
76 > revista de girona 298

dossier LA CERVESA GIRONINA

76 > revista de girona 298

>> Josep Borrell, creador de
Moska de Girona, la primera
cervesa gironina.

Birrart 2007 produeix anualment 40.000 litres de
Moska de Girona, una cervesa que es diu així en honor
a la llegenda de les mosques de Sant Narcís

N
o fa ni deu anys, dos aficio-
nats a les home-brewers, el
matrimoni Josep Borrell i
Sílvia Ivars, van crear a Sar-
rià de Ter la primera micro-

cerveseria gironina, Birrart 2007. I un any
més tard ja van començar a comercialitzar
la seva cervesa, Moska de Girona, en honor
a la llegenda de les mosques de Sant Narcís.
Birrart 2007 produeix anualment 40.000 li-
tres de Moska de Girona. Pot ser rossa, tor-
rada, negra, amb poma... i algunes varietats
de temporada. A més, la societat també
elabora cervesa per a altres empreses giro-
nines, com les marques Nouone, FK1, Gala
de flors o Flor de Girona.

Paral·lelament a Birrart, dos amics,
l’empordanès Gerard Bech i el garrotxí Pep
Nogué, van decidir el 2008 entrar també
en aquest sector amb la cervesa Keks, que
destacava per incorporar fajol de Batet,
amb l’objectiu de recuperar productes de la

terra. L’empresa, Nobech, amb seu a Fonta-
nilles, va començar a experimentar amb al-
tres productes, sempre de quilòmetre zero,
com el blat de moro de la Vall de Bianya,
l’arròs de Pals o l’espelta de l’Alt Empordà.
Amb el temps van anar deixant-ho i es van
centrar només a elaborar la cervesa Volcà-
nica per al col·lectiu Cuina Volcànica, que
aplega nou restaurants de la comarca de la
Garrotxa. L’any passat, el col·lectiu va deci-
dir apostar per un cerveser garrotxí, el de la
Poch’s, que ha creat una nova fórmula, que
incorpora, a més, el fajol de la comarca de
la Garrotxa, com volia l’entitat. S’ha canvi-
at tot i ja s’ha començat a comercialitzar, a
través dels restaurants, aquest mateix any.
Se’n preveu fer una producció anual d’uns
3.000 litres.

A partir de la Moska i la Keks van co-
mençar a sorgir noves microcerveseries
i noves cerveses a les vuit demarcacions
gironines, especialment a partir del 2013.

ALBERT VILAR > TEXT

Moska, Atlètica, Poch’s, Minera, Rufa, Popaire, Pedrablanca, Lybica...
són algunes de les més de 30 cerveses que s’elaboren actualment a la
demarcació de Girona. La majoria són birres artesanes que es fan a
microcerveseries gironines, que van començar a aparèixer a partir del
2007. Fins i tot hi ha dos clubs cervesers en què es poden fer produccions
pròpies. Davant de l’auge existent, fa dos anys es va crear l’associació El
Tirador, per promoure la cervesa artesana gironina.

Una demarcació
amb més
de 30 birres
S’ha creat l’associació El Tirador per
promoure la cervesa artesana gironina

 josep borrell

revista de girona 298 > 77

>> Alguns dels elaboradors
de cerveses gironines, amb les
seves creacions, a les escales de
la Catedral de Girona.

A la comarca del Gironès, a part de Moska de Girona,
n’hi ha set més, concentrades a dos municipis:
Cassà de la Selva i Girona

També n’hi ha que se les fan fer, i altres mar-
ques —poques— han apostat més pel tema
industrial, amb encàrrecs fora de la demar-
cació. Les principals comarques cerveseres
són les dues on va començar tot plegat, és a
dir, el Gironès i el Baix Empordà.

