
G A R R O T 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

32

32

CONVERSA

EUDALD
CARBONELL
REFERENT EN

ARQUEOLOGIA I
PALEONTOLOGIA
NASCUT A RIBES

DE FRESER

PRIMERS RELLEUS

PILAR CODONY

ENTITAT

SKI CLUB
CAMPRODON

ENTREVISTA

CACAU
PASTISSERIA

RETRAT DE FAMÍLIA

ELS SERRAT-
MARINER DE SANT
PAU DE SEGÚRIES

PERFILS

NÚRIA
CASADEMONT

MARIA JUANOLA

CONXITA COLOMER

PATRIMONI

ELS COMUNIDORS
DE LA VALL DE

LLÉMENA

LA SERP VERDA

ELS PINS

INDRET

EL MALLOL

A PEU

PER LA TOSSA
DE PUJOLRIU

RUTA DE LES
TRES ERMITES

lesgarrotxes
TARDOR-HIVERN 2023

DOSSIER

PVP 12E

57 PÀGINES QUE
MUNTEN LA BASTIDA
AL VOLTANT DELS
TREBALLADORS DE
LA CONSTRUCCIÓ QUE
HAN AIXECAT CASES
I HAN RESTAURAT
EL PATRIMONI A
CASA NOSTRA: DES
DELS TEMPS EN
QUÈ LES BÒBILES
FUMEJAVEN I EL
MORTER ES FEIA A
TERRA FINS AVUI

PALETES
I MESTRES D’OBRES

LES PRESES - OLOT - SANTA PAU

Aparqueu el vostre
vehicle i moveu-vos
amb el servei de bus.
Gaudireu d’una millor
experiència de visita
a la Garrotxa
i al Parc Natural

Per què fer
servir
el Rumbus...

Us porta
directament
als principals
punts de visita.

Ajuda a reduir
la quantitat
de vehicles
que circulen per
la zona central del
Parc Natural.

Us permet
contribuir a
la conservació de

l’espai protegit.

Podeu adquirir el
bitllet i consultar
els horaris a
rumbusgarrotxa.cat
de forma anticipada,
o bé directament
al bus.

2€
Tot el dia

Per consultar les normes, recomanacions i condicions
relacionades amb l’equipatge, els animals de companyia
i el transport de bicicletes, visiteu
http://www.teisa-bus.com/ca/atencio-client

Amb la col·laboració de:

Operat per:

RUMBUS és una iniciativa emmarcada en
l’Estratègia de la Carta Europea de Turisme
Sostenible 2021-2025 i alineada amb els Objectius
per al Desenvolupament Sostenible (ODS).

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·LABORACIONS >
Joaquim Agustí i Bassols
Jordi Altesa
Eloi Camps Durban
Marta Carbonés
Marc Cargol
Joan Carreres
Ester Carreras
Pere Cerro
Pilar Codony
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
M. Carme Freixa Bosch
Mònica Font
Francesc Ginabreda
Josep Grabuleda Sitjà
Laia Juez
Antoni Llagostera Fernández
Pere Llorens Ros
Clàudia López Rosell
Marta Masó Escobairó
Josep M. Massip
Anna Noguer
Paula Núñez Gubert
Mònica Pagès
Rosa Pagès
Guerau Palmada
Clara Pedrosa
Miquel Perals
Dolors Pinatella
Xavier Plana
Quim Roca Mallarach
Ester Sala
Joan Sala
Mònica Sala Ametller
Roger Santaló
Pep Sau
Miquel Sitjar i Serra
Sònia Tubert
Xavier Valeri
Josep Valls
Josep Vilar
Xavi Xargay i Oliva

EDICIÓ DE TEXTOS >
Gavina Freixa

IMPRESSIÓ > Rotimpres
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
garrotxes@grupgavarres.cat

COMUNICACIÓ >
jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
gestio@grupgavarres.cat

SUBSCRIPCIONS >
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 MATERIAL
CEDIT PER ALBERT NIERGA,
MÒNICA SALA I LLUÍS MAYMÍ.
AUTORA: MÒNICA SALA
AMETLLER.

4-5

6-13

14-19

20-23

24-29

31-87

89-103

104-107

108-111

SUMARI
PRIMERS RELLEUS
El Sindicat de Serinyà
PILAR CODONY (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS / CARTES DELS LECTORS

CONVERSA
Eudald Carbonell
RAMÓN ESTÉBAN (TEXT I FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Serrat-Mariner de Sant Pau de Segúries
CLARA PEDROSA (TEXT) // MARC CARGOL (FOTOGRAFIA)

PERFILS
Núria Casademont / Maria Juanola / Conxita Colomer
XAVI XARGAY I OLIVA / ESTER CARRERAS / M. CARME FREIXA BOSCH (TEXT)

MÒNICA SALA AMETLLER / PEP SAU / MARC CARGOL (FOTOGRAFIA)

DOSSIER
Paletes i mestres d’obres
JORDI NIERGA (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / ETNOLOGIA / HISTÒRIA / ART
LLETRES / FAUNA / PLANTES I REMEIS

INDRET
El Mallol
FRANCESC GINABREDA (TEXT) // PEP SAU (FOTOGRAFIA)

A PEU
El grau d’Olot i la Tossa de Pujolriu
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

Ruta de les tres ermites
PERE LLORENS ROS (TEXT I FOTOGRAFIA)

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
http://www.gavarres.com
http://www.cadipedraforca.cat
http://www.alberes.cat
http://www.alberes.cat

14 > LES GARROTXES 32

RAMON ESTÉBAN. Olot, 1961. Periodista

conversa
AMB EUDALD CARBONELL > REFERENT INTERNACIONAL EN ARQUEOLOGIA I

PALEONTOLOGIA NASCUT A RIBES DE FRESER, RECONEGUT PRINCIPALMENT PER CODIRIGIR

LA RECERCA DELS JACIMENTS D’ATAPUERCA, PARLA DE LA SEVA ETAPA EDUCATIVA A RIBES,

VIC, GIRONA I PARÍS, DELS FONAMENTS DE LA SEVA PERSONALITAT, DE L’ASSUMPCIÓ DEL

COMUNISME COM A MANERA DE SER, DE LA SEVA REBEL·LIA CONTRA LES INJUSTÍCIES I DEL

FUTUR –INCERT– DE LA HUMANITAT.

RAMON ESTÉBAN > TEXT I FOTOGRAFIA

–Me l’imagino de petit, a Ribes de Freser, sent un nano
d’aquells que no paren mai quiets, un belluguet interessat
per tot el que l’envolta. M’equivoco?
–«No t’equivoques gaire. Soc un belluguet, un nano de po-
ble, una persona inquieta, una característica que em va aju-
dar molt en l’observació dels meus entorns, amb les seves
contradiccions, les seves problemàtiques...»

–Es podia haver encaminat cap a l’observació dels ocells o
els arbres, que sembla més fàcil. Com és que es va decantar
precisament per desenterrar coses?
–«És curiós això que dius. Va tenir a veure amb el context,
amb una sèrie de circumstàncies. Com dèiem, jo era un be-
lluguet i suposo que la meva mare no podia aguantar la pres-
sió d’un nano com jo. Sempre estava voltant fora de casa, ro-
dejat de conflictes, problemes, baralles a cops de roc... Que,
de fet, era com funcionava la nostra generació durant el fran-

Eudald
Carbonell

quisme: amb baralles, una mala qualitat social –estem parlant
de quinze o vint anys després de la Guerra Civil–. Sigui com
sigui, la mare m’enviava sovint a casa dels avis, a Santa Ma-
ria de Besora, a finals de la dècada de 1950. Allà jo també hi
trobava la tranquil·litat, perquè els avis eren pacients; anar a
casa dels avis suposava per a mi un canvi molt important en
un altre sentit: venia d’un lloc amb electricitat, llum, aigua
corrent –Ribes era un poble industrial, turístic, ramader...– i
arribava a un poble agrari, sense llum ni aigua corrent. Com
si diguéssim, era un salt al passat.»

–Ribes, en el context de l’època, era un lloc pròsper, per tant.
–«Era un lloc pròsper, exacte. Hi havia tèxtil amb molts de
treballadors, era una barreja en què s’enterrava el passat, es
consolidava el present i ja es tocava el futur. Santa Maria de
Besora, en canvi, era un lloc de supervivència. Els avis teni-
en una espècie de drugstore rural, un establiment on trobaves

LES GARROTXES 32 > 15

20 > LES GARROTXES 32

La responsabilitat
d’una gran herència
Diu la llegenda, recollida entre altres
per Jacint Verdaguer, que un mariner de
l’Empordà a qui la mar se li havia endut
tot –família, casa, feina– va decidir ca-
minar terra endins decidit a instal·lar-se
al primer lloc on no reconeguessin un
rem. I fou a Sant Pau de Segúries on van
confondre el rem per una pala de for-
ner, i allà va decidir quedar-se, comen-
çar de nou, i posar la primera pedra del
que avui és possiblement el casal més
important de la vall de Camprodon.

Quan preguntes als membres de la
família Guàrdia, del Mariner de Sant
Pau, per la llegenda, prefereixen tocar
de peus a terra. Coneixen la casa, la nis-
saga de la qual provenen, i opinen que,
molt possiblement, més que un mari-
ner, potser era algú que venia de marina
que va dur el segon dels dos noms que
componen el nom sencer de la casa i,
també, el cognom original de la famí-

lia: Serrat-Mariner. El cognom Guàrdia
no entra a la família fins al 1812: llavors,
l’hereu de la Guàrdia de Corcó, una
gran casa a l’Esquirol va casar-se amb
la pubilla del Serrat-Mariner.

