
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

34

34

CONVERSA

MONTSERRAT
FONTANÉ

UNA CUINERA AMB
EMPENTA NASCUDA A
LA VALL DE LLÉMENA

PRIMERS RELLEUS

JAUME FABRE

REPORTATGE

LA COOPERATIVA
AGRÍCOLA DE

BANYOLES

RETRAT DE FAMÍLIA

ELS IGLESIAS
REIXACH DE

L’HOSTAL
DELS OSSOS

PERFILS

EMÍLIA RIERA
JOAN BOSCH

ENRIC COLOM

PATRIMONI

L’HOSPICI D’OLOT
LA FALLA DE

CAMÓS-CELRÀ
LES CANÇONS
DE SETCASES

I TREGURÀ

INDRET

EL SALLENT

UNA MIRADA

L’ÚLTIMA MIRADA

A PEU

A SANT CEBRIÀ
I BELL-LLOC
LA VOLTA AL
MONTMAJOR

lesgarrotxes
TARDOR-HIVERN 2024

DOSSIER

PVP 12E

66 PÀGINES QUE
S’ENDINSEN EN
AULINES I FAGEDES
PER PARLAR DELS

USOS I ELS
OFICIS, ANTICS
I ACTUALS,
RELACIONATS
AMB ELS
BOSCOS I
LA FUSTA:
COLLES DE
BOSQUEROLS,
FUSTERIES,
SERRADORES,
REMATANTS,

NEGOCIS DE
LLENYA...

EL BOSC
I LA FUSTA

www.grupgavarres.cat

DIRECCIÓ >
Jordi Nierga
jordi@grupgavarres.cat

COORDINACIÓ DE PATRIMONI >
Guerau Palmada

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere i Gerard Arderius
garrotxes@grupgavarres.cat

COL·LABORACIONS >
Joaquim Agustí i Bassols
Martí Albesa
Jordi Altesa
Eloi Camps Durban
Manel Canes i Jarque
Marta Carbonés
Marc Cargol
Joan Carreres
Pere Cerro
Ernest Costa i Savoia
Pere Duran
Ramon Estéban
Ramon Estéban Bochaca
Jaume Fabre
M. Carme Freixa Bosch
Francesc Ginabreda
Josep Grabuleda Sitjà
Laia Juez
Antoni Llagostera Fernández
Pere Llorens Ros
Eva Mallarach Farrés
Marta Masó Escobairó
Pau Masó Ros
Joan Montserrat Reig
Anna Noguer
Paula Núñez Gubert
Mònica Pagès
Rosa Pagès
Guerau Palmada
Miquel Perals
Judit Pujol
Quim Roca Mallarach
Jordi Remolins
Aniol Resclosa Planes
Narcís Ribes i Besalú
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 >
Roser Bech i Anna Pi

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

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’

> Premi Nacional de Comunicació
de Proximitat 2023

FOTO DE PORTADA REALITZADA
AMB MATERIAL CEDIT PER
JOAN DURAN, JOAN RIUS I
CARMELO I ROGER NIERGA.
AUTOR: GERARD ARDERIUS.

4-5

6-13

14-19

20-24

26-31

33-98

101-115

116-119

120-123

124-127

SUMARI
PRIMERS RELLEUS
No diré noms
JAUME FABRE (TEXT) // ROSA PAGÈS (IL·LUSTRACIÓ)

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

CONVERSA
Montserrat Fontané
RAMON ESTÉBAN (TEXT) // ANIOL RESCLOSA PLANES (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Iglesias Reixach de l’Hostal dels Ossos
MARTA MASÓ ESCOBAIRÓ (TEXT) // QUIM ROCA MALLARACH (FOTOGRAFIA)

PERFILS
Emília Riera / Joan Bosch / Enric Colom
M. CARME FREIXA BOSCH / XAVI XARGAY I OLIVA / JOSEP VALLS (TEXT)

MARC CARGOL / PERE DURAN / MARTÍ ALBESA (FOTOGRAFIA)

DOSSIER
El bosc i la fusta
JORDI NIERGA (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / ARQUEOLOGIA / ETNOLOGIA / GEOLOGIA
NISSAGUES / MÚSICA / PLANTES I REMEIS

INDRET
El Sallent
JOSEP SANTAEULÀLIA (TEXT) // PERE DURAN (FOTOGRAFIA)

UNA MIRADA EN EL PAISATGE
L’última mirada
JOSEP VALLS (TEXT) // PEP SAU (FOTOGRAFIA)

A PEU
A Sant Cebrià i Bell-lloc
JOAQUIM AGUSTÍ I BASSOLS (TEXT I FOTOGRAFIA)

La volta al Montmajor
PERE LLORENS ROS (TEXT I FOTOGRAFIA)

http://www.garrotxes.cat
mailto: ester@garrotxes.cat
mailto: revista@garrotxes.cat
mailto: revista@garrotxes.cat
mailto: revista@garrotxes.cat
mailto: revista@garrotxes.cat
http://www.editorialgavarres.cat
mailto: angel@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 34

LES GARROTXES 34 > 15

RAMON ESTÉBAN. Olot, 1961. Periodista
ANIOL RESCLOSA I PLANES. Girona, 1980. Fotògraf

conversa
AMB UNA DONA EMPRENEDORA > CUINERA DE LA VALL DE LLÉMENA QUE, DES-

PRÉS DE TREBALLAR A PAGÈS EN AQUELLS ANYS TAN DURS DE LA POSTGUERRA, DE SERVIR

EN UN HOTEL I DE SER UNA PEÇA IMPORTANT DELS INICIS DEL POPULAR RESTAURANT CAN

LLORET DE GIRONA, VA OBRIR CAN ROCA AL BARRI DE GERMANS SÀBAT, ORIGEN DEL PREMIAT

CELLER DE CAN ROCA DELS SEUS FILLS JOAN, JOSEP I JORDI. FONTANÉ ÉS UNA DONA QUE, EN

MATÈRIA DE MENJAR, ÉS FELIÇ AMB ELS PLATS MÉS TRADICIONALS.

RAMON ESTÉBAN > TEXT

ANIOL RESCLOSA I PLANES > FOTOGRAFIA

–Com porta això d’estar jubilada? M’han dit que ja no va gai-
re a la cuina. És cert?
–«Ho porto malament. Vaig caure i em vaig trencar el fèmur,
i no vaig a la cuina perquè no puc. Ho porto molt malament.
Passo per la cuina tan poques vegades com puc. Avui mateix
no podien engegar la fregidora i jo els he dit: ‘No me’n re-
cordo, no me’n recordo’, per tal de no anar-hi.»

–Què troba a faltar més de la cuina?
–«Trobo a faltar l’ambient, el personal. Aquí tenim molt
de personal, però tots em coneixen i jo els conec a tots. Sé
d’on són, d’on venen... Pensa que cada dia els tenim tots
[els empleats de Can Roca i del Celler de Can Roca] a men-
jar aquí. Abans parlava amb tots, sabia què feien; ara molts
em truquen o em venen a veure. És gent molt maca. Hem
tingut molta sort amb el personal.»

Montserrat

Fontané
–Vostè vivia a pagès. Com va anar que entrés en el món dels
hostals i de la cuina, en lloc de seguir al camp?
–«Ui, mare meva! La casa on vivíem era entremig de qua-
tre pobles: Granollers [de Rocacorba], la Roca, Sant Esteve
i Sant Martí [de Llémena]; es diu can Batista. Fèiem de pa-
gesos. El meu pare, que també feia de ferrer, va morir molt
jove –als 45 anys–, però tenia un cunyat que era bon nego-
ciant i va posar botiga. A part de les feines de casa, veníem
ous, gallines... tot el que podíem els dissabtes al mercat de
Girona, que en aquella època [dècada dels quaranta i prin-
cipis dels cinquanta] era al davant de la Casa de Cultura, a
la plaça de l’Hospital. Hi anava amb la germana gran, la Ma-
ria, que era la que en sabia i me’n va ensenyar. Érem quatre
germanes, però amb la que anava al mercat era la gran. Els
altres dies fèiem el que podíem, miràvem de vendre de tot a
les cases de la zona per fer un xic de diners i comprar el que

20 > LES GARROTXES 34

Un hostal
entre volcans
En Joan Iglesias Roure, del mas la Ca-

seca de Batet de la Serra, va aprendre a

tallar cabells amb vint-i-un anys men-

tre feia el servei militar a Jaca, al Piri-

neu aragonès. Entre els records d’aque-

lla època, la família explica que sempre

els va relatar que a la caserna militar va

coincidir amb un jove Joan Carles de

Borbó, de qui llavors es rumorejava que

potser arribaria a rei d’Espanya. Un cop

acabada la mili, en Joan va aprofitar els

coneixements i habilitats adquirits, i el

dissabte i diumenge s’oferia com a bar-

ber als feligresos que després de missa

anaven a fer un got de vi i una partida

de cartes a l’Hostal dels Ossos, no gaire

lluny de casa, a tocar del barri de Can

Blanc. L’establiment, situat a Sant Cris-

tòfol les Fonts, a peu de la carretera que

uneix Olot amb Santa Pau, el regentava

en aquella època el matrimoni format

per en Cintet i la Maria, que només te-

nien un fill, en Josep, que es va quedar

sord de molt petit i no va poder apren-

dre a parlar. Recorden, però, que les àvi-

es explicaven que de molt menut li ha-

vien sentit pronunciar el nom de la vaca

de la casa, la Vermella, i per això pen-

sen que no era sord de naixement, sinó

que va perdre l’oïda de petitó. Eren els

anys seixanta, quan en Joan tallava ca-

bells i barbes en un racó improvisat de

l’hostal. Poca gent tenia cotxe, i encara

menys a pagès, i els Ossos feia la fun-

ció d’abastir de les necessitats bàsiques

els veïns de l’entorn i els passavolants.

