

ELS APROFITAMENTS
FORESTALS DELS BRUCS
AL MONTSENY

Les soques per a pipes de fumar

JOSEP M. PANAREDA
JOSEP MASNOU


Els vegetals, arbres, arbusts i herbes han estat tradicionalment molt aprofitats. Han constituït un recurs bàsic per a la subsistència de les persones del Montseny. Unes de les plantes més abundants i més emprades han estat els brucs, uns arbusts que creixen espontàniament a les clarianes, als boscos esclarissats, als roquissers i als esqueis. Al Montseny n'hi ha tres espècies amb una ecologia, distribució i abundància ben característiques. En aquest escrit presentem breument, per una banda, les característiques ecològiques i biogeogràfiques dels brucs del Montseny i, per l'altra, els aprofitaments que se n'han fet al llarg de la història.

ELS BRUCS

Els brucs són plantes llenyoses de diversa alçària que abunden en el nostre paisatge. Els botànics els agrupen en el gènere *Erica*. N'hi ha més de 500 espècies a la Terra, la majoria de les quals viuen a l'extrem sud d'Àfrica. Alguns –pocs– brucs es fan a la regió mediterrània, on tenen una gran importància en el paisatge per la seva abundància. A la península Ibèrica n'hi ha 14 d'espontanis i a Catalunya 6, dels quals tres es troben al Montseny, si bé una altra espècie (*Erica cinerea*, bruc vermell) es localitza ben a prop, a l'extrem oriental del Montnegre i poc més enllà dels cingles de Bertí. Al Montseny hi ha el bruc boal (*Erica arborea*), la bruga (*Erica scoparia*) i el cepell (*Erica multiflora*).

Els brucs (*Erica*) pertanyen a la família de les ericàcies, que conté diverses plantes llenyoses corrents al Montseny. Són ericàcies l'arboç (*Arbutus unedo*), la brossa (*Calluna vulgaris*), la boixerola (*Arctostaphylos uva-ursi*) i el nabiu (*Vaccinium myrtillus*). Les dues darreres plantes es localitzen només en alguns indrets de les parts altes del massís, però les dues primeres hi són abundants. L'arboç té una presència elevada en els alzinars, màquies i brolles dels estatges inferiors i és present als estatges mitjans. La brossa, en canvi, és força present als nivells inferiors i molt abundant als mitjans i superiors; és la planta dominant de les landes de la Calma i dels vessants solells del turó de l'Home i el Matagalls.

Els brucs es reconeixen per tenir les fulles persistents, petites i sobretot molt primes i revolutes (marges enrotllats cap a la cara inferior). Les flors són cilíndriques o en forma d'olla, de gerra o de campana, sovint de cap per avall.

El bruc (*Erica arborea*) és normalment conegut amb aquest nom simple però, per diferenciar-lo dels altres brucs, en àmbits acadèmics i d'influència urbana sovint és anomenat bruc boal. Però la gent del Montseny li diu sempre bruc; també ha estat registrat com bruc bouer i bruc vertader (Bonet i Vallès, 2006: 223); pel seu aprofitament hi ha qui l'anomena bruc de pipes. És un arbust alt que fàcilment passa dels 2 metres d'alçària; en altres llocs, com a les illes Canàries, aquest bruc assoleix la forma d'arbre, amb un tronc gruixut i una alçària de més de 5 metres. Es diferencia dels altres brucs del Montseny, en especial de la bruga, per tenir els branquillons tendres coberts de nombrosos pèls blanquinosos. Floreix de març a maig i les flors són blanques. És una de les plantes llenyoses més abundants del Montseny mediterrani. Suporta tot tipus de substrat, però prefereix viure damunt de terres silícies. Damunt de calcàries és rar i es fa sobretot en sòls neutres o descalcificats. És una planta molt mel·lífera i el seu aprofitament tradicional més important és per a pipes de fumar, que s'obtenen de les soques.

