
A L B E R A  S A L I N E S  E M P O R D À  R O S S E L L Ó  V A L L E S P I R

30

30

CONVERSA

MIQUELA VALLS
DEFENSORA DE LA

LLENGUA, CULTURA
I LITERATURA

CATALANES A LA
CATALUNYA NORD

PRIMERS RELLEUS

HENAR GALÁN

ENTITAT

ESBART DANSAIRE
DE CASTELLÓ
D’EMPÚRIES

RETRAT DE FAMÍLIA

ELS LLADÓ,
DE BORRASSÀ

UNA NISSAGA
DE FUSTERS

PERFILS

JOSEP FULLADOSA

FRANCISCO ORTÓS

PATRIMONI

ELS FORNS
RAJOLERS DE

GARRIGÀS

EL MAR I LA
MUNTANYA

AL PLAT

PLANTES PER
ACOMPANYAR

LA VINYA

INDRET

SAUS, CAMALLERA
I LLAMPAIES

A PEU

PELS 4 REFUGIS

PEL CASTELL
D’OLTRERA

TARDOR-HIVERN 2023

DOSSIER

PVP 12E

51 PÀGINES QUE
ENS ACOSTEN

A LA TRADICIÓ
ANCESTRAL DE

MATAR PORC
DE LA MÀ DE

MATADORS,
BOTIFARRERES,

CARNISSERS
ARTESANS I

FAMÍLIES
QUE
CADA
HIVERN

POSEN EL
PEROL AL

FOC

EL PORC
I L’EMBOTIT

FOTO DE PORTADA
REALITZADA AMB MATERIAL
CEDIT PER LA FAMÍLIA
BATLLE DE SANT TOMÀS DE
FLUVIÀ. AUTORA: MÒNICA
SALA AMETLLER.

4-5

6-11

12-17

18-23

24-27

29-79

81-99

100-103

104-107

108-111

SUMARI
PRIMERS RELLEUS
Records de les Escaules
HENAR GALÁN MAÑAS (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA
Miquela Valls
ROSER BECH PADROSA (TEXT) // JOAN LLUÍS VALLS (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Lladó, de Borrassà
CRISTINA VILÀ (TEXT) // EDUARD MARTÍ (FOTOGRAFIA)

PERFILS
Josep Fulladosa / Francisco Ortós
MONTSERRAT SEGURA / PITU BASART (TEXT)

MONTSERRAT SEGURA / EDUARD MARTÍ (FOTOGRAFIA)

DOSSIER
El porc i l’embotit
ROSER BECH PADROSA (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / HISTÒRIA / NEGOCIS DE TOTA LA VIDA / LLENGUA
GASTRONOMIA / FAUNA / ETNOBOTÀNICA / PLANTES I REMEIS

INDRET
Saus, Camallera i Llampaies
ANNA PI VILÀ (TEXT) // JOSEP BURSET (FOTOGRAFIA)

UNA MIRADA EN EL PAISATGE
Els lectors de Santa Maria de Castelló d’Empúries
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

A PEU
Els quatre refugis de la Tramuntana
JOAN COS (TEXT)

Oltrera, un castell roquer
ERNEST COSTA I SAVOIA (TEXT I FOTOGRAFIA)

www.alberes.cat

DIRECTORA >
Roser Bech Padrosa
roser@grupgavarres.cat

COORDINACIÓ CONTINGUTS >
Lia Pou i Jordi Nierga
alberes@grupgavarres.cat

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

COL·LABORADORS >
Josep M. Barris Ruset
José Luis Bartolomé
Pitu Basart
Josep M. Bernils Vozmediano
Lurdes Boix Llonch
Josep Burset
Jordi Canet Avilés
Jaume Canyet
Sílvia Carbó
Joan Carreres
Josep Clara
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Antoni Egea
Jaume Fàbrega
Joan Ferrerós
Henar Galán Mañas
Marina Gibert
Isabel Guzman Ivars
Pau Llosa i Cufí
Eduard Martí
Cristina Masanés
Pol Meseguer Bell
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Anna Pi Vilà
Jordi Puig
David Pujol
Marisa Roig Simon
Pere Roura Sabà
Josep M. Salvatella
Ester Seguí Brunet
Montserrat Segura
Lluís Serrano
Quim Tremoleda
Núria Trobajo
Enric Tubert
Joan Lluís Valls
Cristina Vilà
Pep Vila Medinyà
Aida Vilar Asparó