A banda de servir menjars i begudes,

també tenien una botigueta, on es podia

trobar una mica de tot, i fins i tot ofe-

rien servei d’allotjament a les antigues

quadres. Sobretot s’hi quedaven a dor-

mir el dilluns molts pagesos vinguts de

terres banyolines que, després de fer les

compres i vendes al mercat d’Olot, hi

feien nit. Fundat el 1848, aquest hos-

tal encara conserva a la façana el motiu

que és l’origen del nom. Mitja dotzena

d’ossos llargs similars a tíbies d’algun

animal gros, com una vaca o un ca-

vall, s’endinsen parcialment a la faça-

na, i l’extrem que en sobresurt, acabat

en una protuberància més ampla, és el

que servia per estacar els animals quan

la clientela es desplaçava a cavall o amb

retrat de família

MARTA MASÓ ESCOBAIRÓ. Barcelona, 1972. Periodista
QUIM ROCA MALLARACH. Olot, 1970. Arxiver i fotògraf

ELS IGLESIAS REIXACH DE L’HOSTAL DELS OSSOS > FA 48 ANYS QUE

LA FAMÍLIA IGLESIAS REIXACH VA ABANDONAR LES FEINES DEL CAMP PER POSAR-SE AL

CAPDAVANT D’AQUEST RESTAURANT SITUAT AL BELL MIG DEL PARC NATURAL DE LA ZONA

VOLCÀNICA, A TOCAR DE LA FAGEDA D’EN JORDÀ. ACABEN DE REOBRIR DESPRÉS DE LES

VACANCES I, MALGRAT SER UN DIA ENFEINAT, EM FAN UN FORAT A MIG MATÍ, ABANS NO CO-

MENCEN A SERVIR ELS DINARS, PER EXPLICAR-ME LA SEVA HISTÒRIA. EM REBEN LES TRES

GENERACIONS QUE HAN TIRAT ENDAVANT EL NEGOCI: L’ÀVIA PILAR, ELS SEUS DOS FILLS,

L’ANGELINA I EN MIQUEL, I UN DELS NETS, EN JOAN, QUE ARA ÉS EL CAP DE CUINA.

MARTA MASÓ ESCOBAIRÓ > TEXT

QUIM ROCA MALLARACH > FOTOGRAFIA

LES GARROTXES 34 > 21

La família Iglesias Reixach al menjador de l’Hostal
dels Ossos. Al centre, l’àvia Pilar; a l’esquerra, el
seu net Joan, l’actual cap de cuina, amb la Marina
i l’Angelina; a la dreta, la Montse i en Miquel.

DOSSIER EL BOSC I LA FUSTA

32 > LES GARROTXES 34

 Arrela i persevera 34 JORDI NIERGA [Banyoles, 1985. Periodista]

 Boscos d’ahir, boscos d’avui 36 JOAN MONTSERRAT REIG [Olot, 1967. Enginyer forestal]

 La importància de la maduresa forestal 38 JOAN MONTSERRAT REIG

 Arbres i arbusts benefactors 39 ERNEST COSTA I SAVOIA [Bescanó, 1940. Escriptor i fotògraf]

 Les forests dels pobles 42 NARCÍS RIBES I BESALÚ [Girona, 1962. Enginyer de monts]

 Tradició, innovació i sepultura 44 FRANCESC GINABREDA [El Mallol, 1989. Periodista]

 La Fusteria Cros de les Preses 47 JUDIT PUJOL [Sant Esteve d’en Bas, 1993. Professora de secundària]

 Els troncs, muntanya avall 48 XAVIER VALERI [Sant Joan les Fonts, 1958. Periodista]

 Els Cortada de Begudà 50 XAVIER VALERI

 El cor dels aures 52 JORDI NIERGA

 Els Prat de Joanetes 54 RAMON ESTÉBAN BOCHACA [Olot, 1987. Professor d’història i educador social]

 Tortellà, viure de culleres 55 ROGER SANTALÓ [Castellfollit de la Roca, 1986. Periodista]

 Els Solà de Sant Feliu de Pallerols 56 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 Els mànecs de les Planes 58 MARTA CARBONÉS [Les Planes d’Hostoles, 1964. Professora d’anglès]

 Els llenyataires de Riudaura 60 PAU MASÓ ROS [Olot, 1992. Periodista]

 Alta Garrotxa, territori forestal 62 JOSEP VILAR [Argelaguer, 1961. Enginyer tècnic agrícola]

 La família Dorca, els fusters de Beget 64 JOAN CARRERES [Viladamat, 1976. Fotògraf i escriptor]

 La fusta al poble de la pedra 66 ROGER SANTALÓ

 Motoserres i mobles a Besalú 68 PERE CERRO [Sant Jaume de Llierca, 1951. Mestre jubilat]

 Can Maibosc de Bianya 70 JORDI NIERGA

 El ‘museu’ de can Quim Fuster 71 ANNA NOGUER [Porqueres, 1983. Periodista]

 El bosc a la Vall de Camprodon 72 MIQUEL PERALS [Setcases, 1941. Enginyer de monts i economista]

 Esclops, cadires i baguls 75 MIQUEL PERALS

 L’avi, el pare i el fill 76 JORDI NIERGA

 Dels matxos a les quatre rodes 78 ANTONI LLAGOSTERA FERNÁNDEZ [Ripoll, 1955. Periodista]

 La finca del Pujol de Llentes, a les Llosses 80 ANTONI LLAGOSTERA FERNÁNDEZ

 La nissaga dels Sitjar, a Ribes 83 MIQUEL SITJAR I SERRA [Ribes de Freser, 1962. Filòleg i professor de llatí]

 El silenci del ribot 84 MÒNICA PAGÈS [Barcelona, 1972. Periodista]

 Un ofici amb història 86 ANNA NOGUER

 Rematants a la falda de Rocacorba 89 ELOI CAMPS DURBAN [Banyoles, 1994. Periodista i investigador en comunicació]

 Dels carruatges als palets 90 SÒNIA TUBERT [Serinyà, 1975. Periodista]

 Les antigues serradores 92 JOSEP GRABULEDA SITJÀ [Banyoles, 1962. Historiador i arxiver]

 Colles i llenya a la Llémena 94 LAIA JUEZ [Barcelona, 1975. Antropòloga i periodista]

 Dignificar la fusta 96 FRANCESC GINABREDA

PERFILS

Llorenç Palomé / Joan Vila / Pere i Joan Mallarach / Vicenç Conca / Joan Marcé
[PÀGINES 51 / 57 / 61 / 81 / 82]

PAULA NUÑEZ GUBERT / JORDI NIERGA / M. CARME FREIXA BOSCH / JORDI REMOLINS / JORDI ALTESA

 

DOSSIER EL BOSC I LA FUSTA
JORDI NIERGA > COORDINACIÓ

DOSSIER EL BOSC I LA FUSTA

34 > LES GARROTXES 34

Arrela
i persevera
Jordi Nierga > TEXT

«L’alzina arrela i persevera». Vet aquí l’última frase de
L’alzina, un dels textos que configuren els magistrals Di-

etaris de Miquel Pairolí. Llegiu-lo, gaudiu-lo. L’escrip-
tor de Quart hi reflexiona al voltant de la perdurabilitat
reposada de l’arbre, de la seva vida «estàtica i profunda,
lenta i interior». Ho entrellaça amb l’existència huma-
na, molt més fràgil i agitada, voladissa. Quants avis de-
uen haver assenyalat al net l’alzina reclamadora isolada,
ben esperançats que aquells que segueixen tot darrere
continuïn amb el bocaorella familiar? Quantes histò-
ries es deuen haver explicat d’aquell tronc esberlat pel
llamp? I els socs robustos, quants secrets vora els focs
deuen haver esmorteït durant segles?

Pairolí deia que l’alzina viu «d’una forma recon-
centrada, per ella mateixa». Ben al contrari de nosaltres,
que fem «via de pressa» resseguint un camí on «tot és
agitació adelerada i fugacitat incessant». Vincular aques-
tes dues existències és, en certa manera, una de les fites
del dossier que teniu a les mans: la durable i consistent
dels arbres, d’una banda, i la breu i trontolladissa de les
persones, de l’altra. I també, i sobretot, el monogràfic
en reivindica els llegats: vol ser una mirada que es fon
entre el brancam per rescatar la rellevància dels nostres
boscos, de la fusta que se n’ha extret
i dels oficis que se n’han derivat.

Abans d’esmunyir-nos per rouredes o fagedes,
però, adoptarem la vista d’ocell. Des de la perspectiva
zenital, que sempre és prou honesta, en Joan Mont-
serrat ens fa una diagnosi de la massa forestal del terri-
tori, posant èmfasi entre altres coses en la importància
transversal dels boscos madurs. Més cap endins, com
un animaló que s’entafora a la verdesca, observem l’ar-
ticle de l’Ernest Costa, que ens parla d’algunes plantes
llenyoses de les quals hem tret un profit, sovint, poc
conegut: l’aloc, el grèvol, el marfull… Finalment, com-
pletem aquesta perspectiva més eixamplada amb l’apor-
tació d’en Narcís Ribes, que escriu sobre els boscos co-
munals de les contrades i la seva transcendència com a
font de recursos i activadors rurals.

I ara sí, amb algunes nocions dins la motxilla ja
podem encaminar el rumb cap a entorns forestals, fus-
teries o serradores. Començarem a Olot, on Francesc
Ginabreda es refereix al secular cicle local de la fusta i ho
connecta amb una pràctica ben recurrent anys enrere:
qui feia un moble acostumava a construir, també, una
caixa de morts. Sense marxar de la Garrotxa, en Xavier

Valeri ressalta algunes nissagues de fusters de Sant
Joan les Fonts; qui signa aquest text s’ha
palplantat a la Vall d’en Bas per conver-

sar amb gent que ha viscut rodejada

Eines de fuster // FOTO: Gerard Arderius.

