels
cabeçuts i dels cavallets, tot i que en can-
vi fins ara cap no ha ballat els gegants.
Parlant amb balladors i balladores d’ara
i d’abans, expliquen que van començar
de joves ballant els cabeçuts, que des-
prés van dansar els cavallets i que, al-
guns, finalment, ho van fer dels gegants,
que representen un problema afegit pel
balanceig, donada l’altura i el pes.

Els cavallets d’Olot. S’han escrit estu-
dis sobre la faràndula garrotxina, però el
més documentat, que ha investigat des
dels seus inicis i que sovint ha estat re-
produït per altres autors, és el de Josep
Murlà i Giralt –Gegants i altres entremesos

de la Garrotxa–. Aquest historiador opina
que els orígens dels cavallets olotins po-
dria ser l’any 1601, quan se celebraven
unes festes a la ciutat per la canonitza-

ció de Sant Ramon de Penyafort.
Llavors, però, eren cavalls, és a dir,
animals vius. Hi ha gravats poste-
riors on sempre es veuen els cava-
llets fets de cartró, arpillera i guix,
ben decorats, i qui els porta llueix
una espasa, com passa actualment.
La comparsa està formada per vuit
cavallets i un capità, i dansen amb
una música inspirada en l’òpera El

caçador furtiu, de Von Weber.
Al llarg dels anys hi ha hagut

diferents figures d’aquests animals,
que per la poca consistència dels
materials emprats s’han anat fent
malbé. Els models de les figures

Els cavallets de la Garrotxa

Els cavallets de Sant Feliu de
Pallerols, elegantment guarnits amb
faldilles, barrets, llances i espases,
un dia de festa major. Any 1986.
PROCEDÈNCIA: ACGAX. Servei
d’Imatges. Fons L’Olotí.

LES GARROTXES 28 > 89

dels cavallets que ara desfilen pels carrers
són fets l’any 1904 per Francesc Estorch
i Domènech, un mestre de l’Escola de
Dibuix local, dirigida per Josep Berga i
Boix que, d’altra part, va ser qui va dis-
senyar els gegants de la ciutat, realitzats
pels escultors Miquel Blay i Celestí De-
vesa. Estorch va estar sempre a l’ombra
de Berga i, per tant, no és aventurat pen-
sar que podia haver tingut alguna orien-
tació del seu mestre. L’any 1990 se’n va
fer una còpia exacta amb fibra de vidre,
que els fa molt menys pesants i de més
bon portar. En anys posteriors s’ha anat
renovant la vestimenta i els altres com-
plements, com el casc i l’espasa, a partir
dels models existents.

Tenen dos balls amb dues coreo-
grafies diferents, i la mateixa música.
El capità dirigeix els cavallets, que fan
diverses cabrioles per la plaça i són se-
guides amb entusiasme per part de tot el
públic assistent, picant de mans al ritme
de la cobla. L’historiador Ricard Jordà va
fer un estudi de la lletra que s’hi cantava,
de contingut polític i que fa referència a
un tal Grau, d’ideologia liberal, que va
ser l’alcalde de la població.

A Sant Feliu de Pallerols. Com en
molts altres pobles catalans la festa
major és per la Pasqua Granada, i en
aquesta població garrotxina la seva fa-
ràndula també té un dels majors pro-

tagonismes d’aquestes di-
ades festives. Els reis de la
festa són els cavallets, els
gegants i la mulassa. S’ini-
cia amb una concorreguda
cercavila: el ball consisteix
en quatre danses diferents,
anomenades el Ball Pla, la
Matadegolla, el Contrapàs i la
Sardana Curta. Els orígens sembla que
són del segle XVIII, quan ja es parla de
les danses d’aquestes tres comparses. En
els seus inicis hi ha una llegendària lluita
entre moros i cristians, aquests darrers
en minoria respecte als sarraïns que
s’enfrontaven a la població. Els santfe-
liuencs, enginyosos i oportuns, van fer
amb materials senzills i fàcils d’obtenir,
com fusta i roba, un exèrcit fictici, que
va ajudar a vèncer els invasors. Altres
interpretacions ho relacionen amb la
incursió de Carlemany en terres gironi-
nes, tot i que també s’associa amb el te-
atre de representacions hagio gràfiques.