El Gironès
A la comarca del Gironès, a part de la marca
Moska de Girona, n’hi ha set més, concen-
trades en dos municipis: a Cassà de la Selva
i a Girona mateix. A Cassà trobem les cerve-
ses Whym i Gavarra. El nom de Whym surt
de les inicials dels quatre components de
la cervesa en anglès. En un inici, fabricaven
petits lots de cervesa a Santa Cristina d’Aro,
però ara, des del nou municipi, ja repeteixen
les que tenen més èxit, com el Matxo mort
o la Mare dels ous. En produeixen anual-
ment uns 20.000 litres. Gavarra va néixer de
la il·lusió de dos socis per crear i dissenyar
el seu propi sistema i maquinària per pro-

duir cervesa. Ofereix tres varietats: la weiss
Els Àngels (485 m), la pale ale Puig d’Arques
(527m) i la porter Montnegre (285 m).

A Girona trobem les cerveses Kerunta,
Gala de flors, 1973 (König), Flor de Giro-
na i les del grup Gro Brewers. Kerunta té el
seu origen en un viatge estudiantil a Bèlgi-
ca el 2004. Dos anys més tard, van decidir
començar a fer-ne i el 2014 van crear l’em-
presa. Kerunta era l’assentament iber que,
amb els romans, es va passar a dir Gerunda.
Actualment elaboren uns 3.000 litres anuals
d’aquesta beguda, i en tenen diversos tipus:
blonde, yellow rocket i keeper. Gala de flor va
ser una aposta de la cuinera i especialis-
ta en botànica silvestre Iolanda Bustos,
amb l’assessorament de Birrart. La cer-
vesa, creada el 2010 i destinada al seu res-
taurant, La Calèndula de Girona, comptava
amb flors de calèndula, saüc i hibiscos. L’any
2015, Bustos va traslladar el seu negoci al
Baix Empordà, a Regencós. Flor de Girona,

albert vilar.

dossier LA CERVESA GIRONINA

78 > revista de girona 298

L’Arrossa i l’Emporion destaquen
perquè utilitzen arròs de Pals
entre els seus components

de Pals i propietari del bar musical l’Alter-
nativa de la Bisbal. Va sortir el 2013, amb el
suport de Molta Birra de la Bisbal, i aquell
mateix any ja va aconseguir una medalla
de plata al Dublin Craft Beer Cup. La nova
aposta de l’Arrossa, que elabora uns 4.000
litres a l’any, són els barrils de cinc litres.
L’Emporion, que agafa el nom de la prime-
ra moneda encunyada a Empúries, és una
iniciativa d’Albert Cañadas i Joan Trias,
propietari de l’empresa arrossera Avi Tri-
as. Van començar el 2014 a redós del club
Can Navarra, però ara ho fan directament.
N’elaboren anualment uns 8.000 litres.

Dario i Paola van decidir convertir
l’elaboració de cervesa, creada el 2009, en
empresa al cap de pocs anys. És la cervesa
Gradiva, que és el nom de la musa del sur-
realisme. Totes les matèries primeres són
d’agricultura ecològica, i destaquen el blat
i el llúpol gironí. Actualment produeixen
uns 3.000 litres anuals, i només embote-
llen en ampolles de 75 cl. L’any 2014, els
quatre creadors de la cervesa Pedrablanca,
després de cinc anys fent-ne, van decidir
formar una empresa familiar cervesera. El
nom és adoptat d’una serralada del mu-
nicipi. Actualment elaboren uns 150 litres
mensuals, però ja tenen previst, a mitjan
termini, incrementar la producció. Cadas-
cuna de les quatre cerveses que fan reben
el nom de l’estil: Pilsen (rossa), Pale ale
(ambre), Stout (negra) i Weizen (blat).

La cervesa Montcat, amb tres variants, és
la nova proposta que fa Carles Salgas, alcal-
de de Mont-ras, després de fer un curs cer-
veser a Madrid. La cervesa es diu Montcat,
que uneix les paraules Mont-ras i Catalunya
i es pot trobar al negoci de l’autor, Agro-
mont-ras Can Pantaleu, on també es troba
la microcerveseria. La producció actual és
d’uns 250 litres i la seva singularitat és que

per la seva banda, és feta per Birrart única-
ment per a la cafeteria i restaurant + Cub, da-
vant la plaça Catalunya de Girona, que ofe-
reix un bon repertori de cerveses artesanes.