LES GARROTXES 34 > 35

de fusta, sigui a la forest o davant l’estelladora; la Marta
Carbonés ha resseguit la trajectòria tornera de les Planes
d’Hostoles; en Pep Vilar ha recordat com era l’explo-
tació fustanera a l’Alta Garrotxa; en Roger Santaló ha
constatat el pes de la fusta a Castellfollit de la Roca i en
Pere Cerro ha remarcat la temàtica del monogràfic a Be-
salú, sigui amb troncs basts o amb mobles ben acabats.

A la comarca volcànica també hem dedicat pàgines
a negocis com ara fusteries, empreses de llenya o rema-
tants de bagatge perllongat: trobem la Fusteria Cros, de
les Preses, retratada per la Judit Pujol; els Cortada, de
Begudà, a qui ha anat a veure en Xavier Valeri; els Prat,
establerts a Joanetes, que han rebut la visita d’en Ra-
mon Estéban Bochaca; els Espunya, de Riudaura, que
coneixem mitjançant les paraules d’en Pau Masó; els
Solà, de Sant Feliu de Pallerols, que han atès a en Jo-
sep Valls; els Dorca, de Beget, que recordem gràcies a
en Joan Carreres; els de Can Maibosc, de Bianya, a qui
he saludat jo mateix, i el llegat de can Quim Fuster de
Mieres, recuperat per l’Anna Noguer.

Muntanya amunt, ja petjant el Ripollès, en Mi-
quel Perals fa valdre els boscos de la Vall de Campro-
don com a elements indestriables del paisatge i un fac-
tor clau en l’economia local. També a la vall, servidor
ha escoltat el testimoni dels Magret i els Sau, cognoms

lligats amb antigues serradores. A un altre punt de la co-
marca, l’Antoni Llagostera ha indagat sobre alguns dels
treballs forestals del Baix Ripollès, parlant també d’un
bon model de gestió, el de la finca del Pujol de Llen-
tes, a les Llosses. I mirant cap a la Vall de Ribes, la Mò-
nica Pagès ha comprovat la decadència de les fusteries
en aquests contorns i en Miquel Sitjar s’ha enfilat en
la seva pròpia branca genealògica per presentar-nos els
Sitjar, una antiga nissaga de fusters de Ribes de Freser.

Al Pla de l’Estany, l’Anna Noguer ha visitat algu-
nes de les fusteries amb més solera, mentre que la Sò-
nia Tubert ha transcrit damunt del paper el recorregut
centenari de la Serradora Codony, ara establerta a Usall.
D’altra banda, en Josep Grabuleda ha acolorit la història
en blanc i negre de les grans serradores i l’Eloi Camps
ens ha descrit els inicis dels rematants de Can Garriga,
ubicats a la falda de Rocacorba. No gaire lluny, a la Vall de
Llémena, la Laia Juez ha fet memòria de les colles de lle-
nyataires que feien anar la destral envoltades d’aulinars.

I acabem aquest recorregut bosquetà amb les veus
dels protagonistes: algunes emmudides pel xerrac, d’al-
tres contemplatives després de mitja vida entre el ser-
radís. Vivències i experiències de gent com en Llorenç
Palomé, de Santa Pau, entrevistat per la Paula Nuñez;
en Joan Vila, de Sant Jaume de Llierca, a qui he tingut el
gust de conèixer; en Joan i en Pere Mallarach, de Vallfo-
gona de Ripollès, que han compartit una estona amb la
Carme Freixa; en Vicenç Conca, de Ripoll, que l’ha fet
petar amb en Jordi Remolins, i en Joan Marcé, de Sant
Pau de Segúries, que ha obert les portes a en Jordi Altesa.
Tots aquests discursos, experimentats, es complemen-
ten amb arguments més incipients i igualment compro-
mesos recollits per en Francesc Ginabreda, l’autor d’un
reportatge que dignifica els nous models de gestió i de
treballs forestals. Veus necessàries, en definitiva, per com-
pletar un dossier que, com sempre, es nodreix d’un bon
ventall de fotografies que posen cara als temps presents i
reculats. Algunes són de l’amic i col·laborador Pep Sau,
que ens va deixar sobtadament el passat mes de juny. El
teu llegat i compromís també arrela i persevera, Pep 

Els llenyataires Martí i Patllari Surinyach, pare i fill, utilitzant la
serra de trepar a Pardines amb un altre treballador. Anys 1930.
PROCEDÈNCIA: Arxiu Xavier Brunsó

DOSSIER EL BOSC I LA FUSTA

36 > LES GARROTXES 34

LA MAJORIA DEL TERRITORI DE ‘LES GARROTXES’ ESTÀ COBERT PER MASSA FORESTAL, AMB

GRAN PRESÈNCIA D’ALZINARS, ROUREDES, FAGEDES O PINEDES, PERÒ NO SEMPRE HA ESTAT AIXÍ

Joan Montserrat Reig > TEXT // Pep Sau > FOTOGRAFIA

Els que tenim la sort de viure en un país
dominat pels boscos ens podem consi-
derar molt afortunats, no tan sols per
gaudir del meravellós paisatge que ens
envolta, sinó també pels beneficis tera-
pèutics que ens aporten. Vivim rodejats
d’uns boscos de gran bellesa, plens de
vida i amb un ressò de salvatgia que ens
evoca a l’enyorança inconscient d’haver
estat la casa dels nostres avantpassats.
Els boscos, en darrer terme, són alho-
ra espais salvatges i acollidors que es-
tan governats per unes lleis que l’ésser
humà no pot fer ni desfer: les lleis de la
natura, immutables i eternes.

Si el bosc es troba mínimament ben
conservat, aleshores és un ecosistema
altament evolucionat, on multitud
d’espècies animals i vegetals hi convi-
uen i es relacionen de tal manera que,
quan alguna d’elles es troba amenaça-
da, una gran part del sistema tronto-
lla durant un temps abans no es torna
a equilibrar. El fet d’estar menats per
aquestes lleis indòmites i antigues fa
que, tard o d’hora, l’equilibri hi torni
a regnar sense la necessitat de cap in-
tervenció humana. En canvi, si el bosc
és deficitari o es troba en mal estat,
totes aquelles funcions anomena-
des ecosistèmiques –reten-
ció de l’aigua, compen-
sació de les emissions
de diòxid de carboni,
reducció de l’ero-
sió del sòl, refres-

car l’ambient...– es veuen alterades i
transformen el país en un indret més
inhòspit i menys saludable.

Un passat molt llunyà. En el territori
de Les Garrotxes ben bé tres quartes parts
de la seva superfície estan ocupades per
una massa forestal on els alzinars, les
pinedes, les rouredes i les fagedes hi
formen extenses comunitats vegetals
que es van distribuint per les serralades
i els massissos, tot dibuixant rodals de
boscos caducifolis o perennifolis que
caracteritzen un paisatge ple de colors
i sempre canviant.

Però els boscos d’aquest tros de país
no han estat sempre com els coneixem
avui. L’ahir més llunyà dels boscos el
podem situar en temps molt reculats,
cap a finals de l’era terciària, fa uns deu
milions d’anys. Si ens proposéssim anar
més enllà, ens trobaríem que a Catalu-
nya no hi havia bosc: els fòssils així ens
ho indiquen, ja que quasi tot el territori
estava cobert pel mar. Després de la re-
gressió del mar a l’època paleolítica de
l’Eocè i abans de l’existència de qual-
sevol forma de vida humana, la vegeta-
ció estava condicionada a les variacions

climàtiques en què en intervals de
milers d’anys oscil·laven pe-

ríodes tan extrems com
els glacials, on domina-

ven les espècies vege-
tals d’alta muntanya,
amb altres períodes

de temperatures subtropicals, on apa-
reixien les selves temperades.

Amb el pas dels mil·lennis i a causa
inicialment dels cicles climàtics –que
tendien als refredaments– i, posterior-
ment, a factors antròpics, es van extingir
nombroses espècies, tant de fauna com
de flora. Una gran part dels científics
coincideix a dir que a partir del Miocè la
gran biodiversitat d’Europa no s’ha re-
produït mai més. Els cicles naturals del
bosc amb arbres centenaris que morien
i deixaven pas a formacions vegetals que
ocupaven les clarianes, allà on els grans
herbívors hi pasturaven i mantenien un
paisatge divers, es van anar esvaint en el
temps per la progressiva humanització,
fins al punt d’estroncar-se completa-
ment en el moment en el qual l’espè-
cie humana va ocupar cada racó de país.

Durant mil·lennis l’ésser humà ha
sobreviscut o viscut del bosc fins ben bé
arribada l’època moderna, on els can-
vis socioambientals caracteritzats per
la desaparició del carboneig a mitjans
del segle passat o la reducció d’algunes
activitats forestals ha comportat que en
els darrers anys s’hagi incrementat la su-
perfície forestal.

Aulinars, pinedes, fagedes... Avui, la
major part dels boscos es troben en ter-
ritori de relleu muntanyós, ja que les
planes i fons de valls, més dòcils per tre-
ballar, han estat desforestades per l’acti-
vitat agrícola o sotmeses a la urbanitza-

Boscos d’ahir, boscos d’avui

Niu de picot negre en una fageda
madura de la vall dels Arcs. Any 2019.