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Rotimpres

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-5270

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.grupgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere i Mònica Sala
alberes@grupgavarres.cat

COMUNICACIÓ >
Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
gestio@grupgavarres.cat

SUBSCRIPCIONS >
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >
cadipedraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
gavarres@grupgavarres.cat
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

> Premis ADAC ‘Millor empresa 2020’

> Premi Nacional de Comunicació 2023

mailto: david@alberes.cat
mailto: david@alberes.cat
mailto: david@alberes.cat
mailto: david@alberes.cat
mailto: david@alberes.cat
mailto: david@alberes.cat
mailto: revista@alberes.cat
http://www.editorialgavarres.cat
http://www.garrotxes.cat
http://www.gavarres.com
http://www.gavarres.com

12 > ALBERES 30

ROSER BECH PADROSA. Cabanes, 1988. Filòloga
JOAN LLUÍS VALLS. Perpinyà, 1944. Professor de francès jubilat

conversa
AMB UNA GRAN DEFENSORA DE LA LLENGUA CATALANA > AQUESTA

DONA NORD-CATALANA ÉS UNA FERMA DEFENSORA DE LA CULTURA CATALANA. MILITANT DE

TOTA LA VIDA I DE TOT, ES CONSIDERA A CAVALL ENTRE DOS MONS, PERÒ SE SENT ORGULLOSA

D’HAVER ADQUIRIT ELS VALORS DE L’ANTIC MÓN. ENÈRGICA, CATALANISTA, FEMINISTA, AMB

UNA MIRADA OBERTA, MODESTA I GRAN COSIDORA. EN FI, UNA FIGURA POLIVALENT QUE HA

FET DE LA SEVA CARRERA D’ENSENYANT EL MOTOR DE LA SEVA VIDA.

ROSER BECH PADROSA > TEXT

JOAN LLUÍS VALLS > FOTOGRAFIA

–On i quan vas néixer?
–«Vaig néixer a Perpinyà l’any 1945, no pas que la meua gent
fos de Perpinyà, és que simplement era el començament que
les dones anaven a la maternitat. Si no, en aquell moment
la meua família s’estava a Palaldà, al costat dels Banys, més
amunt del Tec. Com que mon pare era duaner, a partir de
l’edat de tres anys vaig viure essencialment a Portvendres. I
com que mon pare i ma mare eren tots dos de Sureda, puc
dir que, a part d’un petit parèntesi al nord de França, he
viscut realment al peu de l’Albera. No he viatjat molt, això
fa, doncs, que l’Albera sigui el meu país. Quan la tinc un xic
lluny, en un espai massa planer, me trobi un xic desorientada.»

–Quins són els teus orígens?
–«El cognom de família és Robinson, com l’heroi de Daniel
Defoe. Ho dic en francès perquè mai no ho han dit en català,

Miquela
Valls

fins i tot dins de la França catalana. És un cognom de la Roca
i de Sureda, un cognom inventat que es posava a criatures
sense pares. I a mi em van posar Michelle i al meu carnet
està escrit així, però me faig dir Miquela.»

–Amb qui vivies de petita?
–«Vivíem la cèl·lula familiar: mon pare, Michel, ma mare,
Sylvine, i ma germana, més gran, Gisèle, en una caserna de
duanes a Portvendres. D’avis jo només he conegut, i molt
poc, el padrí patern, de qui tinc un vague record, i he conegut
més temps el padrí matern, fins a l’edat de setze anys. De
padrines no n’he pas tingut.»

–Com era Portvendres als anys quaranta i cinquanta?
–«Jo he crescut en un ambient de funcionariat en una vida
de vora mar a Portvendres, d’una banda. I en la vida ben

ALBERES 30 > 13

18 > ALBERES 30

Una singular
fusteria de poble
Enric Bosch, picapedrer natural de

Salt, va arribar a l’Empordà a finals

del segle XIX contractat per treballar

en l’obra de modernització de la N-II.