Gro Brewers és un grup de persones que
volien conèixer millor el món cerveser. Així,
el 2013 van llogar un local i van començar a
fer-ne, i van iniciar-ne la comercialització
el 2015. La darrera cervesa que ha tret és
Punkabra, que és una black ipa. Abans ha-
vien tret tres cerveses representades per un
personatge: l’Escurçó Negre, John Lemond
i Mari Hoppins. En aquests moments pro-
dueixen uns 4.000 litres anuals.

Girona també compta, des de l’any 2008,
amb una cervesa comercial, la que es fa ela-
borar exclusivament el restaurant König a
Bèlgica. En tenen quatre tipus, que agafen
com a genèric l’any 1973, que és el de la fun-
dació del negoci. Hi ha la Pilsen i la Blanche,
que se subministren en ampolles de 33 cl, i la
Golden i la Black, en ampolles de 75 cl. Anu-
alment se’n fan elaborar uns 30.000 litres.

El Baix Empordà
L’absència de la cervesa Keks, al Baix Em-
pordà, ha estat substituïda per un reguitzell
de noves cerveses en menys de tres anys.
Així, trobem l’Arrossa i l’Emporion a Pals;
la Gradiva a Ullastret; la Pedrablanca a la
Pera; la Montcat a Mont-ras, la Fondi a Fon-
teta, i la Brava a Vulpellac.

L’Arrossa i l’Emporion destaquen per-
què utilitzen arròs de Pals entre els seus
components. L’Arrossa és feta per Jordi Pa-
rals, familiar de l’empresa arrossera Molí

>> El nom de Whym prové
de les inicials en anglès
dels quatre elements bàsics
de la cervesa.

 w
hym

revista de girona 298 > 79

La primera cervesa que va sortir
a l’Alt Empordà va ser la Rufa,
el 2012, a Figueres

la Rufa Blat, que s’ha fet amb col·laboració
dels flequers amb blats dels Aiguamolls
de l’Empordà. Poden arribar a embotellar
1.500 ampolles setmanalment. La Rufa, im-
pulsada per Joan Benejam i Marc Mallol,
agafa el nom del núvol que sobrevola anun-
ciant la tramuntana.

L’any 2012, Albert Pineda, que tenia una
explotació de nous familiar, va decidir crear
la primera cervesa de nous catalanes amb
l’ajuda de Birrart. La cervesa és un produc-
te més de la línia comercial de l’empresa.
N’elabora uns 1.000 litres, que ven en ampo-
lles de 33 cl per les fires a les quals va. Eidos,
en grec antic, vol dir essència. I això és el que
busca Raül Caner amb la seva cervesa. Avui
fa les Eidosbeer 1, 2, 3 i 5, una cervesa feta
a Bèlgica amb innovació pròpia. Actualment
en fa produir uns 1.000 litres mensuals. Mar
d’amunt ha fet aquest any 2016 un canvi.
Després de la petita producció a Birrart, ha
decidit crear la seva pròpia microcerveseria,
amb una producció d’uns 800 litres. I el seu
impulsor, Josep Casellas, també vol oferir
xapa amb imatge corporativa.

La Garrotxa
La cervesa Poch’s, de Castellfollit de la
Roca, és la més coneguda de les que es
fan en aquests moments a la comarca de
la Garrotxa. I ara, a part d’elaborar la seva

es ven, a part d’ampolles de 33 cl, a granel,
sense evaporació del gas. Fondi és una inici-
ativa de la família Devall, que ha aprofitat la
tradició agrícola, al mas la Caseta, per crear
cervesa. Aprofiten l’ordi que ells mateixos
planten per crear la seva pròpia malta. Pro-
dueixen, en temporada alta, uns 1.000 litres
mensuals. El nom de la cervesa és la fusió
de Fonteta i ordi, i n’ofereixen tres varietats:
rossa, torrada i negra.