La casa i la nissaga familiar. Entrem
en matèria per la casa, l’edifici. El pa-
triarca de la família, en Jaume Guàrdia
Tomàs (1959), explica que la memòria
familiar deia que uns metres més amunt
de les construccions actuals és on podria
haver-hi la casa primigènia, possible-
ment d’origen medieval. És el seu fill,
en Jaume Guàrdia Cros (1985), arqui-
tecte tècnic que s’ha dedicat a estudiar
al detall la casa i coneix totes les seves
pedres, qui ens explica que les cons-
truccions actuals són dels segles XVII i
XVIII, amb importants ampliacions del
segle XIX. Però alhora, remarca
que la data més antiga gravada

a les pedres d’aquest gran conjunt és a
la llinda de la capella, una construcció
d’època barroca dedicada a la mare de
Déu del Roser: 1734. La lògica vol que,
abans de bastir el petit temple, ja hi de-
via haver molts altres edificis construïts.
Així, dedueixen que les construccions
més antigues probablement són d’abans
del segle XVII. En Jaume fill, en Met,
segueix. El primer nom de què ells te-
nen constància de la casa és Julià Cor-
tades, i serien dues cases que s’haurien
ajuntat: la documentació conservada
parla clarament de la casa ‘el Mariner’,
anteriorment dita ‘Julià-Cortades’. De
fet, el testimoni documental més antic
que tenen que parli del ‘Serrat-Mariner’
és del final del segle XVI. I com que
parlem de documents, s’afegeix ràpi-
dament a la conversa la Lourdes Cros

retrat de família

CLARA PEDROSA. Llanars, 1989. Historiadora de l’art i tècnica de patrimoni
MARC CARGOL. Sant Joan de les Abadesses, 1976. Fotògraf freelance

ELS SERRAT-MARINER DE SANT PAU DE SEGÚRIES > LA HISTÒRIA DE

LA FAMÍLIA GUÀRDIA CROS ARRELA SEGLES ENRERE. PROCURAR QUE LES CASES NO CAIGUIN,

I DONAR-LOS NOUS USOS PER FER-LES VIURE EN EL FUTUR, ÉS LA BASE DE LA SEVA FEINA

I UNA RESPONSABILITAT ENVERS EL LLEGAT REBUT.

CLARA PEDROSA > TEXT

MARC CARGOL > FOTOGRAFIA

LES GARROTXES 32 > 21

La Lourdes i en Jaume asseguts a les escales de la casa pairal del Serrat-Mariner acompanyats del seu fill

gran, en Jaume –Met–, la seva dona, la Natàlia, i els seus dos fills, la Laia i l’Albert; hi falten la germana d’en

Met, la Mia, el seu marit, en Jordi i el membre més recent del clan, l’Emma, nascuda fa pocs mesos.

Puigvert (1960), filla de Camprodon, de
cal Xec, casada amb en Jaume. Explica
que els mesos de la pandèmia va estar
endreçant documentació, i és aquí on
podríem trobar entre altres coses que
la llista de propietats i masoveries era
molt llarga, però va quedar encongida
per un avi que «va ventilar molt». Sigui
com sigui, podem resseguir una colla
de propietats que des de muntanya ar-
ribava a la plana de Vic i, molt possible-
ment, també al mar: de Pardines, amb la
casa de la Roca o can Roca com a espai
central, però no únic, a Setcases, Abe-
lla, pràcticament tot Cavallera, i després
Mas de l’Om, a la Vall de Bianya, l’Oli-
va Giberta de Montagut, i més avall, en
afegir-se la família Guàrdia a la nissaga,
aporten les cases de la Guàrdia i la Vall,
ja a Corcó (l’Esquirol). I així, de me-
mòria, les propietats s’estendrien encara
més, possiblement cap a l’Empordà: la

mida de la casa, i les corts, preparades
per guardar una ramada enorme, ho ex-
plica sense detallar-nos-ho.

És el tema de la documentació el
que ens comença a guiar cap a la histò-
ria més recent de la casa. Evoquen un
Bartomeu Guàrdia que va dur el casal
a un moment de gran esplendor a tom-
bants del segle XX. Però els anys avan-
cen i ens plantem al final de la Guerra
Civil, amb en Josep, fill d’en Bartomeu,
al capdavant de la família. Durant la Re-
tirada (1939), una bona part dels papers
de la casa van ser cremats. El Mariner
era una de les cases més grans, impor-
tants i, sobretot, totalment visibles des
de la carretera que puja de Ripoll. I si
bé les cases petites havien sigut objecte
de robatoris, rebosts buidats i d’altres
violències per part de la gent famèlica
que fugien derrotats cap a la frontera de
França, grans casals com el Mariner van

patir encara més. Certament, la memò-
ria «dels rojos» no és pas positiva, per
part de la gent de la vall. A més, podem
suposar que la casa estava marcada pels
republicans –els set nois d’en Josep eren
a la guerra, al bàndol nacional–. Fos pel
motiu que fos, el Mariner va ser objecte
d’un saqueig que va comportar la crema
de part de la casa i, amb ella, bona part
de la documentació. Es va salvar la que
va quedar amagada dins de caixes i co-
fres a l’herbera; semblaria que els maso-
vers l’haurien aconseguit protegir. No
està clar si una part de la família hauria
marxat momentàniament a França, per
seguretat, i per això són els masovers els
que van poder protegir una part de la
casa –el seu habitatge i les corts i pallis-
ses-. Pel que fa a la documentació, no
oblidem que una de les millors maneres
de fer que algú deixi de ser propietari és
cremant els papers que ho acreditin: per

DOSSIER PALETES I MESTRES D’OBRES

30 > LES GARROTXES 32

 Aquella olor de ciment 32 JORDI NIERGA [Banyoles, 1985. Periodista]

 Honraràs el teu pare 34 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 PERFIL > Pere Gardella 37 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Construir amb pedra seca 38 MARTA MASÓ ESCOBAIRÓ [Barcelona, 1972. Periodista]

 Fer cases a Sant Joan les Fonts 40 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Néixer sobre el basalt 42 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Recuperar masos a Bianya 44 MÒNICA FONT [Vilassar de Mar, 1974. Humanista i comunicadora]

 Aixecar parets a les Planes 46 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 El forn de calç del Sesquer 48 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 Lligats al patrimoni 50 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 De la forca a la paleta 52 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Els Picart, paletes del romànic 54 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 Els Roca, una nissaga prolífica 56 JOSEP VILAR

 En Joan Vilar, d’Argelaguer 57 JOSEP VILAR

 Fer cases a Beget 58 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 Negocis del totxo a Camprodon 60 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 El pes de l’arquitectura rural 62 CLARA PEDROSA [Llanars, 1989. Historiadora de l’art i tècnica de patrimoni]

 El Ripollès en pols 64 JORDI ALTESA [Ripoll, 1986. Periodista]

 Els Sadurní de Ripoll 66 ANTONI LLAGOSTERA FERNÁNDEZ [Ripoll, 1955. Periodista]

 Mestres d’obres del monestir 68 ANTONI LLAGOSTERA FERNÁNDEZ

 PERFIL > Josep Illa 69 JOAN GARCIA [Sant Joan de les Abadesses, 1982. Periodista i realitzador audiovisual]

 Torres i cases a la Vall de Ribes 70 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 Els Solà, de Ribes, de la paleta al plànol 72 MIQUEL SITJAR I SERRA [Ribes de Freser, 1962. Filòleg i professor de llatí]

 PERFIL > Joaquim Pons 73 JORDI NIERGA

 Gent de l’obra a Vallfogona 74 M. CARME FREIXA BOSCH [Vallfogona de Ripollès, 1970. Llicenciada en Periodisme]

 Forns de teules, calç i guix 75 M. CARME FREIXA BOSCH

 Famílies de ‘contratistes’ 76 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 PERFIL > Ferran Vila 79 JORDI NIERGA

 Mestres de cases a Banyoles 80 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 El llegat de les bòbiles 82 ANNA NOGUER [Porqueres, 1983. Periodista]

 Reconstructors a la Llémena 84 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 De formigó armat 86 JORDI NIERGA

 

DOSSIER
PALETES I MESTRES D’OBRES

JORDI NIERGA > COORDINACIÓ

DOSSIER PALETES I MESTRES D’OBRES

32 > LES GARROTXES 32

Aquella olor
de ciment
Jordi Nierga > TEXT

Em devia alçar només mitja dotzena de pams quan
vaig seure per primera vegada al seient empolsegat de
la vella Iveco Daily, la Vecus. Cada matí, l’Albert posava
en marxa el seu motor tronat i la furgoneta roncava
per carrers, places i camins fins que arribava a destí.
El trajecte a vegades moria davant d’uns fonaments a
mig fer, un fotimer de blocs de formigó i barres de
ferro escampades arreu, però sobretot es plantava en
patis de cases de pobles propers o en urbanitzacions
modernes i perifèriques: aquí, precisament, el pas atro-
tinat de la camioneta s’esmunyia enmig de cotxassos i
xalets enjardinats, i encara avui penso que aquell
contrast avançava a poc a poc, i ferm, seguint el
ritme solemne d’una processó.

Quan vaig seure per primera vegada al
seient empolsegat de la vella Iveco Daily hi havia
paperassa pertot. Tanta, que si s’obria la guantera
amb poca destresa queia un ruixat de sacs de
pòrtland, taulons i palets de geros. Afortunada-
ment, el pes d’aquells materials quedava reduït
i condensat en forma d’albarans, uns fulls rosats
i menuts que acostumaven a xopar els voltants
del canvi de marxes o els compartiments
de les portes. Però no tot eren papers, és
clar. D’aquell dia també en recordo una

olor cimentada, molt densa i eixuta: la vaig flairar fort,
ben endintre, i aleshores vaig ensumar casa. Per què
ja m’era familiar, tot allò. Era la mateixa olor que pas-
sejava els vespres pel menjador, quan el pare arribava
de feinejar i abans de passar per la dutxa descansava al
pati, tranquil, lluny dels crits de la radial o del balanceig
de la bastida. I aleshores l’Albert estava satisfet. Potser
per això em va sorprendre veure-li el mateix tarannà
aquell dia al Vecus, quan agafava el volant amb les mans
valentes i el girava per anar al davant d’uns fonaments,
d’una casa de poble o entremig de cotxassos i xalets.

Més tard, força més tard, vaig entendre que si jo
ensumava casa ell flairava ofici.

El dossier que teniu a les mans persegueix
aquesta flaire, amb l’objectiu de fer valdre la tasca
d’una gent, la de la construcció, que amb els seus
jornals ens han donat aixopluc. És un treball testi-
monial, però també transversal, perquè si alguna
característica té aquest món són els seus matisos:
parlem de paletes i mestres de cases, és clar, però
també del manobre empastifat de morter o de
l’arquitecte que vetlla perquè la història i el valor
d’una vella ermita recòndita continuï bategant.

Amb més sentit que mai, bastim el mono-
gràfic per parts. Totxana a totxana. I comencem

LES GARROTXES 32 > 33

la casa a Olot, on en Fran-
cesc Ginabreda destaca
algunes de les nissagues
més rellevants de la ciu-
tat. Sense marxar de la
Garrotxa, hem continuat
pastant per unir diferents
punts de la comarca: la
Marta Masó ens fa conèi-
xer la tècnica de la pedra
seca de la mà dels qui més en
saben; en Xavier Valeri exposa
com la labor de paletes i manobres ha
canviat la fesomia de Sant Joan les Fonts;
en Roger Santaló descriu el lligam indestriable entre
Castellfollit de la Roca i el basalt, i la Mònica Font ha
compartit una estona amb diversos protagonistes que
han rehabilitat edificis històrics a la vall de Bianya.
També s’ha aixecat paret a la vall d’Hostoles, on la
Marta Carbonés ha relligat l’apogeu industrial amb
la necessitat constructora; a Sant Feliu de Pallerols,
el nucli on hem rescatat de l’oblit un forn de calç
del Sesquer a través de les paraules d’en Josep Valls;
a Besalú, mitjançant el relat d’en Pere Cerro a partir
de la trajectòria de Construccions Guardiola, o a la
vall d’en Bas, un indret en el qual molts joves van
haver d’arraconar la feina al camp per dedicar-se a
la construcció. Més amunt, revestint els murs d’una
planta de dalt que s’obre en panoràmica cap a l’Alta
Garrotxa, en Josep Vilar ens presenta els Picart, paletes
que preserven el romànic, i el prolífic llinatge de la
gent de cal Paleta de Talaixà, amb qui va treballar el
seu pare, en Joan Vilar.