LES GARROTXES 34 > 37

ció. Així doncs, en els terrenys de relleu
abrupte caracteritzat per tenir diferents
orientacions i graus d’insolació és on
s’afavoreix el creixement dels diversos
tipus de bosc. En els solells s’hi troben
majoritàriament els alzinars o aulinars,
com s’anomenen per aquí. Són boscos
densos provinents dels rebrots d’aque-
lles aulines que es van anar tallant repe-
tidament tot aprofitant-les per a la fabri-
cació del carbó. Aquests boscos es van
deixar de treballar i ara són ben atapeïts
i amb un sotabosc espès i embardissat.

Allà on les aulines han estat forta-
ment tallades, les pinedes de pi blanc
han ocupat el seu espai, i avui aquestes
pinoses són els boscos amb més risc
d’incendi forestal. Als vessants obacs
la fageda domina el territori sempre
que no hagi estat substituïda per la
pineda de rajolet, que tradicionalment
s’ha plantat per donar una major ren-
dibilitat forestal talment com ha passat
amb les rouredes, situades en els ves-
sants orientats a llevant o ponent de les
muntanyes. En els fondals les verne-
des, que haurien de formar els boscos

A l’esquerra, una fageda madura
de la serra de Finestres. A la dreta,
vista des de Sant Julià del Mont.

en galeria de les riberes, han estat subs-
tituïdes per plantacions de pollancre
o de plàtan pel fet de ser boscos molt
més productius. A les clarianes de fei-
xes abandonades el bosc s’entossudeix
i vol tornar a créixer: aquí hi apareixen
les tremoledes, que colonitzen l’espai
desforestat i el preparen perquè, de
mica en mica, els altres arbres de tem-
perament més delicat les vagin substi-
tuint i facin evolucionar el bosc al seu
estat potencial, altra vegada cap a fage-
des, rouredes o alzinars. Finalment, les
castanyedes, que van ser introduïdes fa
centenars d’anys allà on el terrer era de
sauló, inicialment eren apreciades pel
seu fruit i més tard pel valor de la fusta,
que es tractava en forma de perxes per
tal de ser utilitzades en la fabricació de
rodets per a botes de vi.

Aurons, blades, freixes, til·lers, sal-
zes... Arbres que mai arriben a formar
boscos dominants i que sempre acom-
panyen la resta de formacions forestals
fan créixer la riquesa i la diversitat de
cada boscúria a la vegada que aporten
més resiliència enfront de les pertor-

bacions que pugui patir el conjunt
del bosc.

L’explotació forestal, avui. Sortosa-
ment, l’explotació forestal dels boscos
ja no és imprescindible per a la nostra
supervivència i ja no cal aprofitar el bosc
tan intensament com s’havia fet fins a
mitjans segle XX. En aquest sentit, l’ex-
plotació es pot fonamentar en el principi
de la gestió sostenible, és a dir, per poder
obtenir els recursos forestals amb garan-
tia de la seva conservació és imprescindi-
ble que no s’afecti l’estabilitat de massa
arbrada. Aquest fet, tot i ser una millo-
ra respecte a dècades passades, no evita
l’impacte de les intervencions. Malgrat
aquest impacte, l’explotació forestal és
necessària per disposar de producte de
proximitat i evitar la sobreexplotació de
països del tercer món. Aquesta gestió la
reclama una societat que, a més de voler
conservar el bosc pels valors de la seva
biodiversitat i dels serveis ecosistèmics,
també la reclama com a font de salut.
Un país amb un bosc ben conservat és
un país més saludable 

DOSSIER EL BOSC I LA FUSTA

52 > LES GARROTXES 34

EN JOAN DURAN, EN MIQUEL COSTA I EN JOAN RIUS, DE LA VALL D’EN BAS, HAN VISCUT

RODEJATS DE LA FUSTA DURANT MOLTS ANYS: AL TALLER, AL BOSC O DAVANT L’ESTELLADORA

Jordi Nierga > TEXT i FOTOGRAFIA

Entre altres comeses, a en Joan Du-
ran (Joanetes, 1931) li agradava serrar,
perquè això implicava conèixer la fus-
ta. «Conèixer l’aure», detalla. Té la mi-
rada múrria, en Joan. Les ulleres que
sovint es precipiten lleugerament pel
pont del nas i els dos ulls que aparei-
xen al damunt com dues postes de sol
equivalents i vidrioses. L’esguard, que
és ben viu, desentona una mica amb el
que explica només de començar, d’un
deix més pesarós: «Quan serres s’ha de
matar el cor de l’aure, perquè si no s’es-
querda; en un tauló, si deixes el cor al
mig, s’esquerda.»

A Joanetes, fent d’aprenent amb en
Joan Prat, és on va trobar els primers
cors. Feinejava al taller, però també a
fora: tallant pollancres a bosc, per exem-
ple. «En Joan en sabia molt, de fusta»,
diu. Després va anar amb en Lagares, al
barri de Sant Miquel d’Olot, i també va
fer córrer el ribot i el xerrac a la mili, a
la Seu d’Urgell, on va participar en la

construcció d’un gran cuartel. En acabat,
altra vegada a casa, es va comprar un
camió i va fer un temps de recader. Por-
tava «de tot» i de mica en mica s’anava
allunyant dels aures, però curiosament
un altre cor, el de la Montserrat Ca-
nal, el va retornar a les essències. Va ser
aleshores quan el jornal es va ubicar a
Hostalets d’en Bas, al taller del seu so-
gre, en Salvador, fuster com ell. «Estava
molt acostumat a llimar i a fer remiendos,
i jo vaig trobar el negoci en marxa, però
vaig voler canviar el model», recorda.

Hi ha dues coses que han definit la
trajectòria d’en Joan enmig de les ser-
radures: els mobles i les baranes d’es-
cala. El primer d’aquests conceptes va
trobar clientela a la Garrotxa, però tam-
bé a l’àrea barcelonina. «Procurava fer
mobles delicats, no pas com els que es
fan ara, que la majoria són de conglo-
merat i plàstic». Pel que fa a les bara-
nes, també van tenir sortida més enllà
de la comarca, entre altres llocs a Poli-

nyà, on hi havia un empresari
enamorat del roure. «Era més
difícil fer una bona barana que
un moble», precisa. Però que
el resultat fos reeixit no només
depenia de les hores al local,
també era imprescindible ob-
tenir bona matèria primera. És
per això que en Joan feia resso-
nar un missatge clar entre els
propietaris dels rodals: si teni-
en bons arbres, que l’avisessin,

que hi aniria i ja ho valoraria. Sobretot
va contemplar roures, que ell mateix
es dedicava a assecar en un camp pro-
per: un cop serrats en verd els apilonava
durant sis o set anys i quedaven «molt
forts». Avui, bona part d’aquesta fusta
llueix acolorida en companyia dels ge-
ranis, perquè ja se sap que els Hostalets
d’en Bas és un poble que viu repenjat
entre balconades.

En Joan també va treballar amb no-
guers –«més tous, de bon fer amb els
mobles»–, teis –«anaven molt bé per
fer calaixos»–, faigs –«per fer mobles
barats»– o arbres que bevien dels ribe-
rals, com ara els pollancres, amb la fus-
ta dels quals va elaborar durant molts
anys els taüts del poble i d’altres punts
del territori: «Era la més ordinària i la
més lleugera, interessava que no pesés».
En tots els casos, i per evitar el corc, la
tala s’havia de fer amb fred a la carca-
nada, aprofitant els ronquets que etziba
el bosc: «L’època de talla és a l’hivern,
quan els aures estan adormits.»

Els bastons d’en Miquel. No gaire
lluny, a Sant Privat, en Miquel Cos-
ta (Santa Pau, 1938) també considera
que cal fulminar el batec dels arbres.
«El cor s’ha de treure, perquè si no la
fusta es trenca», puntualitza. Ho deixa
anar assegut al porxo de can Santigosa,
a la vora de la seva dona, la Pilar Far-
rés, tots dos ben emparats per socs de
llenya i feixines. I pels bastons de boix,

El cor dels aures

En Joan Duran assegut davant
la seva antiga fusteria del carrer
Teixeda dels Hostalets d’en Bas.

LES GARROTXES 34 > 53

també, que manufac-
tura des de fa anys
pel motiu irrefutable
d’«entretenir-se.»

Encara hi ha gent
que el coneix com en
Baga. El perquè del so-
brenom l’ubiquem al mas
de la Baga, a Sant Miquel de
Pineda, on va créixer rodejat de bos-
catge. Allà va fer els primers jornals i
rememora amb ganes els hiverns, quan
estassava i cremava el verder: les rome-
gueres tallades, la brolla. S’estufa una
mica, sense perdre la mitja rialla, quan
parla de l’època en què el van fer en-
carregat d’una petita colla; tot just te-
nia divuit anys. Liderava un grup que al
matí, abans d’esmorzar, cremaven tota
la fusta estellada del dia anterior i, des-
prés, ara sí, agafaven forces amb can-
salada i botifarra. «Ho fèiem tot amb
destral, quan hi estaves acostumat, la
fred ja marxava», explica. En Miquel va
treballar a bosc uns quants anys més i
amb escomeses diferents –de la fusta
de trèmol se’n feien mànecs d’eines o
de la llenya, carbó–, però amb l’arri-
bada als Hostalets com a masover, pri-
mer a la Boada i més tard a la Clapera,
va prioritzar la feina de pagès. Això sí,
amb algunes excepcions: «Continuava
netejant el bosc, el llimpiava.»

LES GARROTXES 34 > 53

A l’esquerra, en Miquel Costa al porxo de casa seva, acompanyat de la
Pilar, la seva dona. A la dreta, en Joan Rius assegut damunt d’un tronc
d’aulina. Al detall, bastons de boix d’en Miquel.