Si una cervesa ha agafat renom és la Bra-
va, que es fa dir inspirada en la Costa Bra-
va. Va sorgir el 2012 a Sant Feliu de Guíxols,
però ara té la seu a Vulpellac. Va començar
com una cervesa artesanal, encara que ara
s’aposta per una cervesa industrial, pasteu-
ritzada i filtrada, de grans volums. Elabora,
a través d’una cerveseria de Txèquia, més
de 200.000 litres, que es comercialitzen en
ampolles de 33 cl o en barrils de 30 litres.

L’Alt Empordà
A la comarca de la tramuntana, la primera
cervesa que va sortir va ser la Rufa, el 2012,
a la capital, Figueres. Seguidament n’han
aparegut més, com la Nouone, a Vilafant;
l’Eidosbeer, a Roses, i la Mar d’amunt, a
Vilafant. La primera Rufa es diu Empor-
danesa, i té un complement de mel de la
comarca. El 2013 es va crear la Rufa Solera,
que incorpora garnatxa, i el 2014 es va fer

>> Procés d’elaboració
de cervesa Marina
a la seva factoria,
que es troba a Blanes.

m
arin

a

dossier LA CERVESA GIRONINA

80 > revista de girona 298

A Vidreres hi ha la Selvaseria,
que és una microcerveseria
amb espai públic

tada que es deia Gossos, en homenatge al
grup que hi actuava. L’etiqueta d’aquesta
edició limitada va ser dissenyada pel bai-
xista del grup, Roger Farré.

La cervesa Forca, creada el 2014, és una
iniciativa de Daniel Ros, i es pot adquirir al
local que té a Besalú, El Sac de Besalú, o a la
Vall d’en Bas. Properament, preveu ampliar
l’obrador i incrementar la producció, que
ronda ara els 500 litres anuals. Li va posar
de nom Forca perquè és un estri típic de
la comarca. I cada cervesa té un nom de la
zona. Ara té Vall d’en Bas, rossa; Olot, ipa,
i Besalú, negra. També ha fet tiratges espe-
cials amb gust d’anís, de ratafia o de cirera,
com la Besalú Màgica.

La Selva
Vidreres i Blanes són els dos punts cerve-
sers a la comarca de la Selva. A Vidreres
hi ha la Selvaseria, que és una microcer-
veseria amb espai públic. A Blanes, hi ha
actualment dues empreses cerveseres, que
elaboren la Popaire i la Marina. La micro-
cervesa la Selvaseria va néixer el 2013 com
a continuïtat d’un projecte que cinc amics
van impulsar el 2009. El nom combina el
nom de la comarca amb el producte. Actu-
alment produeixen uns 18.000 litres, i entre
les seves cerveses trobem una diversitat
que va des de la Fresca a la Porter 1842, que
és una negra exclusiva amb aroma de rata-
fia. També fan cerveses de temporada, com
la Cagatió.

La Popaire és un projecte que van tirar
endavant Kristian i Elisenda el 2009. El nom
el van agafar de l’ofici que feia en Kristian
abans de reconvertir-se en cerveser, pesca-
dor de pops. Actualment, Cerveses Popaire
produeix uns 40.000 litres anuals, entre les
quals trobem Escuma de mar, Pop roquer,
Tinta de pop, Escórpora o Tramuntana, a
part de creacions limitades, com Garrofa
porter, Treumal, Tramuntana cuvée o Im-
perial garrofa. Una singularitzat d’aquesta
microcerveseria és que fa servir aigua de
mar dessalinitzada. L’any 2010 va aconse-
guir el premi Iniciativa Emprenadora de la
Selva. A més, han aconseguit una medalla
de plata amb Tinta de pop i una de bronze
amb Garrofa porter en el Campionat Na-
cional de Cervesa. La Tramuntana, d’altra
banda, ha aconseguit el primer premi en
diferents concursos populars.