I també a l’Alta Garrotxa, però en aquest cas amb
els fonaments al Ripollès, en Joan Carreres s’ha situat a
Beget per constatar la cura a l’hora de mantenir una es-
sència constructiva concordant amb el lloc. Més enlaire,
a la vall de Camprodon, en Miquel Perals ha enumerat
alguns dels principals negocis del ram, mentre que la
Clara Pedrosa ha entrevistat en Santi Llagostera per re-

ivindicar l’arquitectura de
patrimoni rural, molt cas-
tigada. També al Ripollès,
en Jordi Altesa rememo-
ra els temps de cimente-
res i guixeres; la Maria
Carme Freixa recula en

el temps per esbrinar com
i qui va edificar Vallfogona;

l’Antoni Llagostera resumeix
la llarga història dels Sadurní

de Ripoll i també fa referència
als mestres d’obres del monestir, i la

Mònica Pagès ens descobreix algunes de
les grans famílies del sector a la vall de Ribes, un espai
on van créixer els Solà, que com detalla Miquel Sitjar
van passar de la paleta al plànol.

Si de les golfes passem a la planta baixa ens
situarem al Pla de l’Estany. Allà, la Sònia Tubert ha
conversat amb alguns dels contratistes de Banyoles i
comarca, una gent que ha agafat el testimoni dels
antics mestres de cases, ben exposats per en Josep
Grabuleda, i que ha aprofitat els rajols de les bòbiles
de la contrada, encara latents tal com es percep en el
reportatge de l’Anna Noguer. També a la part baixa
de l’edifici, a peu de jardí, la Laia Juez recull com s’ha
anat reconstruint la vall de Llémena.

En aquesta visita d’obres hem comptat amb els
millors amfitrions possibles del ram. Veus com en Pere
Gardella de Tregurà –ara residint a Olot– o en Josep
Illa de Sant Joan de les Abadesses, ben escoltades per
en Roger Santaló i en Joan Garcia, respectivament. O
vivències com les d’en Joaquim Pons de Bruguers, les
dels Ferrans Vila –pare i fill– de Camprodon, o les de
la Maria Carme Plana, la Judit Coll, la Carme Espuña
o la Carme Domènech, amb qui he tingut el gust de
parlar i amb qui he recuperat, en certa manera, l’olor
cimentada que vaig gaudir al seient de la furgoneta
Iveco Daily, la Vecus, amb el pare al costat fent camí
cap a l’obra 

L’Albert Nierga, a la dreta, amb en Josep Pairet i
l’Àngel Mayolas en una obra a la ciutat de Banyoles.
Any 1977 // PROCEDÈNCIA: Família Nierga.

DOSSIER PALETES I MESTRES D’OBRES

44 > LES GARROTXES 32

En Candi Alanzor treballant en uns
fonaments // PROCEDÈNCIA: Candi Alanzor.

PARLEM AMB DIVERSOS PROTAGONISTES QUE HAN TREBALLAT A LA VALL PER PRESERVAR
L’ART DE REHABILITAR I CONSERVAR EDIFICIS PATRIMONIALS SENSE PERDRE’N L’ESSÈNCIA
Mònica Font > TEXT // Pep Sau > FOTOGRAFIA

L’ofici de paleta és antic com la huma-
nitat. La necessitat de tenir un lloc on
aixoplugar-se de les inclemències del
temps i de la foscor de la nit hi és d’ençà
que vam abandonar el refugi de les co-
ves per viure en habitacles amb sostre i
teulat. La civilització va portar amb ella
l’ordenació del territori i dels espais. Les
fronteres, de la mateixa manera que els
paisatges, formen part dels territoris:
les primeres sovint estan marcades per
convencions polítiques, i els segons, ve-
nen determinats per les muntanyes, els
rius o les valls.

Capsec, Sant Salvador, la Vall del Bac
i Castellar de la Muntanya és la divisió
natural que moltes persones grans fan
encara avui de la Vall de Bianya. Moltes
d’elles també s’ubiquen geogràficament
fent referència a masos com Llongarriu

o Ginebreda. En qualsevol cas, la con-
figuració orogràfica de la vall ha donat
com a resultat nuclis de dimensions re-
duïdes i masies disseminades.

El patrimoni natural de la Vall de
Bianya és d’una riquesa indiscutible,
també el de moltes de les seves edifi-
cacions. Així, hi ha masos i esglésies
que han suportat estoicament el pas del
temps i, a través de les seves parets, po-
dem conèixer la història dels llocs i de
les persones que hi van viure. A la vall,
moltes d’aquestes masies i esglésies són
considerades patrimonials degut al seu
valor arquitectònic i cultural. Són un
testimoni viu de la història i la tradició,
i han sabut conservar la seva bellesa i
importància. Però precisament el pas
del temps és inexorable i malmet allò
que toca. Restaurar és admetre que hi

ha coses que es tornen antigues i
d’altres que es fan velles.

Més enllà de l’estètica. Restau-
rar i conservar aquestes masies pa-
trimonials és essencial no només
per preservar la història local, sinó
també per mantenir viu l’esperit
dels llocs. Aquestes masies són
espais on es pot apreciar la con-
nexió entre l’ésser humà i la na-
tura; entre el passat i el present.

Restaurar una casa patrimonial
no és només qüestió estètica, de
retornar-li el seu esplendor ori-
ginal, sinó que implica un pro-

fund respecte pel valor històric. Cada
intervenció ha de ser considerada amb
cura, utilitzant tècniques apropiades i
materials actualitzats que siguin el més
fidels possible a l’època en què va ser
construïda la casa. I assegurar-ne, així,
la preservació.

Un dels grans reptes en aquesta tasca
és l’equilibri entre la conservació dels ele-
ments originals i la incorporació d’ele-
ments moderns que li confereixen més
comoditats sense alterar-ne l’essència.
No es tracta de fer que l’edifici sembli
antic, simplement, sinó que la restau-
ració ha de reflectir la veritat històrica,
tot oferint seguretat i funcionalitat a les
persones que l’habiten o la visiten. En
molts casos, aquestes cases són el reflex
de tècniques arquitectòniques i artesanals
que ja no es practiquen, convertint-se
d’aquesta manera en veritables càpsu-
les del temps que ens connecten amb
els nostres avantpassats. La restauració
apropiada, doncs, pot rescatar aquestes
tècniques, oferint una finestra a perío-
des històrics anteriors.

Un ofici físic i mental. Hi ha paletes
que només s’han dedicat a la rehabili-
tació i han fet ben poca obra nova. I és
que veure com una edificació que queia
a trossos pren vida i torna a ser habita-
ble té el seu encant. Per això hem anat
a visitar en Josep Maria Dorca i Pujol-
ràs (Vall de Bianya, 1950), en Ramon
Baburés i Vilar (Vall de Bianya, 1966) i

Recuperar masos a Bianya

LES GARROTXES 32 > 45

en Candi Alanzor i González (Granada,
1949), que han resseguit tota una vida
dedicada al noble art de ressuscitar cases
antigues. I no només a la Vall de Bianya...
i déu-n’hi-do quines cases!

El que tenen en comú tots tres és que
van començar en el ram de ben joves i
des de baix, com a aprenents, perquè
tal com diuen és un ofici que s’aprèn a
base d’anys i d’observar com ho fan els
veterans. És una combinació d’habilitats
físiques i mentals, expliquen. És a dir, la
bona condició física és essencial, donat
que sovint han de manipular càrregues
pesades o treballar en condicions adver-
ses, però un paleta ha de ser metòdic,
responsable i tenir una gran capacitat
d’adaptació a diferents tasques i entorns.

A més, en un món en constant canvi
com el nostre, els paletes han hagut
d’actualitzar les seves competències i
adaptar-se a noves tècniques i nous ma-
terials. Això demostra que, lluny de ser
una feina estàtica, és una professió en
constant evolució. A més, també posa
a prova la capacitat d’adaptació i apre-
nentatge del treballador: cada obra és
diferent, i en el cas de la restauració això
encara s’accentua més.

Parròquies i masos. Coincideixen,
també, a dir que en el cas de les restau-
racions és ben comuna la pràctica de
revisar el teulat abans que res: la por a
l’esfondrament pesa molt. Cal tenir en
compte que actualment es treballa amb

cascs, botes de punta de ferro i arnesos
de seguretat, però fa uns 40 anys enrere
es feia el jornal, si es donava el cas, amb
espardenyes. L’enginy, i sobretot els anys
d’ofici, podien estalviar més d’un ensurt
i, fins i tot, salvar alguna vida.

Al llarg dels seus anys d’ofici en Jo-
sep Maria va treballar en la restauració
d’innumerables finques ubicades dins
i fora de la Garrotxa, però destaquem
un treball: les obres a la parròquia de
Capsec, com a mostra que la restauració
patrimonial no ha estat només terreny
exclusiu de masos. Aquesta parròquia,
de construcció romànica i que ja apa-
reix esmentada l’any 1033 com a dona-
ció feta al monestir de Sant Joan de les
Abadesses, és un bon exemple de com
una edificació amb més de 1.000 anys
d’història ha arribat fins als nostres dies.
Després de segles de vicissituds, la més
recent de les quals va ser la crema, dues
vegades, durant la Guerra Civil, a mit-
jan anys 80 en Dorca va dur a terme la
reforma que es pot apreciar avui.

Per la seva banda, en Candi, cofun-
dador i antic propietari de l’empresa
Construccions Torrent, va restaurar i
rehabilitar a la Vall de Bianya masies i
cases emblemàtiques com la Coma d’en
Roca o Llongarriu. Aquesta última és
molt possiblement la casa pairal més im-
portant de la Vall del Bac, no només per
les seves dimensions, sinó també per la
seva inusual estructura, ben diferent de
la típicament garrotxina. La finca, de la
qual es va tenir la primera noticia l’any
1329, disposa d’un oratori particular i es
troba emmarcada dins de l’inventari del
Patrimoni Arquitectònic de Catalunya.