A la Clapera va fer
el seu primer bastó,
que no sap on ha anat
a parar. En canvi, l’úl-
tim sí que el té ben

controlat: l’està polint
avui, ja a can Santigosa,

i acompanyarà els passos
d’un home de Santa Pau. En-

tremig n’ha fet centenars, i sempre els
ha regalat: a la rifa de la festa de Sant Pri-
vat, a l’Aplec de Sant Miquel de Pineda
o al Dia de la Dalla d’Hostalets, on és
un gran mestre de l’ofici de dallar. «En
tinc un a Japó i tot», afegeix en Miquel,
que en té prou amb un punxó, un ga-
nivet i un llapis per anar creant. I amb
el boix, per descomptat: «És una bona
fusta, molt forta; per treballar potser
és millor el freixe o l’om, però a l’ho-
ra de plantar-hi el ganivet s’esquerden;
el boix, no». El que fa servir per anar a
passeig i no fer «tortes» és el seu favorit.

En Joan i la llenya. Els cors dels au-
res no palpiten sense la saba, la seva
sang. En Joan Rius (Puigpardines,
1951) creu amb fermesa que l’època de
tala no ha de coincidir amb el període
de sabar, quan floreixen, perquè això
malmet la nova brotada. I quan se sap,
quan saben? Quan, en tallar-lo, la pell
queda enganxada a la fusta. «Si abans

feien una biga de roure quan l’aure
sabava, la fusta es pollava, es corcava.
Potser et diran que són manies, ara,
però no ho són; la gent en sabia molt.»

En Joan va néixer a can Toralles, a
Puigpardines. La família era pagesa i
tenia vaques, però amb el seu pare, en
Cinto Rius, també tallaven i esteiaven el
bosc de la seva propietat i en venien la
llenya. Aulina, principalment: «El rou-
re, el pi, el faig… De cremar, tot cre-
ma, però com l’aulina no hi ha res, és
molt forta i fa molta brasa i caliu». Ho
apunta assegut a l’entrada del magatzem
que té als afores dels Hostalets d’en Bas,
on encara avui prepara tones i tones de
llenya. S’hi va instal·lar el 1988, quan
el sector ja s’havia modernitzat passant
de les destrals a les estelladores. La seva,
d’estelladora, la va comprar coincidint
amb l’arribada a la nova nau.

Complerts els setanta, s’ho agafa
com una «distracció». Abans, amb el
seu pare, anaven a la forest a tallar amb
un xerrac pesant a la mà, però ara la fus-
ta en barra li porta un rematant d’An-
glès. I en Joan es dedica a estellar-la i a
portar-la amb el camionet a la clientela
propera, sobretot quan les llars de foc
es comencen a despertar malgrat que la
temperatura no ajuda. «El problema de
la llenya no és la falta de compradors, és
la falta de fred», conclou 

DOSSIER EL BOSC I LA FUSTA

66 > LES GARROTXES 34

EL TALLER DELS CANADELL, LA NISSAGA DE FUSTERS MÉS PROLÍFICA DE CASTELLFOLLIT

AMB UN TOTAL DE CINC GENERACIONS, VA TANCAR LES PORTES L’ANY PASSAT

Roger Santaló > TEXT

Tot i que Castellfollit de la Roca està
envoltat de boscos, mai hi ha hagut les
condicions adequades per al desenvo-
lupament de factories vinculades amb
la fusteria. Antigament, els boscos es-
taven força apartats del límit munici-
pal marcat pels rius Turonell i Fluvià,
i l’orografia de la zona dificultava el
transport de la matèria primera fins al
nucli. Però el que sí que hi havia al po-
ble eren veïns –que sempre han voltat
el miler en els últims 150 anys– que vi-
vien en cases on fer reformes i proveir
de mobles, i una indústria nombrosa
que s’havia d’abastir.

Així, al municipi van aflorar fusteri-
es, serradores, carrossaires o, fins i tot,
fabricants de pipes. La gran majoria va
oferir els seus serveis durant una bona
colla d’anys, i molts d’ells van canviar
per adaptar-se a les necessitats del mo-
ment. Per exemple, el constructor de

carros Jaume Molas, en actiu des de
1887. El seu fill Simon va mantenir el
taller fins que a finals dels anys seixanta
va traspassar el negoci a en Joan Plana
de can Mingot. Ell, amb l’ajuda del seu
germà Francesc, va deixar de fer carros,
va ampliar la part de la serradora i es va
centrar sobretot a fabricar palets per al
transport de mercaderies. També va ser
constructor de carros Francesc Bosch,
que va arribar a Castellfollit el 1900. El
negoci va passar primer a mans del seu
fill Patllari, i després al seu net Anicet,
que amb la davallada dels carros es va
transformar en mecànic. Actualment,
queda una única empresa vinculada al
fustam: la fusteria d’Esteve Baqué.

La resistència dels Canadell. Segons
apunten els documents, el comerç cas-
tellfollitenc de fusteria amb una trajec-
tòria més llarga és la Fusteria Canadell.

El certificat que acredita la histò-
ria centenària d’aquest negoci és
el rebut d’un pagament de con-
tribució industrial de Fernando
Basagañas, l’any 1888, i que la fa-
mília conserva. Però una cosa és
el que diuen els papers i l’altra el
que assegura Joan Canadell, renet
de Basagañas i quarta generació de
la nissaga: «Miquel Jordà ja era
fuster a Castellfollit l’any 1850, i
el meu besavi era un treballador
seu. Van arribar a un acord: Basa-
gañas treballaria per a ell uns anys

i, en comptes de pagar-li un sou, Jor-
dà mantindria la seva família –tenia set
fills– i li traspassaria la fusteria un cop
es jubilés». Van complir el tracte, i des
de llavors la fusteria va anar passant de
descendent a descendent amb regulari-
tat: d’en Ferran a en Miquel Basagañas,
d’aquest al seu gendre Salvador Cana-
dell, que la va cedir al seu fill Joan, qui
la va acabar deixant al seu noi Salvador,
l’última de les cinc generacions que han
portat la fusteria.

En Joan té 95 anys. Treballar de
fuster durant més de mig segle l’ha
deixat masegat, i sumat amb la seva
edat avançada fa que es mogui de for-
ma pausada. Però el cap li va ràpid. Ex-
plica que va aprendre l’ofici als catorze
anys, quan el seu pare el va fer baixar
al taller per replicar una tauleta de llit,
i ja no es va moure d’aquell indret. Al
costat de l’antiga fusteria hi manté un
local on encara conserva un petit ma-
gatzem. Allà ensenya amb orgull les
joies que conserva d’anys i panys fei-
nejant: serres de tot tipus, corretges,
ribots, tornavisos, punxons, llimes...
Tot d’eines posades amb cura en diver-
ses lleixes, amb un mostrador al centre
amb documents a la vista protegits per
un vidre, com si fos un museu. I en
aquesta exposició particular, en Joan
va assenyalant instruments i n’expli-
ca la seva funció o la història que hi
ha al darrere: la cola de peix, que s’ha
d’escalfar en calderons per encolar la

La fusta al poble de la pedra

En Joan Canadell envoltat d’eines antigues
de la fusteria // FOTO: Roger Santaló.

LES GARROTXES 34 > 67

marqueteria dels mobles; un burro de
fusta per escalfar el llit, sistema rudi-
mentari de calefacció d’una època llu-
nyana; diverses imatges funeràries, de
quan treballaven –i molt– per al sector;
una màquina per fer biaixos de Fran-
ça, «molt avançada per l’època i que
es va fer portar el pare», explica. De
fet, en Salvador es va passar una bona
temporada treballant a França, d’on
va agafar moltes idees. Allà va apren-
dre com fer carrosseries per a cotxes i
camions, amb fusta d’acàcia, i els Ca-
nadell van treballar per a molts trans-
portistes garrotxins.

La fusteria feia mobles de tot tipus
i reparacions particulars per a les cases
que els reclamaven. També van proveir
restaurants i hotels, tant de la Garrot-
xa com de l’Empordà. Però on tenien
més feina era a les fàbriques i negocis
de Castellfollit i els seus voltants. En
Joan ho recorda així: «Treballàvem per
a la farmàcia, per al ferrer Leandro o
per a la pedrera Ortiz. Fèiem les turbi-
nes del molí de la cimentera, les cintes
transportadores de la fàbrica de la palla,
els cavallets per assecar les pells de Can
Casaponsa, i a Can Sala fabricàvem les

llates per penjar els embotits, les caixes
per guardar-los o les portes de la càme-
ra per conservar-los». També van treba-
llar molt per a la filatura de Can Gridó,
que els van donar el primer comptador
industrial de Castellfollit. «Abans sem-
pre serràvem a la pollina, col·locàvem
els troncs sobre els suports i els tallà-
vem manualment. Gràcies al compta-
dor, vam passar a fer-ho amb una serra
elèctrica», fa memòria.

De la poca varietat a la davallada. La
Fusteria Canadell havia treballat sem-
pre amb matèria primera de la zona.
Eren taulons de roure pènol, de no-
guer, de castanyer, de cirerer –«que et
feia quedar sempre bé»–, de pollancre
–«que aguanta tant com vulguis»–, de
freixe –«dur, però de bon treballar»– o
de pi de la pinosa de Montagut –«que
no valia gaire res perquè no permet fer
peces grosses, però calia aprofitar tot el
que hi havia»–. Molta fusta la compra-
ven als Valent de Sant Jaume de Llier-
ca, que descarregaven els camions de
taulons en una esplanada –on fins fa
poc els Canadell tenien la botiga de
mobles–, i allà es deixaven assecar més.

També anaven a comprar al magatzem
Colon de Girona quan no trobaven la
fusta que volien a la Garrotxa. I si els
Canadell veien que «sortia algun tronc
de noguer maco, s’enviava a Barcelona
per fer fulls i aplacats, per convertir-los
en adornaments de marqueteria». Als
anys cinquanta van entrar al mercat les
fustes d’importació: «Sobretot el bo-
londo, de la Guinea espanyola; el pit-
jor és que feia molta pols, ens havíem
de prendre moltes pastilles Juanola per
aclarir la gola», detalla.