A Borrassà va conèixer Francisca Gra-

hues, amb qui es casaria i s’establi-

ria al bell mig del poble. Van tenir sis

fills: dues noies i quatre nois. Alguns,

buscant una vida millor, emigraren a

l’Argentina. La resta de germans es

van quedar. De les dues noies, Núria

Bosch Grahues (1906-1979) es va ca-

sar amb un seu veí, Martí Lladó Soley

(1906-1969), fill únic d’Emili Lladó

Bosch, de Borrassà, i de Caterina So-

ley Farigola, d’Ordis.

Part de la família de Martí Lladó

vivia a Borrassà des d’inicis del segle

XIX, tot i que trobem avantpassats a

Vilarig (Cistella), Lladó i Navata. Se

sap que va anar a escola i que li inte-

ressaven les lletres –feia una cal·ligrafia

molt elegant– i la política. Republicà

convençut, s’implicà activament a la

Guerra Civil espanyola amagant per-

sonalitats i polítics en el pas a l’exili,

opció que ell no va prendre mai tot i

que sí que va ocultar-se un temps. En

Martí sempre es va guanyar el jornal

com a perruquer d’homes i de dones.

Es desconeix on va aprendre l’ofici, tot

i que va treballar en diverses barberies

de Figueres, fins a instal·lar-se pel seu

compte a Borrassà. «Era un bon perru-

quer», li reconeix el net, amb qui com-

parteix nom i primer cognom.

Núria Bosch, la dona d’en Martí,

va destacar rere els fogons ja que era

una gran cuinera requerida a moltes

cases benestants de Figueres. També a

festes majors. A més, va ser la prime-

ra cap de cuina de l’hotel Bon Retorn.

Com a anècdota, se sap que, puntual-

ment, havia cuinat pel notari Salvador

Dalí, ja que era amiga d’una de les mi-

nyones de la casa. Martí Lladó Mur

(1960) ignora qui li va ensenyar, però

és del parer que va reeixir a còpia de

«prova i error». En aquells temps «no

hi havia escoles» que instruïssin. «Era

una dona molt treballadora, no sabia ni

llegir ni escriure, però ningú la podia

enganyar». Va ser ell mateix qui va en-

senyar-li a signar quan, ja de gran, ella

li ho va demanar. «Era una dona molt

activa; ja jubilada encara anava a collir

pomes i feia anar de bòlit la resta, tenia

retrat de família

CRISTINA VILÀ. Figueres, 1972. Periodista
EDUARD MARTÍ. Girona, 1974. Fotògraf

ELS LLADÓ, DE BORRASSÀ > EN EL MÓN DE LA FUSTA TOT VA DE MIL·LÍMETRES.

AIXÍ, UN MINÚSCUL ERROR DE CÀLCUL POT SUPOSAR UN PROBLEMA IRREPARABLE. EL TRE-

BALL D’UN FUSTER UNEIX, DONCS, PRECISIÓ, RESPECTE I HUMILITAT A L’HORA DE MODE-

LAR UN MATERIAL VIU QUE, MALGRAT LES TRANSFORMACIONS QUE PATEIX EN EL PROCÉS,

CONTINUA MANTENINT EL BATEC INTERIOR INTACTE. LA NISSAGA DE FUSTERS LLADÓ, DE

BORRASSÀ, AIXÍ HO VIU, INTENTANT PRESERVAR AQUEST OFICI MIL·LENARI EN AQUESTS

TEMPS EFÍMERS.

CRISTINA VILÀ > TEXT

EDUARD MARTÍ > FOTOGRAFIA

ALBERES 30 > 19

Diferents generacions de la família Lladó
fotografiades en el cor de la fusteria.

DOSSIER EL PORC I L’EMBOTIT

28 > ALBERES 30

 Per Sant Tomàs... 30 ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

 La festa de matar porc 32 JAUME FÀBREGA [Vilavenut, 1948. Escriptor i consultor gastronòmic]

 En Falet Mataporcs 33 ROSER BECH PADROSA I JOSEP M. SALVATELLA [Figueres, 1937. Escriptor]

 La raça de Requesens 35 LLUÍS SERRANO [Figueres, 1975. Historiador]

 Ca l’Agustí, de Sant Tomàs 36 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 Porcs Llavora 38 JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