cervesa, fa la del col·lectiu la Cuina Volcà-
nica. Les altres cerveses són Santa Pau, de
Santa Pau; Terra Aspra i l’Artesana Besalú,
de Tortellà; i Forca, de Besalú. La microcer-
veseria Poch’s va ser creada per Francesc
Casaponsa el 2011, i es troba ubicada en
una antiga adoberia que es deia Can Poch;
d’aquí el nom de la cervesa. Les tres que fa
a l’any són la Blat, la Summer Ale i la Basalt.
Amb aquesta negra ha guanyat dos anys
seguits, 2015 i 2016, la medalla d’or a la Du-
blin Craft Beer Cup. A més, el 2015, també
va aconseguir una medalla de plata amb la
Blat. També fa cerveses de temporada, com
la Saüc o l’Oktobertfest.

La cervesa Santa Pau és una iniciativa
de Pep Arcas que va arrencar el 2013 amb
dues línies de treball, a la Garrotxa i a Bar-
celona. Ara ha decidit fer una parada per
tornar a enfocar-ho tot cap a la comarca,
cap un comerç de proximitat amb un pro-
ducte elaborat amb ingredients locals. El
seu projecte més immediat és aconseguir
fer una cervesa 100 % de fajol.

El 2013, Paco Ribera va impulsar una
microcerveseria. Ubicada al mas familiar
de Tortellà, va crear l’Artesana Besalú, una
ambre per vendre a Besalú, centre turístic.
Ara també elabora una cervesa de blat i
mel. D’altra banda, en millorar l’obrador va
apostar per una nova cervesa, la Terra As-
pra, que és el motiu amb què és coneguda
la comarca, i amb quatre tipus diferents. A
més, aprofitant la Fira Artesana del poble
l’octubre passat, va crear una edició limi-

>> La singularitat de la
cervesa Popaire, de Blanes,
és que s’elabora amb aigua
de mar dessalinitzada.

>> Daniel Ros en un dels
processos d’elaboració
de la seva cervesa Forca.

dan
iel ros

po
pa

ir
e

revista de girona 298 > 81

L’Atlètica de Banyoles i l’FK1,
de Palol de Revardit, són les dues
cerveses del Pla de l’Estany

amics, Jordi i Josep Maria, que va comen-
çar el 2013. Tenen l’obrador a Sant Joan,
però algunes cerveses, especialment lots
reduïts i receptes especials, acaben de ma-
durar dins de la mina Juncadella de carbó
d’Ogassa. Elaboren uns 36.000 litres anuals
de cervesa, amb dos tipus de cervesa per-
manent, l’Avet i la de Carbó, i després una
sèrie de temporada, com Bonaplata, Tardor
i Eròtica. Les ampolles són totes de 50 cl.

El Pla de l’Estany
A la comarca del Pla de l’Estany hi ha dues
cerveses artesanes, que tenen una certa re-
lació. L’Atlètica de Banyoles i l’FK1, de Palol
de Revardit. L’any 2006 es va crear l’Atlètic
Club Banyoles. Per autofinançar-se es va
decidir, el 2008, a través de socis, jugadors i
junta, sota la batuta de Ferran Vila (jugador,
directiu i sommelier), crear una cervesa ar-

L’any 2010, els germans Kevin i Josep
Andreu McCarry, que feien cervesa a casa
seva, van decidir crear una microcervese-
ria, la Brewers Brothers, que va començar
a fer cervesa el 2010. Li van posar Marina
per la seva referència marítima i pel nom
de la filla d’un dels germans. Actualment
produeixen uns 60.000 litres anuals. Les se-
ves cerveses han guanyat diversos premis.
Entre les seves creacions, destaquen la cer-
vesa Vinya Hop, que està elaborada amb un
percentatge de most de vi orgànic de pri-
mera premsada d’un celler empordanès i
fermentada amb llevat de cava.

El Ripollès
La comarca del Ripollès compta només
amb dues microcerveseries, però molt im-
plantades: La Calavera, entre Ripoll i Sant
Joan de les Abadesses, i la Minera, entre
Sant Joan les Abadesses i Ogassa.