Però va ser quan hi començava a
haver varietat que la feina va davallar:
l’entrada de l’alumini i el ferro van fer
encarar els Canadell cap al món del mo-
ble. Una bona línia de negoci fins que
amb el nou segle es va imposar el moble
kit, amb sèries grosses fetes de materials
barats, «contra qui no es pot competir
en preus». El taller va tancar les seves
portes ara fa un any amb la jubilació del
darrer fuster de la família, en Salvador,
i ja en fa quatre que a la botiga d’expo-
sició de mobles hi ha un supermercat.
Però durant dècades, els Canadell van
poder viure de la fusta en un poble co-
negut sobretot per la seva pedra 

A l’esquerra, en Salvador Canadell i l’operari Josep Ribas, anys 1990. A la dreta, en Salvador Canadell,
tercera generació de la nissaga, amb una calaixera, anys 1950 // PROCEDÈNCIA: Arxiu família Canadell.

DOSSIER EL BOSC I LA FUSTA

72 > LES GARROTXES 34

Parlar del bosc és parlar d’un element
indestriable del nostre paisatge. Ocu-
pa una part molt important de tots els
estatges climàtics, des de la zona més
meridional de l’estatge muntà, amb
Sant Pau de Segúries i Beget, a 862 i
526 metres d’altitud respecte el nivell
del mar, com a base, fins a les cotes
més altes de l’estatge alpí marcades
pel pic del Gra de Fajol de Dalt (2.714
metres), el de Bastiments (2.881’4
metres), el de Bacivers (2.704 metres)
i l’erròniament anomenat pic de la
Dona (2.553 metres). Amb dades de

l’Inventari Ecològic Forestal de Ca-
talunya a la mà, la superfície arbrada
d’aquest territori pot representar entre
el 55’1 % i el 70’7 % de la superfície
total. L’estatge muntà, que engloba la
major part del bosc de propietat pri-
vada, acull fonamentalment bosc ca-
ducifoli, representat per espècies com
el roure martinenc (Quercus pubescens,

Willd., segons el botànic alemany Carl
Ludwig Willdenow o Quercus humilis,

Mill., segons el botànic escocès Philip
Miller); el freixe de fulla petita (Fra-

xinus angustifolia, Vahl.) i de fulla gran

(Fraxinus excelsior, L.); el faig (Fagus syl-

vatica, L.); l’avellaner (Corylus abellana,

L.); el boix (Buxus sempervirens, L.); el
castanyer (Castanea sativa, Mill.); algu-
na noguera (Juglans regia, L.); l’alzina
(Quercus ilex, L.) i sotabosc abundant.

El límit superior d’aquest estatge es
troba als 1.600 metres, que traslladats
sobre el terreny venen marcats per la
corba de nivell que uneix el pla de la
Llosena i la font de Xoriguera, a la vall
de Carlat; la font de Sant Galderic, a la
de Carboners; i el pla de Lliens, a la de
Vall-llobre. Per sobre d’aquest límit co-

MOLTS D’ORIGEN MEDIEVAL, ELS BOSCOS HAN ESTAT UN ELEMENT INDESTRIABLE

DEL PAISATGE D’AQUEST TERRITORI I UN FACTOR CLAU EN L’ECONOMIA DELS MUNICIPIS

Miquel Perals i Descamps > TEXT

El bosc a la Vall de Camprodon

Llenyataires al bosc de Carboners, a Setcases, feinejant amb una
‘pollina’ amb la qual feien els taulons directament del bosc. Finals
del segle XIX // PROCEDÈNCIA: Arxiu Miquel Perals.

LES GARROTXES 34 > 73

A l’esquerra, l’Escloper de Llanars i, a la dreta,
en Joan Solà, en Justet de Setcases. Any 1949.

PROCEDÈNCIA: Arxiu Miquel Perals.

mença l’estatge subalpí, gairebé tot de
bosc públic, el límit superior del qual
el trobem als 2.300 metres. Aquest és
molt marcat sota el puig dels Lladres
(2.365 metres), a la zona de Morens.
En aquest estatge es troben les pinedes
de pi negre (Pinus uncinata, Ramond, ex

DC); l’avet (Avies alba, Mill., segons el
botànic escocès Philip Miller o Abies

pectinata, Lam, segons el botànic holan-
dès Herman Johannes Lam) i alguna
clapa de bedoll (Betula verrucosa, Ehrh.,
segons el botànic suís Jakob Friedrich
Ehrhart o Betula alba, L, segons el bo-
tànic suec Carl von Linné). A les parts
més altes, el sotabosc està dominat pel
neret (Rhododendron ferrugineum, L.); el
ginebró (Juniperus communis subsp. nana,

(Willd.) Syme in Sowerby); el nabiu (Vac-

cinium myrtillus, L.) i algunes molses,
com ara l’Hylocomium splendens, Hedw.
i el Rhytiadelphus triquetrus, Warnstorf. Per
sobre d’aquesta cota hi ha la zona alpi-
na, limitada per la carena muntanyosa
abans assenyalada. Aquí no hi ha bosc,
hi predomina la gespa de festuca.

S’ha de tenir en compte, també,
el bosc de ribera, format majoritària-
ment per salzes (Salix caprea, L., Salix

alba, L. o Salix nigra, L.); pollancres
(Populus pollancrus, L.) i verns (Alnus

glutinosa, L.).

Orígens medievals. Els boscos comu-
nals dels municipis de la Vall de Cam-
prodon tenen, la majoria, un origen
medieval. Els Usatges de Catalunya
ja establien que «els camins públics,
les aigües corrents, les fonts, els prats
i les pastures i els boscos fossin de les
potestats, però no en domini d’alou,
sinó com a empriu dels seus pobles,
és a dir, en usdefruit comunal». L’em-
priu, terme usat per alguns municipis
per assenyalar els boscos comunals, no
és altra cosa que la propietat col·lectiva
dels primers temps convertida en sim-
ple servitud sobre les terres públiques,
encara que, en ocasions, també es trac-
ta de boscos privats gestionats de for-

ma conjunta. El seu usdefruit, per part
dels habitants del poble, venia regulat
per uns costums que variaven a cada
contrada. Per norma general, cada veí
podia fer ús dels béns comunals –ai-
gües, pastures i boscos– segons les se-
ves necessitats. Malgrat aquesta norma
general, en ocasions sorgiren conflictes
com en el cas dels municipis de Llanars
i Setcases, quan aquests alous comtals
foren adjudicats pel comte Ramon Be-
renguer III al monestir de Ripoll en el
seu testament de l’any 1118. En el cas
de Setcases, el litigi es resolgué l’any
1554 amb la signatura d’una escriptu-
ra de transacció i concòrdia, segons la
qual el monestir cedia en emfiteusi el
domini útil als veïns del poble, i resti-
tuïa així aquells costums de gaudiment
dels usdefruits abans citats. Això fou
així fins a l’any 1836, quan amb la de-
samortització del ministre Mendizábal
la propietat del bosc setcasenc, el més
important de la vall, passà a l’Estat es-
panyol, erigit en successor dels ordes
religiosos, en virtut d’aquelles lleis de-
samortitzadores. El mateix passà amb
Llanars i Molló.

A partir d’aquesta darrera data els
veïns havien d’informar a l’administra-
ció local de llurs necessitats, la qual la
passava a l’administració pública, que
adjudicava els aprofitaments. També
l’Estat fixava les tales destinades a les
subhastes anyals, els ingressos de les
quals anaven a parar al tresor públic.
Amb aquests canvis de rol, la funció
social del bosc i les relacions
veïnals amb aquest canviaren
completament: els veïns veien
controlades i limitades llurs
parts de l’usdefruit del bosc,
però també constataven la crea-
ció de molts llocs de treball com
a resultat de la gestió forestal
duta a terme per les adminis-
tracions i empreses privades ad-
judicatàries de les subhastes. Es
precisaven boscaires, picadors,
traginers i mitjans de transport.

Altres boscos, com els de Vilallonga
de Ter i Sant Pau de Segúries, han es-
tat de propietat municipal. El Districte
Forestal, de demarcació provincial, ha
actuat de gestor administratiu i tècnic.
Els amidaments dasomètrics anaven
a càrrec dels enginyers de monts, els
quals adjudicaven les diferents subhas-
tes, els imports de les quals anaven a
parar al tresor dels municipis. A títol
d’exemple, el 21 de novembre de 1927
el Districte Forestal de Girona adjudicà
als veïns setcasencs 150 pins per neces-
sitats domèstiques, i 300 esteris per a
llenya. A la vegada, estengué llicènci-
es de pastures per a 4.000 ovelles, 195
vaques i 95 eugues. El 8 d’octubre de
1931, els adjudicà 150 pins per a fusta,
per un valor de 1.500 pessetes, a la ve-
gada que 300 esteris per a llenya i 400
esteris de ramatge, tot plegat per un
valor de 500 pessetes. L’alcalde era Jep
Bartolí Guillaumes (Molló 1881-Set-
cases 1956), de ca l’Oliver.

Gestió urgent. Durant els segles XVII i
XVIII aquests boscos sofriren una enor-
me degradació. Uns, a causa del pastu-
ratge i el carboneig destinat als mante-
niments de les fargues; altres, com els
alzinars i rouredes, pel carboneig vege-
tal destinat a les llars. Però a partir de
la segona meitat del segle XIX, experi-
mentaren una recuperació progressiva
en produir-se el despoblament originat
pel tancament de les fargues i la utilit-
zació del gas butà. Aquesta recuperació

La periodista i cuinera Eva Martínez Picó ens acosta a un temps i a una

manera de viure que defineixen el paisatge ramader de la Vall de Camprodon.