 Els imprescindibles sanadors 39 JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 PERFIL > Bartomeu Juanola 41 POL MESEGUER BELL [Terrassa, 1985. Doctor en Història]

 Can Bernat, l’ultima triperia 42 ESTER SEGUÍ BRUNET [Roses, 1986. Llicenciada en Dret]

 Casa Puigmal, a Darnius 44 PAU LLOSA I CUFÍ [Darnius, 1992. Periodista]

 Del porc s’aprofita tot 46 MARISA ROIG SIMON [Sant Pere Pescador, 1963. Historiadora i arxivera]

 PERFIL > Angelina Llaona 48 JAUME CANYET [Figueres, 1961. Filòleg]

 PERFIL > Joan Muñoz 49 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 El carnisser de Viladamat 50 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 La mort del porc a Maçanet 52 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 Sabó d’abans 55 JOAN CARRERES

 Els porcs, a la pujada del Castell 56 JOSEP M. BERNILS VOZMEDIANO [Figueres, 1960. Periodista]

 Embotits Ginjaume 58 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 El nom del porc 60 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 PERFIL > Roser Bech Ferran 61 JOAN FERRERÓS

 Una pausa enmig de la feinada 62 MARTA PALOMERAS [Vilafant, 1989. Mestra]

 La cuina del porc 64 PEP VILA MEDINYÀ [Celrà, 1952. Filòleg i historiador de la cultura]

 L’excepcional botifarra dolça 65 PAU LLOSA I CUFÍ

 Tradició i pràctica a Boadella 66 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 PERFIL > Núria Figueras 69 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]
 Una tertúlia rosinca 70 JOSEP M. BARRIS RUSET [Salt, 1966. Historiador i arxiver]

 Sang i fetge a muntanya 72 ISABEL GUZMAN IVARS [Figueres, 1964. Historiadora]

 El porc d’embotir i el porc fresc 74 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Salar pernils al riu Manol 75 ROSER BECH PADROSA

 Embotits Falgàs, de Sant Miquel 76 JORDI CANET AVILÉS [Castelló d’Empúries, 1976. Filòelg]

 Una casa de pagès al poble 78 JOAN CARRERES

 

DOSSIER
EL PORC I L’EMBOTIT

ROSER BECH PADROSA > COORDINACIÓ

En Bartomeu Juanola, a la dreta, amb
el seu fill Joan, esquarterant un porc.
FOTO: Arxiu Bartomeu Juanola.

DOSSIER EL PORC I L’EMBOTIT

30 > ALBERES 30

Per sant
Tomàs...
Roser Bech Padrosa > TEXT

La gebrada cobreix l’era del mas un matí fosc d’hivern.
Els perols fumegen i els ganivets, al cim de la post, estan
ben esmolats. Gibrelles, coladors, draps, davantals, gan-
xos, màquines de picar i d’embotir... Tot i tothom està
a punt. També el porc. El matador ha arribat, la gent de
la casa fa estona que feineja i la botifarrera condiciona
l’espai. La tradició de matar el porc comença. Aquesta
escena, anys enrere molt habitual en masos i cases de
poble de les nostres contrades, avui cada vegada és més
esporàdica. Ara ja no és una necessitat alimentària com
abans, més aviat les dietes modernes i l’excés de coleste-
rol en dissuadeix el consum de la gent. Les famílies que
encara mantenen aquesta tradició ancestral és més aviat
per una qüestió de costums familiars que no volen per-
dre. I per menjar unes bones llangonisses! Les normatives
europees sanitàries, el canvi de model econòmic agrari
–pas d’explotacions familiars a granges intensives–, un
nou model de consum –de l’aprofitament total i l’au-
tosuficiència al capitalisme de consum màxim–, entre
d’altres, han estat la fi de la mort del porc a les cases.

Per començar, en Jaume Fàbrega, des del record
d’un nen, fa la crònica d’una jornada de matar porc. A
continuació, en Josep M. Salvatella evoca
la figura d’en Falet Mataporcs, un ma-
tador de Llançà. En Lluís Serrano res-

cata de l’oblit la raça de Requesens, un porc negre autòc-
ton de mida més petitona. Algunes famílies encara cada
hivern segueixen el ritual, com els Batlle Cros de Sant
Tomàs de Fluvià, amb qui l’Anna Pi ha anat a conversar.