El mapa del bruc mostra un model de distribució força interessant, ja que pràcticament ha estat localitzat en tots els quadrats d'1 km², i en molts té una presència freqüent o abundant. (Sobre la metodologia dels mapes corològics de les plantes, vegeu treballs anteriors [Panareda, 2000].) El bruc és abundant en nombrosos quadrats on el bosc és esclarissat; sota un estrat arbori d'alzines i sureres sol dominar el bruc, sovint en àmbits extensos, en especial si el pendent és mitjanament inclinat. Si el bosc s'espesseix la densitat de brucs baixa, de manera que els darrers anys s'ha detectat que en alguns indrets s'ha reduït la seva presència, i fins i tot ha esdevingut localment escàs o rar amb la regeneració recent del bosc. El bruc és escàs als nivells superiors del massís, on les condicions climàtiques no l'afavoreixen; malgrat això s'ha constatat que, en indrets on ara hi ha una fageda densa i pràcticament sense cap bruc, fa només mig segle les brugueres eren relativament extenses i objecte d'un aprofitament forestal notable. És fàcil observar la presència de branques seques de bruc sota el dens brancatge de faig. On el bruc és realment extens és en els estatges dels alzinars. És escàs en els indrets on abunden els conreus o allà on el bosc és molt dens. En el mapa del bruc s'observen nivells baixos de presència cap a la plana de Vic, a la part baixa del Congost, a les planes del Vallès i a l'entorn del Matagalls i del turó de l'Home-les Agudes.

La figura 1 mostra la distribució altitudinal del bruc a partir de les dades disponibles fins al moment present. No es disposa de dades de tots els quadrats d'1 km² (el 82 % dels quadrats han estat prospectats), però la mostra és prou significativa per obtenir una gràfica que ofereixi una visió força precisa de la distribució i l'abundància del bruc. Cal tenir present que la reducció de la presència a les cotes superiors es deu no solament a una

Figura 1. Representació de la distribució i abundància altitudinal del bruc (*Erica arborea*) al Montseny, a partir de les dades de camp. De cada quadrat d'1 km² de la retícula utm, s'ha anotat el nivell de presència de l'espècie


reducció de la freqüència del bruc en cotes altes, sinó sobretot al fet que el nombre de quadrats és notablement menor. Sí, en canvi, és significatiu que el bruc sigui menys abundant a partir de 1300 metres.

La bruga (*Erica scoparia*) és coneguda fora del Montseny com bruc d'escombres, i al Montseny, com també en ambients acadèmics i d'influència urbana, amb aquest darrer nom. També es coneix com bruc bord, bruc de fer escombres o simplement bruc (Bonet i Vallès, 2006: 225). Es diferencia del bruc per les flors verdoses, pels branquillons joves sense pèls i per les tiges més allargassades i menys tortuoses; floreix de maig a juliol. Creix damunt de sòls àcids de territoris força plujosos. És sobretot abundant a la meitat oriental del Montseny, cap a la Selva. Pel cantó occidental és escàs; damunt de roca calcària no es fa, tret que el terra hagi estat descalcificat, com passa en alguns replans damunt d'Aiguafreda, on localment és abundant. A la Calma constitueix brugueres denses. En general és menys abundant que el bruc, però l'hem localitzat a la majoria de quadrats d'1 km². Dominen els quadrats on cal considerar la seva presència com localitzada, malgrat que de moment hem trobat una trentena de quadrats on és clarament abundant. L'aprofitament tradicional principal de la bruga és per fer escombres, ja que les tiges són força rectes; també s'empra per

a tanques o per a cobertes de cabanes i casetes. És menys mel·lífera que els altres brucs.