Amb els anys, moltes d’aquestes
masies han transformat els seus usos
per convertir-se en allotjaments de tu-
risme rural, una tendència a l’alça per-
què ofereix al visitant la possibilitat de
gaudir del paisatge i de l’essència de la
Vall de Bianya en uns espais totalment
reformats i adaptats a la vida actual 

En Josep Maria Dorca i en Ramon
Baburés, constructors de la Vall de Bianya.

DOSSIER PALETES I MESTRES D’OBRES

54 > LES GARROTXES 32

A dalt, la Mercè, en Venanci, en
Climent, en Josep, en Martí i la
Montserrat, la mare; asseguts,
en Xevi, en Pere i la Teresa,
tots els germans nascuts a can
Masó de Sadernes. Any 1998.
PROCEDÈNCIA: Arxiu Picart Agustí.

DE L’HOSTALOT DE SADERNES N’HA SORTIT UNA EXTENSA NISSAGA QUE HA TREBALLAT PER
RECUPERAR EL PATRIMONI, ESPECIALMENT A LA PART DE L’ALTA GARROTXA
Josep Vilar > TEXT

L’estratègic, recomanable i modern Hos-
tal de Sadernes, a la porta gran de l’Alta
Garrotxa, és situat en els baixos de la
gran pairalia de can Galceran, on abans
hi havia quadres, corts i fems dels ani-
mals sota unes ferrenyes i vetustes vol-
tes de pedra, calç i sorra, construïdes fa
segles per savis paletes. Aguanten tot el
mas. L’Hostalot Vell de Sadernes, més
magre i de tota la vida, era en un costat
del mas, a ponent, en una casa engan-
xada anomenada can Masó. El taulell i
el menjador era al primer pis, s’hi pu-
java per una escala forana de pedra. Els
últims hostalers van ser el matrimoni
format per l’Esteve Picart (1919-1973),
originari del mas Bosquet de Riu de
Montagut i Oix, i la Montserrat Agustí,
nascuda el 1930 al Vilarot de Sadernes.
El matrimoni va tenir vuit fills repartits
entre el 1948 i el 1972: la Mercè, en Ve-
nanci, en Climent, en Josep, en Martí,
en Xevi, en Pere i la Teresa. Tots van
anar a estudi al poble de Montagut. Els

més grans, la Mercè i en Venanci, feien
cada dia els sis quilòmetres d’anada i de
tornada en velles bicicletes, mentre que
la resta de germans ja van tenir un mí-
nim servei de transport escolar. El país
es modernitzava.

D’ofici: paletes. I qui hi ho havia de
dir: sense cap mena de tradició, tots els
sis nois de l’Hostalot de Sadernes, poc
o molt, van triar l’ofici de paleta. En Ve-
nanci, el més gran, va encetar la nissaga.
Va començar d’aprenent en la construc-
ció de la biblioteca i Casa de Cultura de
Montagut; cosa seriosa. Això passava l’any
1968 i treballava per en Vicenç Riu, de
Besalú. En Climent el va seguir uns anys
més tard, però ell va deixar la paleta i la
gaveta aviat, perquè l’apassionava molt
més el món del motor i les motos: a fi-
nals dels 70 va obrir un taller de repara-
ció de motocicletes i bicis a Sant Jaume
de Llierca i més tard va construir unes
exitoses motos tipus bike amb l’encer-

tat nom comercial de CLIPIC, que no
era res més que la reducció del nom i
cognom de ‘Climent Picart’. El tercer
germà, en Josep, també va triar l’ofici
de paleta. Ho va fer quan tenia dinou
anys. Abans, havia treballat uns anys
de pagès, amb el pare, a Sadernes. I en
Martí, el quart, també va seguir-lo. Van
aprendre l’ofici i van treballar amb en
Riu de Besalú, en Borrat de Navata i en
Josep Torrent de Maià de Montcal. Un
fill d’en Venanci, en Climent Picart, se-
gueix el relleu generacional.

L’any 1978, els tres germans més
grans, en Venanci, en Josep i en Martí,
van crear l’empresa Construccions Ger-
mans Picart SL. Ben aviat els va tocar
rehabilitar l’església i la rectoria de Santa
Maria de Castellar de la Muntanya, al
terme de la Vall de Bianya, a l’Alta Gar-
rotxa. I es veu que ho van fer molt bé.
Anys més tard, a l’empresa s’hi van afe-
gir els germans més petits, en Xevi i en
Pere. El primer dels quals va morir jove,

als 52 anys (1966-2019).

Restauradors de patrimoni. Poc
es pensaven ells, joves paletes, que
s’especialitzarien en grans obres i
rehabilitacions de nombroses es-
glésies de l’Alta Garrotxa i altres
espais patrimonials de la comarca.
Treballaven bé, amb estima i cura.
Construïen amb sensibilitat, amb
els materials i colors més adients
als vells murs que apedaçaven. I la

Els Picart, paletes del romànic

LES GARROTXES 32 > 55

A l’esquerra, restauració de la teulada de l’església de Sant Feliu de Beuda amb els paletes
Jordi Costa, Marcel·lí Quintana i Cesc Freixenet, el desembre de 1989 // PROCEDÈNCIA: Arxiu
germans Picart. A la dreta, en Josep Picart treballant a l’església de Sant Grau d’Entreperes de
Sales de Llierca, l’any 2000 // PROCEDÈNCIA: Arxiu germans Picart.

restauració d’una església portava a una
altra restauració, i així van esdevenir els
paletes mestres de la vella pedra. Els mes-
tres d’obres del patrimoni. En aquests 40
i llargs anys han restaurat les esglésies de
Santa Maria de Castellar, Sant Pere de
Montagut, Sant Feliu de Beuda, Santa
Maria de Segueró, el monestir de Palera,
Sant Pere de Lligordà, Santa Bàrbara de
Pruneres, Sant Miquel de la Miana, el
santuari de Sant Ferriol, Santa Cecília de
Sadernes, Sant Grau d’Entreperes, Sant
Feliu del Bac i Sant Andreu de Porreres,
a la Vall del Bac, Santa Maria d’Escales,
la torre i castell del Cós, a Montagut,
Sant Martí de Talaixà, el refugi i esglé-
sia de Sant Aniol d’Aguja, Sant Silves-
tre del Mor, a Sant Ferriol, Sant Martí
de Toralles, Sant Miquel de Monteia, el
campanar de l’església de Sant Jaume de
Llierca, el pont de Valentí i la restauració
de la vella i trencada pica baptismal de
Sant Andreu de Gitarriu. Tot un honor
de currículum. L’any 2006 van rebre el
Premi Trabucaire dels Amics de l’Alta
Garrotxa, un guardó que els distingia
per la gran i ingent feina de recuperació
del patrimoni romànic i arquitectònic
d’aquest espai. I un any després, el 2007,

en Josep va rebre un diploma de la ma-
teixa entitat per l’acurada restauració de
la pica baptismal de Sant Andreu de Gi-
tarriu, que estava tota trencada en petites
peces, com un trencaclosques. Algunes
d’aquestes obres van ser aparatoses i de
gran dificultat: per l’estat degradat de la
construcció, però sobretot per trobar-se
lluny de carreteres. Així doncs, en molts
casos es va haver d’utilitzar l’helicòpter
pel transport del material: a la rehabili-
tació del nou refugi i de l’ermita de Sant
Aniol d’Aguja, al cor de l’Alta Garrotxa;
a l’aèria i gran església de Sant Martí de
Talaixà; a la capella de Santa Maria d’Es-
cales i a la construcció de la bassa del
Soms, propera al puig de Sant Marc, per
esdevenir un abeurador per a les vaques.
Tot dins del terme de Montagut i Oix, a
l’Alta Garrotxa més amagada.

A més de tota aquesta llista de pri-
mer ordre, els Picart també han reha-
bilitat nombrosos masos i pairalies de
l’Alta Garrotxa i els seus rodals. En són
exemples el refugi de Talaixà; el mas Pa-
lomeres de Santa Bàrbara de Pruneres;
el Serradell de Gitarriu; el mas Monteia
de Sales, can Galceran, el Vilarot i el Ca-
sot de Sadernes; can Font, can Palomer

de Dalt, Vallmajor i el restaurant de can
Bundanci de Montagut; el Bosquet de
Riu, el Prat i el Soler de Castellar de la
Muntanya o can Maholà, la Canova, la
Codina i can Roure de Beuda. I també
cal Sastre, el restaurant d’en Marcel·lí i
la Montserrat de Beuda. I molta obra
menor que a dins l’Alta Garrotxa es fa
major: els dipòsits d’aigua per preven-
ció d’incendis de Bestrecà, Monteia i
Entreperes; la pavimentació de carre-
teres forestals com la de Sadernes a Gi-
tarriu, la carretera de Plujà o els passos
canadencs de Principi, darrere el puig
de Bassegoda, i els de l’Espinau i carre-
tera de Lliurona. O els murets de pedra
dels pontarrons i les pilones de la nova
carretera de la Vall del Bac. I pleguem,
que no acabaríem mai.

En definitiva, els germans Picart
són els paletes amb majúscules del ro-
mànic i del patrimoni. Els paletes de
l’Alta Garrotxa amb forts fonaments,
armats amb ferro i amb arrels familiars
en aquest territori. Els Picart, origina-
ris de l’Hostalot de Sadernes, són dig-
nes hereus dels paletes de cal Paleta de
Talaixà dels segles XIX i principis del
XX. Moltes felicitats i per molts anys 

DOSSIER PALETES I MESTRES D’OBRES

66 > LES GARROTXES 32

A TRAVÉS DEL TESTIMONI DE JAUME SADURNÍ REPASSEM LA HISTÒRIA D’AQUESTA NOTABLE
NISSAGA DEL BAIX RIPOLLÈS, AIXÍ COM D’ALTRES PALETES I MESTRES D’OBRES DE LA ZONA
Antoni Llagostera Fernández > TEXT

Jaume Sadurní i Pastor (Ripoll, 8 de
març de 1942), amb contacte amb els
arxius de Sant Joan de les Abadesses
i Ripoll, ha aconseguit bastir una ge-
nealogia dels Sadurní i ens serveix de
guia per construir aquesta història. I és
que ens trobem davant d’una nissaga
que té les seves arrels a Sant Joan, però
que a finals del segle XIX es trasllada
a Ripoll, on ha estat present en mol-
tes obres arquitectòniques rellevants.