El Ball Pla és la presentació dels ca-
vallets i els gegants preparats per la llui-
ta. Tot seguit, la Matadegolla és la lluita
entre cavallets i gegants; el Contrapàs
és tocada només pel flabiol i la Sardana

Curta és alegre per celebrar la festa, tot i
que amb unes variants, ja que els diver-
sos músics locals hi han aportat un con-
junt de canvis. És considerada una dansa
representativa de la Catalunya Vella.

Hi ha hagut diferents cavallets, els
més antics eren de fusta i només tenien
cap, sense el cos. Després van ser de car-
tró, que un inoportú incendi va destru-
ir. Els actuals van ser fets per l’empresa
barcelonina Artigau Atrezzo Teatral,
que va fer a més les faldilles, els barrets,
les llances i les espases. En els darrers
temps s’hi han incorporat noies al grup
de balladors; també s’ha creat un grup
infantil, cosa que deixa palès que és una
festa viva i que s’adapta als nous temps.

Altres cavallets. Només volem dei-
xar constància que el barri olotí de
Sant Cristòfol i Mas Bernat van fer,
als anys 70, uns gegants, cabeçuts i ca-
vallets, inicialment per als més petits
del barri, amb materials reciclables. Al
final d’aquella dècada se’n van fer uns
de nous, que s’han anat perfeccionant,
fins a composar una música pròpia. El
folklore popular és molt ric i propens
per tal que la gent enginyosa creï nous
personatges que animen les festes 

A dalt, els cavallets d’Olot dansant a la plaça Major de la ciutat; la munió de gent presenciant el ball és la constant de cada vegada
que apareixen. Anys 30 // FOTO: Francesc Jaume. PROCEDÈNCIA: ACGAX. Servei d’Imatges. Fons Francesc Jaume Coll (Mestres). Al detall,
els cavallets d’Olot fent una cercavila per la ciutat. Anys 20 // PROCEDÈNCIA: ACGAX. Servei d’Imatges. Fons Josep Danés Torras.

114 > LES GARROTXES 28

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

Presentació del primer
número de la revista
‘Gra de Fajol’ amb
els membres de la
redacció a les escales
de l’església de Sant
Esteve d’Olot. Any
1980 // PROCEDÈNCIA:
ACGAX.

PROPER DOSSIER
LES REVISTES LOCALS
EN EL PRÒXIM NÚMERO REPASSAREM LA TRAJECTÒRIA DE SETMANARIS, REVISTES I

ALTRES PUBLICACIONS LOCALS, QUE NO NOMÉS HAN ESTAT I ENCARA SÓN UN CANAL

INFORMATIU, SINÓ QUE TAMBÉ S’HAN CONVERTIT, DURANT ANYS, EN VEHICLES

DE COHESIÓ SOCIAL. PARLAREM DE LES PRINCIPALS CAPÇALERES D’ABANS, PERÒ

TAMBÉ DE LES QUE CONTINUEN A LES LLIBRERIES I QUIOSCS DES DE FA ANYS, COM

LA COMARCA D’OLOT O LA REVISTA DE BANYOLES (ABANS, HORIZONTES), AIXÍ COM

DELS BUTLLETINS MUNICIPALS. CONEIXEREM AQUESTS PROJECTES A PARTIR DEL

TESTIMONI O EL LLEGAT D’AQUELLES PERSONES QUE HAN CONTRIBUÏT A DONAR VEU

DEL DIA A DIA DE LES NOSTRES COMARQUES, I A FER-NE PERVIURE LA SEVA MEMÒRIA:

PERIODISTES, CRONISTES, FOTÒGRAFS, IL·LUSTRADORS... HAN EXERCIT, MOLT SOVINT DE

MANERA DESINTERESSADA, UN PERIODISME PROPER COM A EINA DE COMUNICACIÓ I

DINAMITZACIÓ DE POBLES I CIUTATS.

A PARTIR DEL 22 D’ABRIL DE 2022,
A LA VENDA EL NÚMERO 29
NOTA: SI DISPOSEU D’IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM
QUE CONTACTEU AMB L’EDITORIAL (972 46 29 29 / garrotxes@grupgavarres.cat)