El cepell (*Erica multiflora*) sovint també és anomenat simplement bruc o bruc d'hivern. Es reconeix per la menor alçària, encara que se'n poden trobar exemplars de gairebé 2 metres, i per les flors de color rosat agrupades en denses inflorescències terminals; floreix a la tardor. Es troba només damunt de terres calcàries, a la meitat occidental del Montseny. El mapa obtingut mostra que la seva distribució al Montseny es redueix als vessants calcaris del Congost, i fora d'aquesta àrea és excepcional. Abunda a les brolles i roquissers damunt de calcària i localment és abundant, en especial entre el Figaró i Aiguafreda. Sembla que les poblacions de cepell tendeixen a reduir-se a causa de l'evolució de les brolles cap a màquies i boscos. Els aprofitaments forestals i els incendis poden fer-ne augmentar la presència temporalment. El cepell no té cap aprofitament específic, però és una planta apreciada per les seves propietats mel·líferes.

ELS APROFITAMENTS DELS BRUCS

El brucs han tingut un fort aprofitament per a llenya, als forns i focs de casa. Al bosc es tallaven arran de soca i es lligaven en feixines per facilitar-ne el transport cap als forns; s'empilaven en feixiners. Era un producte que s'obtenia quan s'estassava el bosc per mantenir-lo net i preparar-lo per a altres aprofitaments forestals, en especial per a la tallada d'arbres. Les feixines es transportaven en basts, en carros o simplement a coll dels boscaters o feixinaires.

L'ús dels brucs per al foc domèstic, sobretot per encendre'l, ha estat molt generalitzat, ja que les branques de bruc s'encenen fàcilment. De les branques de bruc també se'n feia carbonet, en forns oberts a terra.

Els brucs s'han emprat en jardineria i en general com a mates ornamentals. Són poc apropiats per a rams perquè les fulles cauen poc després de trencar la branca. En canvi, i per aquesta mateixa raó, les fulles de bruc han estat tradicionalment emprades per a la formació de catifes, com ara per la diada de Corpus, sobretot a la Garriga i a Arbúcies, ja que permetien un maneig fàcil per a la formació de figures efímeres. Les branques es tallen uns dies abans i un cop seques s'espolsen o s'eixonen per separar les fulles de les branques.

Les flors del bruc són molt mel·líferes. El bruc comença a florir pel març i l'indret on hi ha brucs es torna totalment blanc per les abundoses flors d'aquest color. És ben coneguda la mel de bruc, que té propietats desinfectants i antiinflamatòries de les vies urinàries. El color i el gust són força variables, però en general és d'un marró fosc, d'un sabor una mica fort o amargant i


FAMÍLIA COLL

Grup de treballadors pipaires


FAMÍLIA COLL

Pipaires serrant soques de bruc amb serres circulars


Figura 1. Representació esquemàtica del procés de la soca de bruc i dels carracs. Els dos dibuixos superiors representen la soca sencera tal com és en realitat, amb la tija tallada (esquerra) i la soca netejada sense terra ni pedres i arranjada (dreta); les soques són molt desiguals i solen tenir entre 15 i 40 cm de diàmetre. Els dos dibuixos centrals corresponen al carrac sense treballar (esquerra) i al carrac amb modelat iniciat, on ja s'insinuen la forma i les parts de la pipa (dreta); la mida i la forma dels carracs eren variables, en relació amb la forma de la soca i el tipus de pipa que es volia obtenir. El dibuix inferior correspon a una pipa de bruc a punt de ser polida

d'una olor penetrant. Sovint la mel presentada com de bruc és de brossa, que com s'ha indicat és una parenta molt propera dels brucs. Les flors del cepell també són molt apreciades per les seves propietats mel·líferes; per l'època de floració és una mel de tardor. Menys interès per a la producció de la mel tenen les flors de la bruga.

Les branques de tots els brucs s'empren per fer tanques i cobertes de barraques, cabanes i casetes. Les branques més emprades són les del bruc d'escombres, per ser més rectes. Encara ara, moltes tanques de torres i jardins són fetes de branques de bruc d'escombres lligades amb filferros.