Anem a l’embrió de tot plegat. Les
primeres referències als Sadurní es re-
munten al 1688, quan estan emparentats
de lluny amb Jaume Nunó Roca (Sant
Joan de les Abadesses,1824-Nova York,
1908), autor de la música de l’himne

mexicà. Pel que fa a la primera menció
a un Sadurní a Ripoll, aquesta la trobem
en una carta de Martí Sureda (27 d’abril
de 1867), una mica abans de les primeres
fotografies del monestir de Ripoll (maig
de 1867), on també s’esmenta al mes-
tre d’obres Eudald Sadurní Franquesa
com a possible substitut del paleta del
monestir, Joan Deop i Masdeu, mort
l’abril de 1880. També, ens apareix un
Sadurní com un dels perits que atenen
un plet sobre comunals i dret d’artigar
a Vallfogona (El Taga núm. 4. Ripoll,
28 de novembre de 1886).

Jaume Sadurní Nonó (Sant Joan de
les Abadesses, 1888), casat amb Emília
Pascal, de Surroca, va fer el pas d’esta-

blir-se i començar a treballar
com a paleta a Ripoll. Va fer
d’encarregat de Joan Folcrà,
que fabricava mosaic i feia
obres de construcció. El seu
fill, Pere Sadurní Pascal (Sant
Joan de les Abadesses, 1914),
ja va fer tota la seva carrera
professional a Ripoll, casant-se
amb Joana Pastor, d’Olesa de
Montserrat.

La raó social Camps &
Sadurní va estar present en
moltes realitzacions. Inicial-
ment, l’empresa, per qües-
tions legals, portava el nom
de Joan Camps Riera, que
era el pare d’Agustí Camps.
Però als anys 60 va adquirir

l’estructura de societat anònima. Com
explica en Jaume, fou la unió «entre un
paleta que treballava molt a les cases
de pagès –en Camps– i un paleta més
‘urbanita’ –en Sadurní–.»

Després de l’aiguat de 1940, els
Camps i Sadurní van fer com una unió
temporal d’empreses amb Agustí i Ma-
soliver, arribant a tenir 120 treballadors
en nòmina als anys 50 i 60. Obra seva,
sota la direcció de l’arquitecte Josep
Maria Pericas i Morros (1881-1965),
fou l’escala que condueix a les golfes
de l’església de Sant Pere, on es va hos-
tatjar durant anys l’Arxiu-Museu Fol-
klòric de Ripoll.

Camps i Sadurní també van fer l’es-
glésia del cementiri de Ripoll (1958-
1964) i els nous Tallers Casals (1958-
1964), a la carretera de Sant Joan de les
Abadesses. «Els fonaments encara es van
fer, en part, a pic i pala». L’empresa, amb
seu social des de 1967 al carrer Lleida,
també va construir la piscina i l’hotel
de La Solana del Ter. Més endavant,
amb la raó social Estamariu, S.A., de
can Ballbé, varen remodelar i urba-
nitzar, a finals dels anys 70, les quatre
naus industrials de la carretera de Sant
Joan, fent donació a l’Ajuntament dels
edificis d’habitatges.

Dinamiters i col·locadors de pedra.
Més enllà dels Sadurní, a Ripoll han
existit una llarga tradició de paletes i
mestres d’obres. En Jaume ens en parla

Els Sadurní de Ripoll

Construcció de la torre escala i vestíbul d’accés a l’arxiu del museu. El que
puja per l’escala és Jaume Sadurní Nunó; a l’obra hi varen treballar dos
paletes, els germans Formatger, que treballaven per l’Ajuntament de Ripoll.
Any 1929 // PROCEDÈNCIA: Arxiu Comarcal del Ripollès.

LES GARROTXES 32 > 67

d’alguns, com ara en Juan Roca Bon-
fill, en Palla. El seu fill, en Quico Roca,
continua a l’ofici. També ens parla dels
germans Marty –el seu fill també con-
tinua el llegat– i rememora els noms de
l’Enric Capdevila i en Joan Soldevila,
així com d’en Joan Colomer, el Yanqui,
i el seu fill Eudald, o en Jaume i en Joan
Sau, també pare i fill, respectivament.

Recorda, d’altra banda, els bons
operaris que van tenir tots ells: l’Eu-
dald Portell, l’Eudald Riera –en Barra-
bam– o l’Eduard Reixach, que es van
iniciar com a aprenents i van arribar a
ser encarregats. I també fa referència a
l’Augusto Pommar, un dinamiter que
guardava la dinamita sota el llit de ma-
trimoni; a grans col·locadors de pedra,
com ara en Josep Simon de Campelles,
o als paletes que treballaven a les dife-
rents fàbriques de Ripoll: l’Isaac Ca-
sadesús, en Caifàs (Botey); en Josep
Campalans (FICENA o l’Hispano) o
l’Eudald Pellicer.

En el cens de 1924 consten a Ri-
poll més de 90 paletes i una cinquan-
tena de peons o aprenents de paleta, a
més d’una quinzena de rajolers. Més
endavant, en el cens de 1950, hi figu-
ren uns 115 paletes i una quarantena
de peons paleta, així com una vintena
d’oficis del ram: picapedrer, marbrista,
guixaire, rajoler... I un aparellador. A
més a més, la contribució industrial de
1962 i 1965 ens permet elaborar una
radiografia del sector: dos (1924) i tres
(1950) fabricants de rajoles, teules i
mosaic; vuit i quatre mestres rajolers;
sis i deu constructors i tres guixaires.
El 1965, apareixen set venedors de ma-
terial de construcció.

Els canvis en la producció. Si hi ha
un aspecte en què tot plegat ha canviat
molt, aquest és la utilització de maqui-
nària a les obres: «Abans tot era a pic i
pala», diu en Jaume. Un bon paleta te-
nia molt d’ofici, molta experiència: «Es

¬

A dalt i al centre, dues imatges de la construcció de la fàbrica nova dels Talleres Casals.
FOTO: Jaume Sadurní. PROCEDÈNCIA: S. Blanch. A baix, una carrera de carretilles amb
inici a la plaça Gran de Ripoll, durant la celebració de Sant Antoni, patró dels paletes.
Finals dels anys 50 // FOTO: Jaume Sadurní.

DOSSIER PALETES I MESTRES D’OBRES

76 > LES GARROTXES 32

En Bonaventura Ramió Padrosa i en Josep
Micaló Mir, fundadors de Micaló-Ramió. Anys 60.
PROCEDÈNCIA: Fons Micaló-Ramió.

NISSAGUES DE PALETES HAN AIXECAT CASES I EDIFICIS A BANYOLES I AL PLA DE L’ESTANY,
SIGUI A TRAVÉS DE NEGOCIS FAMILIARS REDUÏTS O MITJANÇANT COMPANYIES MÉS GRANS
Sònia Tubert > TEXT // Mònica Sala Ametller > FOTOGRAFIA

Hi ha constància documental que al se-
gle XIV ja hi havia mestres d’obres a Ba-
nyoles. I set segles després, l’any 2022,
es va contractar la construcció de 73 ha-
bitatges d’obra nova i la rehabilitació de
40 més a la comarca del Pla de l’Estany.
Són menys que l’any anterior, segons les
dades que recopila el Col·legi d’Arqui-
tectura Tècnica de Girona: a més, pugen
els preus dels materials i augmenten les
dificultats burocràtiques i el procés per
trobar finançament per qui vol fer-se una
casa nova. Enmig de dades i inconveni-
ents, hi ha com sempre rostres humans,
en aquest cas el dels contractistes que
fan possible aixecar o arreglar el sostre
que ens aixopluga.

Si busquem la paraula contractista a
qualsevol diccionari –això, els més ro-
màntics– o a un buscador d’internet, ens
surten definicions derivades del dret ci-
vil o del procediment administratiu. Un
contractista és la «persona que, en un
contracte d’obra, s’obliga a fer i lliurar
l’obra segons el que s’ha pactat». També
hi ha l’accepció de «persona natural o
jurídica que signa un contracte amb el
sector públic, perquè ha estat seleccio-

nada prèviament a través d’un proce-
diment d’adjudicació». Si deixem anar
aquest concepte en una conversa a casa
o amb els veïns, fins i tot deixant-la en
contratista, queda molt clar que ens re-
ferim a constructors o paletes, i es dona
per sobreentès que són aquells profes-
sionals que anomenem ‘de tota la vida’,
els que han treballat en diverses gene-
racions fent, refent i arranjant les cases
i pisos dels nostres pobles. Tant en les
definicions oficials com en les popu-
lars, el més important que hi apareix és
el pacte –el contracte– que s’estableix
entre ambdues parts: potser, és l’únic
àmbit de la feina que no ha canviat amb
el pas dels anys.

Per contra, hi ha altres aspectes que
sembla que ens fan parlar de dos oficis
diferents al llarg del temps. I és que com
passa a totes les professions, la tecnolo-
gia, en el sentit ampli de la paraula, ha
fet variar amb més o menys rapidesa
les eines i els materials que s’utilitzen
en aquest sector. Aquesta evolució amb
els materials, precisament, és el princi-
pal canvi que ha notat en Lluís Nadal i
Carles, que ara té 87 anys i que ha passat

tota la vida a l’empresa familiar,
Construccions Nadal, una compa-
nyia heretada, entre altres, del seu
pare Rafel i del seu oncle Fernando.

S’acaben els paletes? «Ara tot és
molt diferent», diu en Lluís. «Abans
començaves els fonaments a pico i

pala i acabaves enguixant». Amb orgull,
assenyala que «ho fèiem tot, fins i tot
el meu oncle feia instal·lacions elèc-
triques, menys la fontaneria». I potser
amb una mica de nostàlgia, creu que
«s’ha acabat el paleta, el que era abans
el paleta». Ell mateix explica la sentèn-
cia: «Ara, per fer blocs de pisos i cases
és bo cada u per lo seu, i per arreglar
coses necessites quatre o cinc perso-
nes diferents.»

En Lluís recorda que quan ell va
començar els posaven a treballar amb
14 anys i els ensenyaven l’ofici. «Al cap
d’un o dos anys començaves a fer anar
la paleta, passaves tres anys d’aprenent i
llavors eres oficial», detalla. «En realitat,
m’ha agradat fer-ho tot, i molt més els
remiendos». I precisament aquest ‘fer de
tot’, però sense voler abastar massa, és
el que ell creu que els ha ajudat a com-
batre les recurrents i temudes crisis de
la construcció: «Les hem superat per-
què hem fet de tot, i sobretot hem fet
moltes coses que els altres no volien fer;
no hem fet obres grosses, hem anat a les
obres particulars». Potser el que menys
ha canviat, com dèiem al principi, és el
tracte, o contracte, que s’estableix amb
el client; i aquí continuen sent útils i
valuosos els consells dels que hi han
bregat durant tants anys. Així, segons
en Lluís Nadal, «un ha de saber quan
ha de collar i quan ha d’afluixar, i igual
que s’ha de saber reconèixer quan un té
raó i quan no en té.»