La Calavera pertany a la cooperativa de
treball Riembau, que també té un restaurant,
La Barricona, que ocupa una masia del segle
xv, Ca l’Arenys. El restaurant es va crear el
2009, i l’any següent van impulsar la micro-
cerveseria, que ofereix, des del 2011, unes
quantes cerveses força especials, i algunes
de limitades, com les cerveses amb ceba de
Figueres o amb llaminadures. El 2015 van
aconseguir el primer premi de cervesa a la
Fira del Porc i la Cervesa de Manlleu. Actual-
ment produeixen uns 12 hectolitres.

La Minera, que agafa el nom del passat
miner de la comarca, és un projecte de dos

>> A l’esquerra, els creadors
de la cervesa Minera, Jordi
i Josep Maria. A la dreta,
l’elaborador de la cervesa
Poch’s, Francesc Casaponsa,
que ha aconseguit diversos
premis a l’estranger.

>> L’Atlètica va sorgir
per autofinançar un club
esportiu de Banyoles.

m
in

er
a

at
lè

ti
ca

po
ch

’s

dossier LA CERVESA GIRONINA

82 > revista de girona 298

bé de Dedues, Pingüí, Aurea Beer i les de
Molta Birra. A més, en aquests moments, es
troben aturades, per mirar de donar un nou
enfoc, les microcerveseries Associació Cer-
vesera Malapècora i la Picocervesera.

El 2008, Pere Bartomeu va impulsar,
des de Sant Esteve d’en Bas, a la Garrotxa,
la cervesa Dedues. L’any 2013 va decidir
fer el salt als Estats Units, amb les cerveses
Original i Tocatta. També feia les cerveses
Andante i Santa Margarida. Però l’empresa
no va acabar de reeixir. I el mateix li va pas-
sar a la Pingüí, creada el 2011 pels propie-
taris del restaurant Atzar d’Olot, inaugurat
un any abans. Li van posar aquest nom per
considerar que representava un produc-
te elegant i refrescant. Estava elaborada a
partir d’un procés natural i artesanal amb
espècies africanes i productes europeus. El
negoci va tancar i, amb ell, la cervesa. Una
altra cervesa que ja no existeix és l’Aurea
Beer, de Blanes, creada el 2010. També han
desaparegut les cerveses que elaborava
Molta Birra de la Bisbal d’Empordà, la Re-
volution Ipa i la Porter Molotov.

L’Associació Cervesera Malapècora,
amb seu a Cassà de la Selva, va sorgir el
2014 amb la idea d’oferir una cervesa ar-
tesana i rural, la Malapècora. El nom li ve
perquè a la primera cocció que van fer van
utilitzar llana per controlar la temperatura.
I llana és el que té la pècora, l’ovella. Teni-
en sis varietats: Burxa, Goladellop, Ploma,
Brisa, Calma i Malgirbada. Però ara li volen
donar un nou enfoc i, mentre, han decidit
convertir la seu, al mas Frigola, en un club
cerveser, on encara es pot degustar la Mala-
pècora. La Picocervesera, creada el 2013 a
Girona, feia diverses cerveses, com Mister
Marshall, Rutlla i Tots Sants, si bé la més co-
neguda era La Imperdible. Els seus impul-
sors ho tenen ara tot aturat perquè s’estan
replantejant el projecte.

Clubs, associació i bars
El club cerveser de la Malapècora es diu
Cervesers de can Bestiola. Un club cerve-
ser és una entitat privada formada per socis
que acorden autoproduir cerveses arte-
sanes i compartir les despeses. El primer
club cerveser gironí va ser Can Navarra, de
Bordils, que es va fundar el 2013 amb dot-
ze persones. Actualment compta amb 84
socis. Al llarg de l’any s’arriben a degustar

La Lybica es fa a Llívia i és l’única cervesa
de la Cerdanya. El seu nom prové de la denominació
del municipi durant l’època romana, Iulia Lybica

tesana, que s’elabora a Birrart. Els seus be-
neficis es destinen a l’esponsorització del
club, és a dir, al pagament com a patrocina-
dor oficial més la compra de l’equipament
esportiu. L’any 2013 es va crear l’empresa
per comercialitzar-la. Elabora uns 5.000 li-
tres anuals, i l’any 2008 va quedar en segon
lloc en el concurs de la Fira de Jafre.