Però l'aprofitament més significatiu de les branques dels brucs és per a escombres. S'empren tots els tipus de bruc, en funció del que es faci en cada indret, però el millor és el bruc d'escombres, nom ben guanyat a pols, i mai tan ben dit. El bruc s'utilitza poques vegades per fer escombres, a causa sobretot de tenir les branques tortes. El cepell va bé per fer escombres curtes, perquè fa mates més baixes; a més, les tiges no solen ser tan fortes.

Les branques més llargues de les mates de bruc d'escombres es tallen i se seleccionen. Després es fan petits feixos, adequats per a una escombra. Es treuen les branques que poden dificultar a l'hora d'agafar l'escombra i es lliga fort amb filferros o amb un altre material flexible.

De les branques del bruc se solen fer aspres per sostenir plantes enfiladisses, en especial hortalisses com ara mongeteres i tomaqueres. Els aspres de bruc duren molts anys, molt més que els de canya. Malgrat ser més o menys torts, els aspres de bruc han estat força emprats; menys utilitzats són els del bruc d'escombres i del cepell, menys resistents.

LES SOQUES DE BRUC PER A PIPES DE FUMAR

Un dels aprofitaments més emblemàtics del bruc és per a pipes de fumar. S'empren les soques del bruc, però no les del bruc d'escombres i les del cepell, que amb prou feines fan soca.

La soca és la part inferior del tronc, que en el bruc és eixamplada i forma com una gran bola de consistència dura. Els boscaters les arrencaven amb el magall, i els tallaven totes les arrels; les deixaven ben arranades i netes, fins quedar com una gran bola de fusta dura, que solia pesar entre 3 i 5 quilos. Si les condicions del terra i del clima li eren propícies podia assolir amb el temps fins a 10 quilos, i excepcionalment encara pesaven força més: tenim notícia de soques de 40 quilos. Per evitar que en assecar-se s'esberlessin, una vegada arrencades i arranades les tornaven a enterrar o les tapaven amb brancatge i les humitejaven (figura 2).

El *Costumari Català* resumeix molt bé les condicions de la feina d'arrencar soques de bruc per a pipes (Oficina d'Estudis Jurídics, 1920: 95):

Quan hom fa el tracte d'arrencar soques per a pipes, s'entén que el brucataire arrencarà totes les soques de bruc que li convinguin, del bosc o tros convingut, i res més. S'entén que no està obligat a arrencar les que no arribin a la mida necessària per a la pipa, ni les que, encara que hi arribin, són de brucs que han estat esmatassats.

Ha d'arrencar les soques senceres i netejar i arrodonir cada dia les que arrenqui, ensitjant-les de seguida, tot acotxant-les amb rama mentre no les pugui ensitjar.

La unitat de venda de les soques és la carga; no hi entren, per tal com són rebedores, les esquerdades, les massa petites, ni les de bruc que hagi estat esmatassat, perquè es podreixen.

Un bruc pot tenir una bona soca per arrencar als 40 anys. El creixement i les característiques de les soques depenen del sòl i del clima. En un ambient menys propici el creixement és més lent, però dóna un gra més fi. En canvi, si el sòl és excessivament humit pot donar lloc a corcs. Era ben coneguda l'existència de soques corcades, cosa que era motiu de rebuig pels tractants si les detectaven, o d'una forta empenyada dels serradors quan se'n adonaven en serrar la soca.

Les soques es conservaven en un ambient humit per evitar que s'esberlessin. Al bosc s'enterraven immediatament en clots tapats de terra o rama, on romanien fins que el brucataire hagués acumulat prou soques per transportar-les al magatzem d'un comprador; s'havia de vigilar molt que el sol directe o el

vent no toquessin de ple la soca estreta; en pocs moments la soca podia esquarterar-se i quedar sense aprofitament, només per al foc. Sovint els magatzems dels serradors o pipaires eren plens i el boscaters tenien feina per vendre-les. Als magatzems on es guardaven en grans munts, les soques es ruixaven sovint per mantenir la humitat i perquè no es malmetessin.