Ho fa a través d’un llibre que combina la memòria col·lectiva d’una tradició

de muntanya, l’assaig sobre el territori i una narració personal àgil i precisa.

“Un llibre local de
dimensió universal”

Per a més informació:
www.grupgavarres.cat

A LA VENDA

DEL PRÒLEG D’ANTONI PUIGVERD

PATRIM NI
GUERAU PALMADA > COORDINACIÓ

 ARQUITECTURA

 L’Hospici d’Olot 102 JOAN SALA [Olot, 1949. Historiador de l’art]

 ARQUEOLOGIA

 El castell remença d’Hostoles 104 BIBIANA AGUSTÍ [Olot, 1962. Arqueoantropòloga]

 ETNOLOGIA

 La Processó dels Dolors de Mieres 106 GUERAU PALMADA [Banyoles, 1974. Historiador de l’art]

 GEOLOGIA

 La falla de Camós-Celrà 108 SALVADOR SARQUELLA [Banyoles, 1949. Llicenciat en Biologia]

 NISSAGUES

 Els Vigo de Ribes 110 MIQUEL SITJÀ I SERRA [Ribes de Freser, 1962. Filòleg i professor de llatí]

 MÚSICA

 Recollir cançons a Setcases i Tregurà 112 MANEL CANES I JARQUE [Tortosa, 1952. Enginyer tècnic]

 PLANTES I REMEIS

 La malva 114 ESTER SALA [Olot, 1973. Farmacèutica]

Il·lustració de l’Hospici
d’Olot // FOTO: Fons
Ajuntament d’Olot.
PROCEDÈNCIA: ACGAX.

102 > LES GARROTXES 34

el 18 d’agost de 1777. En un altre plà-

nol, en un paper de mides superiors, hi

figura la planta baixa, amb totes les de-

pendències, els dos patis centrals, un de

més gran amb un claustre, en què s’es-

pecifica que era per als homes, i el petit,

sense claustre, per a les dones. La gran

capella toca la façana. Hi ha un menja-

dor per a homes i un de diferent per a

dones, una escala per a cada gènere i,

no cal dir-ho, les habitacions separades.

Cap d’aquests tres plànols va signat,

però sí que ho està un quart dibuix de la

planta datat també a Olot el 18 d’agost de

1777, en aquest cas pel mestre d’obres

Jaume Dam, que s’intitula com a arqui-

tecte. Cal tenir en compte que al segle

XVIII no es pot parlar d’arquitectura

com a professió liberal, eren mestres

d’obres sense titulació acadèmica els

que controlaven l’execució dels treballs.

El projecte va ser revisat l’any se-

güent per Ventura Rodríguez, que des

de Madrid examinava les obres que es

feien al regne d’Espanya. Tenim po-

ques informacions de Jaume Dam, que

va projectar diverses construccions per

Osona i també cases pairals per la Gar-

rotxa, com ara la reforma de Massegur

i la Cau a la Vall d’en Bas.

L’Hospici actual té una distri-

bució considerablement diferent.

La capella, que tocava la façana, ara

és una peça interior entre els dos

patis. En la secció només es dibui-

xen els arcs del claustre en el pati

gran a la planta baixa i al primer

pis, quan ara també n’hi ha en la

segona planta. No coneixem plà-

PATRIMONI ARQUITECTURA

L’Hospici d’Olot
MAI NO HA ESTAT UN HOSPICI PRÒPIAMENT DIT, PERÒ SEMPRE, DES DELS SEUS INICIS FINS
ARA MATEIX, HA ESTAT L’ALBERG D’INSTITUCIONS TANT BENÈFIQUES COM CULTURALS

Joan Sala > TEXT

El testament d’Antoni Llopis Figuerola

(Sant Joan de les Abadesses, 1680-Olot,

1753) volia la creació d’un col·legi de

Jesuïtes a Olot i aportava recursos per

fer-ho possible, però el decret de l’ex-

pulsió de l’orde religiós de l’any 1767,

inicialment, ho va fer inviable. Llavors,

els seus béns quedaren guardats al pa-

trimoni nacional fins que un acord go-

vernamental de l’any següent autorit-

zava emprar els béns confiscats per la

construcció d’escoles, hospicis, hospi-

tals... Així es començà a desencallar la

construcció de l’Hospici.

El primer entrebanc va ser escollir

la ubicació. Els propietaris dels terrenys

posaven molta resistència per vendre’ls.

El bisbe de Girona Tomàs de Lorenzana,

figura clau en tot el procés, hi va tenir

un paper bàsic per resoldre l’embolic;

també aportant cabals.

A l’Arxiu Comarcal de la Garrotxa

hi ha un interessant expedient, poc pu-

blicitat, amb documents i quatre plànols

de l’Hospici previsiblement dibuixats

per la mateixa persona. Dos plànols

són quasi iguals: hi ha un alçat amb una

porta decorada que presumiblement

havia de ser la façana principal i a sobre

una secció de l’immoble, datats a Olot

nols de l’Hospici fets per Rodríguez,

però sí un escrit de vuit planes que

fa un seguit de puntualitzacions, que

l’espai disponible no permet incloure-

ho, així com tampoc parlar d’un estudi

de Thomas F. Reese, The Architecture of

Ventura Rodríguez (1976), que destaca el

disseny de la capella.

L’Hospici d’Olot és un projecte de

Ventura Rodríguez, el gran arquitecte

de la Il·lustració, autor d’obres emble-

màtiques arreu de l’Estat. El seu segell és

evident en aspectes exteriors i interiors:

des del claustre central a l’escalinata mo-

numental o la portalada principal amb

l’escut reial, així com la portalada de la

capella. Una comparació amb altres edi-

ficis de Rodríguez posa de manifest la

seva implicació, i així ho recullen estu-

dis monogràfics. Per tant, els dibuixos de

Jaume Dam van ser modificats substan-

cialment quan l’obra va ser una realitat.

L’Hospici és un bloc molt gran, en

forma de paral·lelepípede de base lleu-

gerament romboide que amida 42 per

62,40 metres, amb planta baixa i tres

pisos d’alçada. Segons Joaquim Danés

a Preterits olotins (1950), «té cabuda per

1.200 persones, 800 de les quals podien

allotjar-se en un vast dormitori». Exte-

riorment, les seves parets no estan arre-

bossades, un dels atractius del conjunt,

ja que s’hi veuen les pedres volcàniques

que configuren els paraments i, per tant,

li donen un color negrós molt caracte-

rístic i ben relacionat amb la geologia de

la zona. El claustre central té tres nivells

d’arcades de mig punt, que tenen un

ritme decreixent, de manera que és un

L’Hospici d’Olot, l’any 1961 // FOTO: Josep M. Dou
Camps. PROCEDÈNCIA: ACGAX. Servei d’Imatges.

LES GARROTXES 34 > 103

trompe l’oeil, recurs per simular una ma-

jor alçada del conjunt. A l’escala prin-

cipal es combinen un sol tram inicial,

que es desdobla en dos per tornar a un,

i dos trams fins a dalt de tot.

S’aixeca l’Hospici. La primera pedra

la posà el bisbe Lorenzana l’any 1779,

i la major part del conjunt arquitectò-

nic s’acabà cinc anys després, el 1784,

tot i que amb mancances. Les aules van

funcionar de seguida, potser de forma

precària. A més de les aules de gramà-

tica i dibuix, se’n van crear de retòrica i

també es va dotar d’habitatges als mes-

tres. Es van contractar dues mestres per

a les nenes i s’hi van cursar estudis se-

cundaris, complint així els desitjos del

benefactor de fer un centre educatiu.

L’any 1783, amb l’edifici en obres,

s’hi va inaugurar l’Escola de Dibuix, una

institució cabdal per a l’educació artís-

tica que ha propiciat el desenvolupa-

ment de diversos aspectes de la indústria

local, com ara els tallers d’imatgeria re-

ligiosa i altres indústries, encara actives.

La casa de moltes iniciatives. Quan

els Escolapis es van instal·lar a Olot,

l’any 1858, l’Ajuntament els va oferir

l’Hospici, on van impartir estudis pri-

maris i secundaris fins a l’any 1879, un

cop acabades les obres del seu convent

de la plaça Clarà. Encara ara, al damunt

de la porta principal de l’Hospici, es

veu, mig esborrat, el rètol fet en aquells

moments en què s’informava que hi

havia el col·legi d’aquest orde religiós.

L’aspecte assistencial també ha tin-

gut cabuda a l’immoble, proporcionant

alimentació i aixopluc a pidolaires que

anaven de casa en casa en èpoques pas-

sades. L’orde de les Germanes Paüles va

regentar la institució i també hi va fer

guarderia. La institució que ho acollia

es coneix com La Caritat, i actualment

es troba en plena activitat, ara com a re-

sidència de gent gran.

L’edifici ha tingut moltes utilitats:

des de caserna militar a les esmentades

finalitats educatives i assistencials, a més

d’un llarg etcètera en funció de necessi-

tats de cada moment. Avui, a la darrera

planta amb més de 1.000 metres qua-

drats d’exposició, hi ha el Museu de la

Garrotxa, una de les principals institu-

cions museístiques del país per a l’estudi

de la pintura paisatgística catalana des de

finals del segle XIX. També hi ha tres

actives sales d’exposicions temporals, el

Centre d’Interpretació del Paisatge i les

dependències municipals de Cultura i

Educació. Un espai, doncs, ben viu 

Plànol de la secció i l’alçat de l’Hospici
datat el 18 d’agost de 1777, dipositat a
l’Arxiu Històric Comarcal de la Garrotxa.
PROCEDÈNCIA: ACGAX (Fons Ajuntament
d’Olot).