Famílies de ‘contratistes’

LES GARROTXES 32 > 77

A dalt, en Lluís i en Josep Nadal, dues de les tres generacions de Construccions Nadal.
A baix, obres a Can Branyes, cap als anys 1960-1970 // PROCEDÈNCIA: Arxiu família Nadal.

El que avui és Construccions
Nadal va començar a caminar el
1934 amb cinc socis al capdavant,
entre ells el seu pare, en Rafel, i el
seu oncle, en Fernando Font. Les
circumstàncies no van ser favo-
rables d’inici i el 1936 la Guerra
Civil Espanyola va comportar un
obligat parèntesi, que un cop su-
perat ha fet arribar la companyia
fins avui, tres generacions després. «Jo
vaig començar a treballar al meu nom
als anys 80, quan es va retirar el meu on-
cle», apunta. Ara, ell també està retirat, i
la paleta la porta el seu fill Josep, que si
res no canvia serà l’últim, ja que no hi
ha prevista continuïtat dins la família.

Fer de tot. Tampoc ha tingut continuïtat
i ha abaixat la persiana per jubilació Bal-
ter-2, una altra de les moltes empreses

familiars de construcció que han treba-
llat al Pla de l’Estany i voltants durant la
segona meitat del segle XX i l’inici del
XXI. Al seu capdavant hi ha hagut l’Al-
bert Nierga, nascut a Viladasens fa 73
anys. L’Albert va treballar a pobles del
Gironès fins als vint i pocs anys, però
un cop va acabar el servei militar es va
establir a Banyoles, on ara gaudeix de
la jubilació després d’un bon grapat de
dècades dedicades a la construcció i a

la restauració, sobretot arreu del Pla de
l’Estany: molts d’aquests anys va fer tàn-
dem amb el seu fill, que també es diu
Albert, tot i que ja fa un temps que va
canviar la bastida pel despatx.

Els records de l’Albert coincideixen
amb els d’en Lluís Nadal i d’altres pro-
fessionals de la construcció de la seva
generació en assenyalar la polivalència
com un dels principals valors que te-
nien abans i que, amb el pas dels anys,
s’ha perdut. «Recordo que quan vaig
començar, amb quinze anys, un paleta
feia de tot a l’obra: de guixaire, de pintor,
de col·locador de rajola... Fins i tot, dies
abans de les festes majors de pobles com
Cervià de Ter o Viladasens, anàvem a les
cases i emblanquinàvem els menjadors
i les sales d’estar amb calç viva que ens
arribava a trossos i que havíem d’ama-
rar, i al cap d’uns dies, quan ja era freda,
la passàvem ben fina a les parets», diu.

Els últims anys que l’Albert pare i
l’Albert fill van coincidir al negoci fa-

miliar, l’empresa només estava
formada per ells dos, que es po-
saven cada matí al seient d’una
vella Iveco per anar a fer el jor-
nal. Abans d’això, a l’època ple-
tòrica del totxo, hi havia hagut
fins a mitja dotzena de paletes i
algun manobre, però l’esclat de
la crisi immobiliària va reduir la
plantilla als dos Alberts. «Vivíem
constantment amb els nervis que
la feina s’acabaria, però per sort,
entre alguna casa que sortia i els

remiendos que sempre hi havia, vam anar
tirant». Sembla que tenim una altra co-
incidència que ens assenyala un tipus
d’empreses en el sector de la construc-
ció a la comarca: familiars, centrades en
obres més petites i reparacions, i que han
desaparegut no per manca de feina, sinó
de relleu generacional o per jubilació.

Promocions de més volum. Que ens
trobem davant dos exemples d’empre-

DOSSIER PALETES I MESTRES D’OBRES

86 > LES GARROTXES 32

A l’esquerra, la Carme Domènech visitant una obra, l’any 2021 // PROCEDÈNCIA: Carme Domènech. Al centre, la
Carme Espuña al teulat d’un habitatge de Santa Pau, l’any 2004. FOTO: Mateu Batlle. PROCEDÈNCIA: Carme Espuña.
A la dreta, la Judit Coll al costat d’un camió de l’empresa familiar, l’any 2023 // PROCEDÈNCIA: Excavacions Coll.

LA CONSTRUCCIÓ ÉS UN SECTOR AMB POCA PRESÈNCIA FEMENINA, SOBRETOT A PEU D’OBRA,
TOT I QUE EN PODEM TROBAR EXEMPLES: DES DE MANOBRES FINS A ARQUITECTES
Jordi Nierga > TEXT I FOTOGRAFIA

Després de col·locar la rajola damunt
la taula de tall, la Maria Carme Plana
(Ogassa, 1963) va prendre les mides
amb un llapis i va engegar la talladora
per aconseguir el resultat desitjat. Era
la primera vegada que sentia aquella
fressa, un estrip tan agut com metàl-
lic, però els dits no es van esporuguir i
van conduir la peça al seu destí: acabar
encastada a un quarto de bany d’un pis
d’Olot. La feina de manobre s’iniciava
amb bon peu: «Això se’m donava de
conya, sempre he estat molt manetes»,
deixa anar. Però no tot es reduïa en re-
vestir una cambra amb ceràmica feta a
mida, és clar. També se la veia carregant
sacs de guix o de pòrtland o fent pasta
amb un pastador petit, ‘la baldufa’, que
de tanta polseguera li emmascarava una
cara només il·luminada pels ulls, que
eren ben bé dues escletxes xiroies.

L’experiència com a manobre va du-
rar uns tres anys. Abans, quan era jove,
havia treballat en una guarderia i fent de

comercial. I entremig, coincidint amb
els anys de casada, va ‘patir’ darrere del
taulell d’una botiga de roba a Sant Joan
de les Abadesses, poble on resideix. «Mai
havia fet tants puzles, des del primer dia
sabia que allò no era per mi», diu. I és
que la Maria Carme és una dona amb
nervi, algú que necessita dinamisme. El
va trobar fent de pintora en el ram de
la construcció, on també va constatar
una solitud de gènere palmària: «A les
obres només hi havia paletes, guixaires
o electricistes homes; estava ben sola,
però encaixava molt bé en els grups».
S’hi sentia còmode i el pinzell va anar
amunt i avall, tant rejovenint façanes
com envernissant portes o finestres –ella
mateixa va llogar una nau a Llanars i va
emprendre un negoci en aquesta direc-
ció– i tot plegat –amb la fulminant crisi
del totxo fent acte de presència– la va
derivar al món dels remiendos amb un
bon coneixement a les espatlles. «No sé
per què no hi ha més dones en aquests

llocs, ho podem fer tot i ho podem fer
bé», subratlla. Ara, la Maria Carme con-
dueix l’etapa final de la seva trajectòria
laboral al volant d’una Teisa, al Ripollès,
on coincideix amb una altra conductora
i prou. «Portar un autocar em satisfà i
no haig de patir pel fred o la calor, cosa
que quan feia de pintora i manobre sí
que em passava; al final, però, totes les
feines tenen el seu punt agraït, i a la
construcció m’ho vaig passar molt bé.»

Entre formigó i ‘camions cuba’. Qui
també és conscient que forma part d’un
context masculinitzat és la Judit Coll
(Olot, 1989). Ella personifica la quarta
generació d’Excavacions Coll, una em-
presa olotina amb més de 100 anys de
recorregut que fa moltes dècades ja
transportava terra amb carros i tambo-
rells i que ha avançat cap endavant amb
camions de tota mena. «Des de ben pe-
tita he estat part d’aquest món, sigui ve-
ient la maquinària o sentint a parlar de

De formigó armat

LES GARROTXES 32 > 87

La Maria Carme Plana envarnissant una porta a Ogassa,
l’any 1999. Al detall, a la nau que tenia a Llanars, a

principis dels 2000 // PROCEDÈNCIA: Maria Carme Plana.

la feina a casa, i de mica en mica em va
anar interessant», explica. En el seu cas,
va decidir aportar un gra de sorra passant
per la facultat, on va estudiar Arquitec-
tura Tècnica, i un cop fora de les aules
ja tenia clara la fita: «M’agrada el tema
del formigó i com dosificar-lo per te-
nir un bon producte». Els primers anys
també va encarregar-se de la gestió dels
àrids que arribaven a la planta, així com
de les cubes i el material. Organitzar i
planificar, això és la seva motivació. Tant
és així que amb els anys ha anat agafant
més galons, ocupant-se del transport,
les grues o les visites d’obra. Per si no
n’hi hagués suficient, ho complementa
amb tasques de despatx, una autèntica
pluja de números i operacions: que cau
mentre fa pressupostos o factures.

Al principi, hi havia qui li demanava
pel senyor Coll. Ho recorda com si fos
ara. «Introduir-me en aquest món va
ser difícil, a la construcció hi ha bàsica-
ment homes i molta gent no confiava
en mi». Però al llarg dels anys, i sobretot
a través de les aptituds, aquesta situació
s’ha capgirat com un mitjó: hem passat
del senyor Coll a la senyora Coll. «Els
familiars sempre m’han ajudat i acon-
sellat, i alguns dels treballadors m’han
vist néixer i créixer, ja els considero de
casa», explica la Judit, que segueix el
llegat d’altres dones de la nissaga com
l’àvia, qui aferrada al telèfon donava un
bon cop de mà a l’avi, o la mare, que se
la pot veure trucant i teclejant a l’oficina.

De l’obra a les aules. A la Carme Es-
puña (Batet de la Serra, 1970), arquitecta,
la podem trobar davant d’una pantalla o
trepitjant el terreny, indistintament. A
les entranyes de les cases hi ha fet co-
neixences i hi ha adquirit coneixements,
però també és on ha arreplegat algunes
anècdotes que recupera amb un som-
riure. Des d’un paleta que dubtava de la
seva capacitat per enfilar-se a una escala
de mà o un constructor que no havia vist

mai fer un replanteig d’una escala a una
dona, fins a un conjunt d’obrers que a
ple estiu, en veure-la, es van enfundar la
camiseta ràpids com una centella. «Això
passava abans, en els meus inicis, quan
a les visites d’obres hi havia poques do-
nes; ara ningú se sorprèn.»

La Carme, enfocada sobretot en re-
formes de sòl rústic i en projectes patri-
monials –com ara la coberta de la Trini-
tat de Batet– també imparteix classes al
grau mitjà de Construcció de l’INS La
Garrotxa, un autèntic mirador des d’on
contempla l’evolució del sector: «L’apre-
nent que hi havia abans ha anat desapa-
reixent, perquè requeria una dedicació
que ja no hi és. Ara anem una mica jus-
tos, hi ha una franja intermèdia d’edat
amb mancança de paletes, però estic es-
perançada perquè veig que hi ha joves
que descobreixen l’ofici: veuen que no
sempre estaran tancats al mateix lloc i
que pot ser una feina atractiva». El cicle
formatiu l’any vinent celebrarà el segon
any de vida i, per primer cop, hi haurà
una noia entre l’alumnat. «És clar que
una dona pot ser paleta: abans era
més complicat, sobretot pel
que implicava l’esforç fí-
sic, però això pot canviar
per les ajudes mecàni-
ques i tecnològiques»,
conclou.