Abans de serrar-la, la soca es netejava molt curosament amb un magalló per treure-li tota la terra i sobretot no deixar-hi cap pedreta, que podria fer malbé les dents de les serres. Aquesta era una feina típica de dones i canalla.

Les soques es tallaven amb serres fixes de disc circular per obtenir-ne els carracs, que són les peces a partir de les quals s'obtindrà una pipa. Es parla d'escalabornar les soques, netejar-les i donar-los la forma adequada. De cada soca s'obtenen diversos carracs, en funció de la mida i la qualitat de la soca. D'una soca se solen obtenir uns tres carracs de mitjana. Durant força temps les serres funcionaren gràcies a la força de l'aigua: n'és un bon exemple el Molí de les Pipes d'Arbúcies.

El carracs es posen posteriorment en una gran caldera, on se sotmeten a un llarg procés d'ebullició que podia durar més d'un dia. Un cop assecats el carracs, ja no s'esquerden ni es torcen. S'empilen fins la venda i el transport cap als centres productors de pipes. La majoria de les soques escalaborrades o carracs s'han venut a l'estranger, a diversos països d'Europa i fins als Estats Units.

ELS BRUCS EN EL PAISATGE

Tal com s'ha comentat, els brucs abunden al Montseny i hi han tingut i tenen un gran paper en el paisatge. També s'ha indicat el domini del bruc, present arreu del massís i abundant en molts indrets. Destaca també la presència del bruc d'escombres, localment abundant. El cepell és localitzat als vessants calcaris del Congost, on localment també pot ser abundant.

En els usos tradicionals del territori, els brucs ocupaven un lloc destacat i eren objecte d'un aprofitament sistemàtic, sobretot per a feixines destinades als forns d'obra o de pa, o als focs domèstics. L'augment de l'extensió dels conreus, especialment els segles XVII-XIX, reduí força la superfície forestal i també dels matollars. Però a partir de mitjan segle XIX i especialment a la darrerria d'aquest segle el camp s'anà abandonant, sobretot en els indrets més costeruts i amb un clima més fred. Molts vessants abruptes es poblaren de malesa, on el bruc es féu dominant. És en aquest context que els brucs assoleixen molt probablement una màxima extensió i també l'aprofitament més gran, tant per a feixines com per a soques.

Durant la primera meitat del segle XX i part de la segona, l'extracció de soques de bruc per a pipes de fumar fou una activitat força rendible pels

*Soques de bruc netejades al bosc
i soques de bruc arrencades i
netejades, les dues del darrere
encara amb un tros de tija*


boscaters i masovers, que eren els qui les arrencaven i per a qui eren sovint els guanys de les vendes. Més recentment els beneficis són ben minsos, malgrat que encara hi hagi qui les arrenqui i qui les compri, per vendre-les a l'estranger.

En el moment de màxima extracció i benefici, l'impacte en el paisatge fou notable. Cal imaginar-se el vessants solells del Matagalls i del turó de l'Home, i fins a la terra baixa del Montseny, amb grans poblacions de brucs i brucataires


Part inferior de la costa de la Font de Maians, prop de la font de Samandrell, on ara dominen fagedes, alzinars i boscos mixtos de faigs i alzines. Fa mig segle era un indret dominat per brugueres d'on es van extreure centenars de soques de bruc. A sota, un grup de brucs mig ofegats per les capçades de faig.


arrencant soques, enterrant-les i baixant-les cap als magatzems de Sant Celoni, Arbúcies, Santa Coloma o altres pobles. Hi va haver un moment en què la demanda superava la regeneració natural necessària dels brucs perquè produïssin soques de qualitat.

El temps va anar canviant i l'abandó del bosc i dels camps amb uns aprofitaments més extensius va fer que la vegetació es regenerés i el bosc anés minvant el paisatge de matollars en profit del paisatge de bosc.