Posteriorment, Ferran Vila, sommelier
del restaurant la Banyeta, va decidir crear la
seva pròpia cervesa per al seu negoci, que
gestiona amb el seu germà, el xef Jaume. Van
crear així la cervesa FK1, com a complement
al negoci gastronòmic. En fan un tiratge anu-
al d’uns 500 litres, unes 1.500 ampolles. Tam-
bé fan el seu vi, el seu cava i el seu vermut.

La Cerdanya
La comarca de la Cerdanya gironina tam-
bé té la seva cervesa, la Lybica. Es fa a Llí-
via, i el seu nom prové de la denominació
del municipi durant l’època romana, Iulia
Lybica. Inicialment, la cervesa s’elaborava
en un obrador cerveser austríac i era per al
consum propi del negoci de restauració del
creador, Josep Pous. Ara, però, ha creat una
microcerveseria per elaborar-la al mateix
establiment, i en produeix uns 9.000 litres
anuals. Fa dos tipus de cervesa: ale, per a
barril, que és forta, afruitada i amb poc gas,
i lager, amb ampolla, que és més suau.

Desaparegudes
En pocs anys, el nombre de microcervese-
ries i cerveses gironines s’ha incrementat
de manera exponencial. Tot i l’èxit i els pocs
anys transcorreguts, ja han desaparegut al-
gunes microcerveseries i/o cerveses de la
demarcació. Són els casos de les cerveses
Keks, que elaborava set variants, però tam-

>> Lybica, la primera
i única cervesa
de la Cerdanya.

>> Un moment de l’assemblea
general de Can Navarra,
el primer club cerveser
de Girona.

ca
n

 n
av

ar
ra

ly
bi

ca

revista de girona 298 > 83

35 estils de cervesa. Són fetes pels socis i
després tothom les pot adquirir, sense cap
comercialització. Cada mes hi ha un lot de
cerveses. Se’n fan tasts, i les més ben pun-
tuades pels socis es mantenen, com ha pas-
sat amb King kong, la Gavarra, la Garrofera,
la Panotxa, Cydònia...

El 25 d’abril del 2014 va aparèixer l’as-
sociació El Tirador. És una entitat sociocul-
tural que té com a únic objectiu la promo-
ció de la cervesa artesana gironina, a més
de difondre les qualitats i els seus mètodes
d’elaboració. L’entitat compta amb el su-
port de Jordi Roca i Alfons Bonet, del Celler

de Can Roca. El 2014 va organitzar la Fira
de Cervesa Artesana i Restauració de Giro-
na amb els establiments de la plaça de la
Independència, que s’ha repetit novament
aquest any, entre el 15 i el 17 d’abril, i la G-
Birra, amb la complicitat de bars i elabo-
radors de cervesa artesana. Entre els bars
amb cervesa artesana de Girona trobem el
B12, + Cub, Vbeure, Catalano Taverna o El
Primer Glop. I si en volen comprar, d’aquí,
o d’arreu del món, hi ha dues grans boti-
gues. Per un costat la Microcerveseria de
Porqueres, on també es pot aprendre a fer
cervesa i adquirir tot el necessari per fer-ne.
Per l’altre, 5 Titius d’Olot.

Albert Vilar és historiador i periodista.

El Tirador és una entitat sociocultural que té com a
objectiu la promoció de la cervesa artesana gironina, i
difondre les qualitats i els seus mètodes d’elaboració

>> El club cerveser la
Malapècora, que té el local
a Cassà de la Selva.

>> Un moment de la segona
edició de la Fira de Cervesa
Artesana de Girona.

cl
ub

 la
 m

al
ap

èc
or

a

albert vilar