En aquest món de
bigues i morter les di-
ficultats per trobar do-
nes no són una excep-
ció de la construcció. De
fet, es pot extrapolar a altres
perfils més tècnics. La Carme Do-
mènech (Santa Pau, 1974) va ser la
primera presidenta del Col·legi de
l’Arquitectura Tècnica de Girona,
la qual cosa la converteix en una
veu facultada. I encara més si ens
adonem que hi ha dades pel mig:
«Al Col·legi som un 23 % de col-
legiades a la demarcació de Girona

i un 21 % a la zona de la Garrotxa, però
la projecció futura és que aquest per-
centatge vagi a l’alça: això ja s’observa
a les universitats, on cada vegada hi ha
més dones –les últimes estadístiques a
la UdG apunten a un 39 %, una tendèn-
cia creixent, tot i que s’ha de continuar
treballant intensament en aquesta línia.»

Des de fa temps es col·loca el casc
per endinsar-se entre fonaments i pujar
a les teulades. És per això que coneix la
realitat de l’obra des d’una perspectiva
allargassada que uneix els seus primers
anys –«era noia i era jove, i això creava
alguns prejudicis: un cop, un encarre-
gat em va preguntar si de debò si me’n
sortiria; em va acabar demanant discul-
pes»– amb l’avui –«hi ha hagut una mi-
llora pedagògica, no només dels paletes,
sinó de tots els industrials, que ja estan
acostumats a veure dones tècniques a
l’obra». Però de la mateixa manera que
reconeix això, també avisa que el camí
per recórrer tot just comença: «En el
Col·legi es va fer un estudi de gènere i
es va detectar una problemàtica d’àmbit

estatal: hi ha diferències salarials amb
els homes en càrrecs similars;

existeix discriminació pro-
fessional, perquè moltes

s’han trobat en situaci-
ons que no les identifi-
quen com a caps, i les
dificultats referents a
la conciliació familiar

són evidents» 

PORTAR AQUESTA

TERRA A LA SANG
Aquest treball de Josep Vilar –un caçador d’històries,

segons J.N. Santaeulàlia– rescata de les seves llibretes

la veu de testimonis, molts d’ells desapareguts,

que van explicar-li tota mena de relats. Un total

de seixanta-una històries amb nous fets, nous

protagonistes i nous escenaris queden recollides

en aquest volum després de la gran repercussió del

primer: Històries de l’Alta Garrotxa.

PATRIMONI
GUERAU PALMADA > COORDINACIÓ

 ARQUITECTURA

 La ciutat jardí noucentista d’Olot 90 JOAN SALA [Olot, 1949. Historiador de l’art]

 ETNOLOGIA

 Comunidors de la vall de Llémena 92 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 HISTÒRIA

 La blanqueria Franch de Banyoles 94 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 ART

 Les pintures romàniques de Dòrria 96 MIQUEL SITJAR I SERRA [Ribes de Freser, 1962. Filòleg i professor de llatí]

 LLETRES

 La natura, la bèstia 98 ELOI CAMPS DURBAN [Banyoles, 1994. Periodista i investigador en comunicació]

 FAUNA

 La serp verda 100 JOSEP M. MASSIP [Banyoles, 1948. Naturalista i escriptor]

 PLANTES I REMEIS

 Els pins 102 ESTER SALA [Olot, 1973. Farmacèutica]

Torre comunidor
de Sant Vicenç de
Canet d’Adri davant
del campanar.
FOTO: Guerau
Palmada.

94 > LES GARROTXES 32

PATRIMONI HISTÒRIA

LA FAMÍLIA FRANCH VA ARRIBAR A LA CIUTAT A MITJAN SEGLE XIX, ON SEBASTIÀ VA
IMPULSAR UN DESTACAT NEGOCI ADOBER QUE VA PASSAR DE GENERACIÓ A GENERACIÓ

Josep Grabuleda Sitjà > TEXT

Els Franch es van instal·lar a Banyoles
a mitjan segle XIX. Jaume i Sebastià
Franch i Castelltort eren uns blanquers
nascuts a Vic: les seves arrels familiars es
troben a Osona (Vic) i a l’Anoia (Igua-
lada), reconeguts nuclis adobers. Un
dels fills de Sebastià, en Narcís Franch
i Tor, així com els seus descendents, van
prosseguir el negoci adober.

Vers el 1855 en Sebastià va fundar
una blanqueria a Banyoles. Així i tot,
el 18 de desembre de 1898, els cosins
Jaume Tor i Mercadal i Narcís Franch i
Tor van constituir, a Girona, una com-
panyia amb el nom de La Esmeralda, i
amb la raó social Tor i Franch, per pro-
duir –explotar– pells per a guants –‘me-

gisería de pieles de cordero y cabrito para

guantería’–. Posteriorment, en Jaume es
va desentendre de la societat i en Nar-
cís es va encarregar del dia a dia. Quan
aquest darrer va morir, van figurar com
a socis, durant poc temps, Jaume Tor
i Narcís Franch i Dalmau –hereu del
seu pare–. La situació no podia conti-
nuar i es va dissoldre legalment l’1 de
març de 1921.

‘Hijos de Narciso Franch’. En morir
en Narcís els seus fills van crear l’em-
presa Hijos de Narciso Franch. Va co-

mençar el 17 de
febrer de 1920
com a societat col-
lectiva i la va cons-
tituir la vídua, Narcisa
Dalmau i Ricard, en nom dels seus fills.
En un principi tenia el domicili social a
la residència familiar, al carrer de Sant
Antoni, número 5. En tot cas, va he-
retar, primer de manera provisional i
més tard definitivament, els treballa-
dors, els clients i els edificis de l’antiga
Tor i Franch. Finalment, es va aconseguir
regularitzar la situació el 19 de juny de
1921 –una vegada dissolta Tor i Franch–
i els accionistes eren Narcís, Joaquim
i Miquela Franch i Dalmau. El 31 de
desembre de 1949 va esdevenir de res-
ponsabilitat limitada –Hijos de Narciso

Franch S.L.–.
L’empresa va durar fins al 4 de ju-

liol de 1973, quan va entrar en liquida-
ció. Tot i que no es va dissoldre legal-
ment –dissolució i liquidació– fins al 3
de febrer del 83. En tancar, els socis eren
els germans Narcís, M. Lluïsa i Santi-
ago Franch i Juandó –la seva mare era
Carme Juandó i Costa, dona de Narcís
Franch i Dalmau–, Miquela Franch i
Dalmau –casada amb Lluís Torrent i Pri-
vat– i els seus fills M. Rosa i Josep Tor-

rent i Franch i Pilar Prat i Riera –
muller de Josep Torrent i Franch–.

Els edificis industrials. Tenien la
fàbrica en uns terrenys de l’antic
molí d’en Campolier, al carrer de
Girona de Banyoles –carrer de Gi-
rona, número 73 o 77–. Des del 13

de febrer de 1899
l’havien arrendat
els cosins Jaume

Tor i Mercadal i
Narcís Franch i Tor.

Quan es va formalitzar l’arrendament
ja hi havien bastit un edifici industrial.
El 1953 Hijos de Narciso Franch, S.L. ho
va comprar tot a Teresa Malagelada i
Butiñà, que l’havia adquirit a Maria de
la Concepció Tor i Mercadal –vídua de
Francesc Campolier i Pascual–.

Amb el temps, l’edifici inicial es va
ampliar. Hi havia la fàbrica –a la planta
baixa, on es feien les operacions de pre-
paració i adobatge–, al primer pis hi ha-
via el magatzem i, al segon, el traster.
Existia també la casa del vigilant, l’ofi-
cina, el local de classificació i les instal-
lacions per als diferents processos. En
un principi, però, tenien un magatzem
al carrer de Sant Martirià –número 12–
i un despatx al domicili familiar del
carrer de Sant Antoni. El 1934 es van
unificar totes les dependències al car-
rer de Girona.

Al pati de la fàbrica s’hi deixava a
terra la llana blanca i negra durant l’as-
secatge i, en uns estenedors, s’hi pen-
javen les pells per eixugar-les –a l’estiu
n’hi havia prou amb dos dies i a l’hivern
se’n necessitaven uns vuit–. El 1941 van
arrendar a la família Torrent la seva an-
tiga fàbrica de xocolata al carrer de la
Ronda Fortià, on es va posar l’asseca-
dor de llanes i la secció de tintoreria de
pells de xai per a guants. Es necessitava
un ús constant d’aigua i, per aquest mo-
tiu, els edificis estaven situats al carrer

La blanqueria Franch de Banyoles

Exterior de la fàbrica, als anys 50; al detall, logotip de la blanqueria
‘Hijos de Narciso Franch’ // PROCEDÈNCIA: Arxiu Comarcal del Pla de
l’Estany. Arxiu de Complement de l’Arxiu Municipal de Banyoles.

LES GARROTXES 32 > 95

ven i, finalment, adobaven. I tot
seguit executaven el procés de grei-
xar-les, tenyir-les, desarrugar-les,
eixugar-les, llustrar-les... En el trac-
tament s’untava la cara interior de
la pell amb pasta de calç –a vegades
amb sulfur de sodi–, i una vegada
netejades es tractaven per tal que
els microbis es mengessin les fibres
dures de la pell per tornar-les més
manejables. Els Franch les adoba-
ven amb sals d’alumini per acon-
seguir pells blanques, toves i aptes
per a guants de luxe. Amb el temps
es va emprar el crom.

Inicialment, tenien uns nou
operaris. I a la primera dècada del
segle XX, el 1919, ja hi treballaven
trenta-dues persones: era la princi-
pal blanqueria banyolina. Al comen-
çament el director de la blanqueria
era un francès, Louis Montagnon,
de Grenoble, i la duresa del treball
feia que la majoria dels operaris fos-
sin homes. El 1966 tenien 25 treba-
lladors –set eren dones–; el 1969, 30
–deu dones, sobretot a l’edifici de la
Ronda Fortià–, i el 1970, 23.