Al Montseny n'hi ha exemples arreu, però ara només farem referència a un indret que pot considerar-se ben típic i que hem visitat recentment per enllestir aquest escrit. Es tracta de la costa de la Font de Maians, un solell entre el sot del Corbo i el sot de la Font de Samandrell, al sud-est del Matagalls; aquests sots menen les seves aigües cap a la riera del Cot i a Riudeteix. Aquesta costa actualment és colonitzada per una fageda més o menys densa a la part alta i per un alzinar més o menys esclarissat a la part baixa; hi ha una franja on domina un bosc mixt de faig i alzines, el primer més amunt i cap a indrets més obacs o amb sòls més profunds.

Barraca de recol·lectors de soques de bruc, a la dècada de 1950. Davant de la barraca hi ha en Pepito Masnou.

I estat actual d'una barraca mig enrunada i embardissada, prop de la font de Samandrell.


En Pepito Masnou, ja amb 82 anys a l'esquena, fumant amb pipa, testimoni d'una forma de vida, d'uns aprofitaments i d'un paisatge que ja no hi són

Segons testimoni d'en Pepito Masnou, de la Sala del Montseny, carboner i brucataire a començament de la segona meitat del segle XX, aquesta costa era dominada per brucs. Ell mateix hi va arrencar molts centenars de soques, que guardava tapades i venia. Passà molts dies en aquest indret tot dormint en una cabana que hi havia prop de la font de Samandrell, de la qual encara resta un testimoni evident.

En Pepito ens hi ha acompanyat fa poc. Tot contemplant els alzinars i les fagedes actuals ens explicava que tot allò era ple de brucs. Passejant-nos tots tres constatarem arreu restes de soques i mates de bruc seques, ofegades sota l'ombra implacable dels faigs i les alzines. Uns quants brucs mig malmesos encara lluiten per esquivar l'ombra dels arbres, tot inclinant els brancatges verds que els resten cap allà d'on ve la llum. El destí és ben clar: quan el brancatge de l'arbre que creix més de pressa tapi els brucs, tot s'haurà acabat per a aquests. Tot serà bosc.

Els brucs han crescut sobretot damunt de terres amb sòls prims i pedregosos. Allà on els sòls són més profunds i on hi ha més humitat s'ha establert una bardissa i un falguerar, amb exemplars grans d'arç blanc. En aquests darrers indrets el faig penetra amb més facilitat i són visibles també els exemplars grans d'arç blanc morts i d'altres que són a punt de sucumbir sota l'ombra dels faigs.

Però el procés segueix i els faigs van seguint la via colonitzadora, tot ofegant les alzines, que també acaben sucumbint sota l'ample brancatge del faig. També s'observen alzines mortes sota els faigs i altres alzines totalment inclinades cap a la llum. En els indrets inferiors, més assolellats i damunt d'esqueis, és on les alzines resisteixen més, ja que el faig ho té més difícil. El pai-

satge actual de la part inferior és un bosc mixt de faigs i alzines, on aquestes darreres només dominen en els indrets més secs i assolellats.

BIBLIOGRAFIA

BOADA, M. (1989): *Els arbres de la regió del Montseny (I). La vida entorn de l'arbre*. Barcelona: ICE. 169 pàg.

BONET, M. A. & VALLÈS, J. (2006): *Plantes, remeis i cultura popular del Montseny. Etnobotànica d'una Reserva de la Biosfera*. Figueres: Brau edicions. 769 pàg.

OFICINA D'ESTUDIS JURÍDICS (1920): *Costumari català. Usos i costums de bon pagès sobre boscos i arbredes*. Barcelona: Impremta Casa de la Caritat. 192 pàg. [Edició facsimil, 1980, Barcelona: Edicions del Cotal].

PANAREDA, J. M. (2000): «Cartografía y representación fitogeográfica», dins *Metodología y práctica de la Biogeografía*, pàg. 273-316. Barcelona: Ediciones del Serbal.