104 > LES GARROTXES 34

PATRIMONI ARQUEOLOGIA

DES DE LES SEVES RESTES RESTAURADES, UBICADES ENTRE SANT FELIU DE PALLEROLS
I LES PLANES, HI HA UN BONIC MIRADOR CAP A LLEVANT

Bibiana Agustí Farjas > TEXT

La Vall d’Hostoles té el seu element

històric més emblemàtic en el castell

aturonat a mig camí entre Sant Feliu

de Pallerols i les Planes d’Hostoles, els

dos municipis que en comparteixen el

terme. A prop queden els veïnats de

Cogolls i les Encies, en un entorn amb

topònims que parlen d’un antic pai-

satge fortificat i militar a les cases de

la Torre, el Cós i la Curenya, amb re-

ferents de domini feudal com el Puig

de les Forques o el Cornador, amb pe-

dreres, boscos espessos, molins,

gorgs i fonts d’aigua fresca.

Una bona xarxa de co-

municació s’establia

en temps antics a base

de sons del corn en-

tre els turons més alts

que dominen la riba

esquerra del Riu Bru-

gent, des del Castell de

Colltort i el de Puig Alder fins al Puig

Dalí i la Torre de Rocasalva, passant pel

Puig Cornador, el Castell d’Hostoles, el

Monticalvari i el Castell d’Ases.

El projecte de restauració i arqueo-

logia del Servei de Monuments de la

Diputació de Girona va rescatar el con-

junt de sota un veritable bosc d’alzines

i matolls i de tones de runa, en va con-

solidar els elements arquitectònics i els

va fer comprensibles. La visió del ca-

minant que hi arriba correspon al seu

darrer moment d’ocupació.

Després de servir durant

anys com a quarter dels

homes de Francesc

de Verntallat, el maig

de 1486 el rei Ferran

signava al mones-

tir de Guadalupe, a

Extremadura, la sen-

tència arbitral que po-

sava fi a la darrera guerra

Remença (1472-1486). Així

la Vall d’Hostoles aconseguia

conservar gran part dels privile-

gis guanyats en la primera part

del conflicte i s’acabava oficial-

ment amb els mals usos feudals

dels senyors sobre els pagesos.

Cisternes, murs i objectes.
El camí que puja des de la vora

del Brugent voreja les restes

d’un recinte fortificat d’uns

100 metres quadrats, desti-

nat a protegir la gran cisterna

inferior del castell. En el seu

perímetre es pot reconèixer

encara la base d’un seguit d’espitlle-

res per cobrir la vigilància a tot volt.

A la part més alta es conserva la fona-

mentació d’una petita talaia d’una fase

anterior, construïda sobre un talús de

carreus de pedra, i que va quedar inte-

grada en algun moment al recinte for-

tificat. De seguida es pot veure la gran

cisterna retallada a la roca i coberta

amb volta apuntada, amb un acabat

interior d’opus signinum que la feia

impermeable i li permetia acumular

fins a 146.000 litres d’aigua.

El pendent, ara erm i que s’enfila a

la part alta del castell, conserva trams de

mur i empremtes de forats de pal que

són l’indici de tanques de fusta instal-

lades en el límit nord-oest. Abans d’en-

trar al recinte superior encara es poden

reconèixer les restes d’un petit parapet

o ampit de planta trapezoidal davant la

façana nord, amb diversos retalls prac-

ticats a la roca esgraonada que suggerei-

xen una instal·lació defensiva destinada

a protegir la porta en un moment tardà

del funcionament del castell.

L’entrada al recinte superior es feia

per una porta estreta, amb pollegueres

a la part interna, que s’obria a un petit

distribuïdor amb espitlleres encara-

des al nord i un tram d’escala que co-

municava els dos nivells constructius,

des d’on s’accedia a la torre mestra.

En aquest punt s’han documentat di-

verses estances de planta rectangular,

útils per a l’habitatge i amb àmbits per

a cuina, rebost i tallers. Entre la cerà-

mica recuperada destaca un conjunt

de peces de cuina i rebost –olles, cas-

El castell remença d’Hostoles

La torre mestra aixecada sobre el rocam.
Al detall, pedra de molí recuperada al
recinte sobirà // FOTOS: Bibiana Agustí.

LES GARROTXES 34 > 105

soles, gibrelles...–, al costat d’un nom-

bre menor de peces de vaixella (amb

escudelles, plats i servidores, algunes

de producció valenciana) i objectes de

vidre (com gots, llànties i ampolles).

Les espècies animals més ben repre-

sentades són les ovicaprines i diferents

tipus d’aus de corral, entre les quals el

pollastre i l’ànec, amb menor represen-

tació del bòvid i el porc, totes aques-

tes amb signes d’haver estat cuinades

i consumides.

També s’ha recuperat un conjunt

important d’objectes metàl·lics, des de

peces de mobiliari i portes, amb panys,

claus, nanses, grampillons, baldes, fer-

ramentes, elements de vestimenta mi-

litar i de cavalleria (plaques de brigan-

tina, sivelles, estreps), de guarniment

de cavalls (ferradures, anelles), anelles

de bota, una agulla de cap, elements

de cuina (tisores, tapadores, ganivets,

mànecs, clemàstecs), eines de camp

(fulles de falç, una destral, una paleta),

llànties d’oli, un canelobre, punxons o

projectils de ballesta, a més d’una pe-

dra d’esmolar i un nucli de sílex usat

com a pedra foguera per encendre foc

o disparar una arma de foc.

Tots els murs estan construïts amb

pedres locals mínimament escairades i

unides amb morter de calç fa-

bricat amb forns allà mateix.

De la lectura vertical dels

paraments es pot enten-

dre que tots ells han estat

reparats i modificats diverses

vegades, la darrera de les quals

en el moment baix-medieval.

En els nivells d’enderroc s’han

recuperat teules, pedres dels

mateixos murs i morter dis-

gregat, pedres aprofitades de

fases més antigues, deixant a

la vista paviments rudimenta-

ris fets amb morter i grave-

tes, amb opus signinum

en espais a l’aire lliure o

directament amb la roca

anivellada, amb retalls

circulars que revelen la instal·lació

de puntals verticals destinats a la

construcció o al suport d’elements

de teulada. Un dibuix incís en una

de les teules reprodueix un bisbe

guarnit amb la tiara i saludant amb

els dit índex i mig.

La torre mestra. L’accés a la part

superior es feia per una escala de

cargol que no ha suportat el pas del

temps ni la mala qualitat de la roca

local. Els treballs de restauració

l’han substituït per una enginyosa

escala de ferro que actua com un

bell mirador cap a llevant.

Com passa sovint, la torre mes-

tra era l’edifici més alt i el més an-

tic (probablement del segle XI), i al

qual s’accedeix a través de diverses

estances esglaonades en el recinte

sobirà. Alguns d’aquests àmbits han es-

tat utilitzats com a àrees de producció

amb un vincle directe amb la cisterna

superior. La troballa de diverses pedres

de molí i un seguit de retalls en el sòl

rocós indiquen activitats de molta amb

tracció manual i un petit forn de calç

en corrobora la funció productiva.

La torre mestra al capdamunt del

conjunt resumeix les transforma-

cions arquitectòniques que la van

afectar al llarg de quatre centúries,

amb una base adaptada a la roca que

conserva un angle recte per una

banda i un perímetre arrodo-

nit per l’altra.

Tant l’estudi del material

arqueològic com les estruc-

tures constructives reflectei-

xen una intensa ocupació mili-

tar durant el segle XV, que es

contextualitza arqueo-

lògicament durant les

revoltes remences i la

guerra civil catalana 

A dalt, part visible de la cisterna amb volta apuntada, abans de la intervenció
arqueològica // FOTO: Ernest Costa. PROCEDÈNCIA: Arxiu ‘Les Garrotxes’. Als

detalls, una clau llobera de ferro, del recinte jussà; plat de pisa blava i daurada
valenciana, amb escut central // FOTOS: Bibiana Agustí i Anna Maria Puig.

130 > LES GARROTXES 34

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

La Cisqueta Planella,
de Tregurà, amb unes
ampolles oli d’àrnica
per fer fregues.
Any 2009 // FOTO:
JOSEP HEREU.
PROCEDÈNCIA:
‘ARXIU REVISTA
LES GARROTXES’.

PROPER DOSSIER
PLANTES I REMEIS
EL PATRIMONI VINCULAT A LES PLANTES I ALS SEUS USOS ÉS UN ELEMENT
INDISSOCIABLE D’AQUEST TERRITORI DE MUNTANYA. EN EL PRÒXIM MONOGRÀFIC
CONVERSAREM, SOBRETOT, AMB DONES REMEIERES PERQUÈ ENS EXPLIQUIN
LES PROPIETATS I APLICACIONS MEDICINALS QUE OFEREIX LA FLORA DE CASA
NOSTRA: A TRAVÉS D’OLIS, UNGÜENTS, XAROPS O INFUSIONS DESCOBRIREM
REMEIS TRADICIONALS PER ALLEUGERIR INDIGESTIONS, INFLAMACIONS O COPS;
CONEIXEMENTS QUE S’HAN CONSERVAT DE GENERACIÓ EN GENERACIÓ PER
TRANSMISSIÓ ORAL. TAMBÉ PARLAREM DE LA SEVA PRESÈNCIA EN L’ÀMBIT
GASTRONÒMIC I EN L’ELABORACIÓ DE LICORS I DIGESTIUS COM LA RATAFIA.
FINALMENT, DESTACAREM LA RELLEVÀNCIA QUE TENEN EN MOLTS ALTRES CAMPS
DE L’ETNOBOTÀNICA COM LA COSMÈTICA, L’AGRICULTURA, LA JARDINERIA...

A PARTIR DEL 18 D’ABRIL DE 2025,
A LA VENDA EL NÚMERO 35

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