Avui, tot i el domini de les explotacions intensives
de porcs, Porcs Llavora respon a una manera de criar
animals més sostenible i ecològica. En Joan Carreres
ens en parla. Perquè la carn de porc tingués bon gust
es deia que calia que el porc fos sanat, així que en Joan
Ferrerós fa memòria d’una figura imprescindible, el sa-
nador. En Pol Meseguer s’ha desplaçat fins a Vilarna-
dal per entrevistar en Bartomeu Juanola, un matador
de porcs fins fa no gaire.

D’altra banda, l’Ester Seguí ha entrevistat la família
que va tenir la darrera triperia de Figueres, Can Bernat.
Sovint relacionem un determinat producte en un terri-
tori concret, és el cas dels bons embotits de Darnius, en
Pau Llosa s’hi ha referit. Per algunes famílies matar porc
queda ja en el record, com ara els Casellas Font de Vi-
ladamat. La Marisa Roig els ha anat a veure. Tot seguit,
dediquem dos perfils, l’un a una dona que va aprendre
l’ofici de botifarrera de la seva mare, l’Angelina Llaona
de l’Armentera, escrit per en Jaume Canyet, i l’altre a

un matador, en Joan Muñoz d’Agullana, escrit
per l’Enric Tubert. Encara avui hi ha car-

Un plat d’embotits que
s’han bullit al perol // FOTO:

Mònica Sala Ametller.

ALBERES 30 > 31

nissers que fan tot el cicle, des de l’engreix, el sacrifici,
l’especejament fins a l’elaboració d’embotits: com el
carnisser Planas de Viladamat, amb qui la Lurdes Boix
ha xerrat. En Pere Roura de Maçanet ens fa la crònica
dels dies de la mort del porc des del record. I en Joan
Carreres ens ensenya com fer sabó a partir del greix.

Temps enrere, els dijous a mercat a Figueres era
un bon moment per comprar i vendre bestiar. En Jo-
sep M. Bernils ho descriu en el seu article de quan el
mercat de porcs era a la pujada del Castell. Després de
més de quaranta anys, a Embotits Ginjaume de Figue-
res segueixen apostant per la qualitat i el bon tracte, en
Francesc Montero en dona fe. Sort de les dones, pal
de paller de les cases, els dies de matar porc! La Roser
Bech Ferran n’és un clar exemple, segons el perfil re-
dactat per en Joan Ferrerós. És veritat que la matança
suposa un gran quefer, però pels veïns de Calabuig, a
Bàscara, els dies que durava era una petita pausa en la
feinada diària. Ens ho transmet la Marta Palomeras. Des
d’un vessant gastronòmic, en Pep Vila assegura que el
porc ha format part del pilar alimentari dels catalans,
juntament amb els cereals i els llegums, d’aquesta ma-
nera, ens transporta a la cuina del porc. I una mostra
d’aquesta gastronomia nostrada és la botifarra dolça, de
la qual en Pau Llosa fa un gran elogi.

Altres testimonis involucrats en aquesta tradició
eren –alguns encara són– tres cases de veïns i veïnes de
Boadella i les Escaules, amb qui la Núria Trobajo ha
parlat. I encara un altre exemple de dona al capdavant
d’aquesta empresa, narrat per la Rosa M. Moret: la Nú-
ria Figueras, de Vilamacolum. Les tasques inicials del
dia de matar –agafar el porc, aguantar-lo, soclimar-lo...–
eren més masculines i des del record una colla d’homes
rosincs en fan cinc cèntims a en Josep M. Barris. A la
plana o a la muntanya el ritual era molt semblant. La
Isabel Guzman ha conversat amb dues dones de la Vajol.

Sovint a moltes cases mataven dos porcs –o més–
per temporada, el d’embotir i el de menjar en fresc,
així ens ho narra en Quim Tremoleda de Lladó. Sa-
lar pernils és tot un art, com el que encara practica en
Xicu Bonaventura de can Ballart, a qui he anat a veure
jo mateixa. Des de fa tres generacions Embotits Falgàs,
a Sant Miquel de Fluvià, elaboren embotits de proxi-
mitat. En Jordi Canet els ha anat a conèixer. Per acabar,
una família de Biure que encara té molta corda per da-
vant li han explicat a en Joan Carreres els secrets d’una
tradició arrelada que no volen perdre.