Confeccionaven pells per a
guants de luxe i eren dels pocs que
feien ant negre per a abrics luxosos.
Tenien clients a Catalunya, al País
Valencià i a les Illes Balears, però

també arreu de l’Estat espanyol, a països
europeus –França, Anglaterra, Holanda
i Bèlgica– i a Estats Units i al Brasil. Ve-
nien pells adobades a les fàbriques de
guants i, a més a més, negociaven amb
pells en brut –de cabrit i ovella, sobre-
tot–. Així mateix, elaboraven camusses
–draps– per netejar automòbils, merca-
dejaven amb carnassa seca per fabricar
sabons i la companyia també s’anunci-
ava com a Fábrica de curtidos de pieles para

guantes i Exportación de pieles de cordero y

cabrito en bruto y fabricadas 

de Girona, prop del rec Major, i del rec
de Ca n’Hort i de Can Teixidor en el
cas del de la Ronda Fortià, on va posar
la tintura, ja que l’aigua era més neta.

Treballadors i clients. Als oficis de
la pell primer s’escorxava l’animal i
seguidament es procedia a l’adobatge.
La pell de xai era considerada la més
adequada per fer guants de luxe. En
l’elaboració de les pells es començava
amb l’adquisició del producte –prime-
res matèries–. Tor i Franch, a comença-

ment del segle XX, tenia l’exclusiva a
la província de Girona de les pells dels
escorxadors i es va convertir en inter-
mediària, sobretot amb el mercat fran-
cès. Igualment, mantenia una estreta
relació amb carnissers i tractants de
bestiar d’arreu. La seva xarxa abastava
totes les comarques gironines i munici-
pis del Berguedà, Osona, Pallars Jussà,
Lluçanès i, fins i tot, Barbastro, a Osca.

Després, els blanquers feien les
operacions preliminars: les remulla-
ven, encalcinaven, pelaven, descarna-

A dalt, interior de la fàbrica a principis del segle XX; a l’esquerra es rentaven les pells, als fons s’adobaven
i, a la dreta, es centrifugaven // PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany. Arxiu de Complement de
l’Arxiu Municipal de Banyoles. A baix, sala on es desllanaven les pells a l’interior de la fàbrica. 1910-1916.
FOTO: Pere Rigau i Abril. PROCEDÈNCIA: Arxiu Comarcal del Pla de l’Estany. Col·lecció de Lluís Martí i Salló.

100 > LES GARROTXES 32

PATRIMONI FAUNA

La serp verda
ÉS LA MÉS LLARGA I ROBUSTA, MOLT CONEGUDA, I LA PODEM VEURE AMB UNA RELATIVA
FACILITAT: LES MÉS DESAFORTUNADES PODEN ARRIBAR A MORIR A LES CARRETERES

Josep M. Massip > TEXT // Dolors Pinatella > IL·LUSTRACIÓ // Emili Bassols > FOTOGRAFIA

¬

Les serps verdes (Malpolon monspessu-

lanus) són força abundants i les de més
grandària que hi ha a la conca mediter-
rània. Tenen el cap allargat, estret i en
la part superior s’hi veu prou bé una
mena de celles alçades a cada costat. A
sota disposen dels ulls, amb pupil·la
ampla i rodona que es fa advertir molt
bé. La seva llargària total pot arribar als
dos metres o fins i tot més; són corpu-
lentes, molt àgils i també prou ràpides
quan han d’amagar-se. En temps freds
s’entaforen.

El color d’un fragment important
del cos és de tons verds i marronosos,
baixant als costats amb blavosos i ne-
gres. Una part del dors té taques ne-
groses, sovint irregulars i dirigint-se al
cap. És important el dessota per la to-
nalitat de palla que adopta, on també
es veuen clapes fosques a les escates
del ventre. Les joves poden tenir colors
castanys o vermellosos, formant línies
longitudinals, i al dessota hi ha taques
que tiren a color marró.

Aquestes serps verdes solen tro-
bar-se en molts indrets, com els camps

de sembrats, en diversos espais de so-
lell, marges de boscos, arbusts, bardis-
ses, pilons de pedres, llenyes, olivets,
vinyes, vores de rius i recs... Poden
arribar en ambients prou urbanitzats
i també a jardins o edificacions, ama-
gant-se de vegades a llocs on sentin al-
gun tuf que els faci percebre la presèn-
cia d’escombraries o de qualsevol altre
animal mort. Alguns ferums o olors
també els atrauen. No és pas molt es-
trany que les sentors de les patates en
podriment o de productes fermentats
les atreguin. Si accedeixen a les cases o
als galliners, intentaran capturar rato-
lins i pollets, i també mengen sargan-
tanes, dragons, granotes, ocells, insec-
tes... O d’altres serps.

Poden ser sempre verinoses? Cal ad-
vertir que la serp verda és l’única colo-
bra que pot mossegar, tenint la facultat
d’inocular un verí més o menys eficaç,
segons la manera que ho faci. Simple-
ment, s’empassarà els animals petits,
però si vol matar i menjar-se una presa
més grossa, la mossegarà amb el tòxic

i l’engolirà tota, fent servir unes dents
posteriors acanalades. A fi d’intimidar
a persones o animals, és possible que
actuï només amb les ‘primeres’ dents
i, de vegades, entortolligant la presa
tot retorçant-la. Si nota que aquesta és
massa grossa, sovint la deixarà anar. En
algunes ocasions, però, diverses perso-
nes han pogut rebre mossegades gene-
roses d’aquesta serp verda.

Encara que siguin pocs els acci-
dents, és millor que vagin al metge.
En cas d’algunes reaccions importants
i doloroses, els facultatius solen aplicar
tractaments simptomàtics per uns de-
terminats trastorns concrets. Normal-
ment, no s’arribarà a dificultats greus.

Alguns espants. L’anomenada ofidi-

fòbia, que és tenir por i fòbia a les serps,
es pot combatre amb una certa facili-
tat. Hi ha prou referents com per po-
der-ho assegurar. Durant una bona
colla d’anys, jo mateix les havia tre-
ballat tractant-les bé. Amb el temps,
vaig anar-hi a l’encalç i amb molta
prudència, intentant que elles no pren-

guessin mal... Però tampoc ningú
més! La serp verda i d’altres so-
len ser notablement àgils, ja sigui
serpentejant per terra prou bé,
accedint als cingles per trobar al-
guna menja suculenta o fins i tot
algun nieró; alhora, es permeten
pujar als arbres, sobretot quan al-
guns nius concrets les atrauen, i
encara més quan hi ha pollets.

Vaig escriure-ho en uns lli-
bres i ho torno rememorar al cap

Serp verda atrapada
en un filat.

LES GARROTXES 32 > 101

gadores a les escoles, on explicàvem les
característiques de les serps i ensenyà-
vem com s’havia de fer per tocar-les;
també insistíem per mitjà de la ràdio i

de 30 anys. Aquest cop intentava adver-
tir-ne alguna. Era a Serinyà, a la comarca
del Pla de l’Estany. En veure’n una, ella
prou feia maniobres i anava descendint
amb rapidesa entre branques pri-
mes, penjant-s’hi perillosament
servint-se de les parts més llar-
garudes del seu cos. De sobte, la
serp caigué a terra, al meu costat
i damunt de les fulles, fent fressa,
fugint amb rapidesa i amb uns bu-
fecs prou forts. Era clar que no li
devia agradar la meva presència!
Aquella, era un mascle.

Amb els anys s’hi ha guanyat.
Abans hi havia gent que volia ex-
terminar les serps si les veien o
les trobaven. Amb el temps es va
anar canviant la situació, i molts
ja volíem disposar de normatives
per protegir-les, com es feia amb
d’altres animals. Requeríem no
molestar-les i que no se’n ma-
tés cap. Així vàrem fer reunions
a gent gran o dissertacions divul-

d’altres canals. Totes aquestes van ser
unes intervencions prou satisfactòries
que van permetre avenços significatius.

Per altra banda, m’agrada deixar
constància que al llarg dels anys
he tret serps de diversos llocs ab-
solutament inversemblants: cui-
nes, garatges, galliners, rebosts,
fàbriques... I també de dins d’una
moto vespa! Intentava agafar-les
amb precaució, a fi de poder alli-
berar-les en llocs allunyats i prou
adients.

Amb els temps, i gràcies a al-
gunes competències oficials ja
establertes, les serps estan pro-
tegides pel Conveni de Berna. A
hores d’ara, afortunadament, en
tenen cura els Agents Rurals, els
quals les poden enviar al Centre
de Recuperació d’Amfibis i Rèp-
tils de Catalunya, a Masquefa
(Centre de Torreferrussa), i algu-
nes altres institucions. Si una serp
és verinosa, l’envien a l’Escola de
Natura de Parets del Vallès 

Perill de confusió

No s’ha de confondre mai ni aquesta serp
verda ni les altres serps amb la que porta
més verí i és més perillosa a casa nostra:
l’escurçó (Vipera aspis), serp de morro arre-
mangat, com en forma d’esclop, d’ull amb
pupil·la vertical... (Vegeu l’escrit d’Emili
Bassols a Les Garrotxes número 15). Actual-
ment, els escurçons també estan protegides
per la llei 

A la dreta,
un escurçó.

114 > LES GARROTXES 32

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

El pintor Joan Gelis Berga als paratges de la Moixina, a Olot. C. 1980 // FOTO: Josep Maria Melció Pujol.
PROCEDÈNCIA: ACGAX. Servei d’Imatges.

PROPER DOSSIER
TERRA D’ARTISTES
PINTORS, ESCULTORS, CERAMISTES, ARTISTES INCLASSIFICABLES... HAN MANTINGUT
UNA RELACIÓ PERMANENT AMB EL SEU ENTORN: ELS POBLES I LLOGARRETS, LA GENT,
EL PAISATGE... EN EL PROPER DOSSIER PARLAREM DE CREADORS, DELS PROFESSIONALS
DE LA PINTURA QUE ES VAN FORMAR A LES ESCOLES, PERÒ TAMBÉ DELS AUTODIDACTES
QUE HAN ESCULPIT SOBRE LA PEDRA O RESSEGUIT DAMUNT LA TELA AQUEST LLIGAM
ÍNTIM. I EN FAREM REFERÈNCIA MIRANT CAP ENRERE, RECUPERANT LA MEMÒRIA DE
PERSONATGES COM JOSEP BERGA –L’AVI BERGA– O JOAQUIM VAYREDA, PERÒ TAMBÉ
OBSERVANT L’AVUI A TRAVÉS D’UNA MIRADA MÉS CONTEMPORÀNIA. D’ALTRA BANDA,
EL MONOGRÀFIC TAMBÉ PASSARÀ PER TALLERS, ESCOLES, MUSEUS I GALERIES PER
ENTENDRE EL MÓN DE L’ART LOCAL DES D’ALTRES PERSPECTIVES.

A PARTIR DEL 19 D’ABRIL DE 2023,
A LA VENDA EL NÚMERO 33

NOTA: SI DISPOSEU D’IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM
QUE CONTACTEU AMB L’EDITORIAL (972 46 29 29 / garrotxes@grupgavarres.cat)