«Per sant Tomàs, agafa el porc pel nas», deia el re-
frany popular. Doncs en la mateixa època surt un dos-
sier amb aires ancestrals i hivernals. Agafeu-lo fort! 

La família Casellas Font matant el porc a l’era de casa seva. Anys
50. PROCEDÈNCIA: Arxiu família Casellas Font.

DOSSIER EL PORC I L’EMBOTIT

32 > ALBERES 30

EL PORC HA ALIMENTAT ELS CATALANS DURANT GENERACIONS I GENERACIONS I EL RITUAL
DE LA MATANÇA EREN DIES DE GRAN TRAGÍ, PERÒ ALHORA DE GERMANOR I GRESCA
Jaume Fàbrega > TEXT

A pagès, val a dir-ho, no fèiem servir
el nom de matança (matances, a Ma-
llorca), sinó de matar porc. Explica-
rem el mata porc de la regió de Girona
a partir de records personals, però hi
apuntarem usos, noms i costums de la
resta dels Països Catalans. En un mo-
ment en què moltes d’aquestes elabo-
racions s’han perdut o s’estan perdent,
és útil, si més no, recordar el món del
porc: un ritu, una festa, una necessi-
tat. L’alimentació habitual dels cata-
lans, durant segles, ha estat a base de
llegums, cereals i porc.

Perfum i gust inigualables. Alguns
dels embotits tradicionals que explica-
rem, sortosament, encara són elaborats

en moltes cansaladeries i fins i tot in-
dustrialment, sovint amb una qualitat
apreciable. Ha canviat la primera ma-
tèria, ja que abans mataven un porc de
més de 100 kg de races autòctones, ara
desaparegudes. Aquest animal era ali-
mentat exclusivament amb ingredients
vegetals: perolades, farinades, menges
a base de bleda-raves o remolatxes, pa-
tates i tota mena de deixies, cols i altres
verdures, fruites... Però tothom sap –o
hauria de saber– que el gust de la carn,
del greix i dels embotits d’aquell porc,
gros, sanat –castrat– i ben peixat, des-
prenia un perfum i tenia un gust to-
talment inigualable.

Abans de començar, s’havia de fer
dejunar el porc tot un dia per tal d’evi-

tar sorpreses escatològiques. La
mort se solia fer de bon matí, a
cura del matador. Aquest treia el
porc de la cort ajudat per diver-
sos homes, li clavava el ganxo sota
la barra –calia encertar la vena–
i, mentre l’animal s’esgüellava i
s’agitava, se li lligaven les quatre
potes. El nen de la casa li solia
aguantar la cua, i també jugava
amb els unglots i amb les bufes,
que inflava com globus. Després
col·locaven l’animal damunt
una pastera o una post –estinto-
lada, per exemple, damunt dues
semals–. Llavors les dones o els
nens paraven la sang en una gi-
brella, que originàriament era de

terrissa. La primera que sortia es dei-
xava assolar, després, però, calia anar
remenant-la amb les mans per evitar
els grums. Més tard, les mocaderes, bu-
delleres o botifarreres netejaven les tri-
pes. Per tot plegat, necessitaven diver-
sos ganivetes i ganivets, ben esmolats,
i destrals, per degollar, per desguassar,
per pelar, per descarnar. També calien
rasquetes i una pedra tosca.

Tot seguit, se soclimava el porc amb
argelagues que hom havia anat a reco-
llir el dia abans, –actualment es fa amb
un bufador– i s’escaldava, es rascava
amb la pedra tosca. Un cop net, se li ta-
llaven el cap i els peus amb una destral.

A continuació s’obria en canal, se li
feia la clenxa i es treia la budellada, la
freixura i el fetge. Seguien l’espinada, la
costella o el costelló, el sagí, els pernils
i espatllots. Tot això se solia col·locar en
un garbell cobert amb un drap, abans
de lli o cànem, i més tard de cotó o fil.

Rentar la mocada. Les dones, a vega-
des ajudades pels nens, anaven a rentar
la mocada antigament al riu més proper,
ja que calia molta aigua corrent a fi de
deixar-los ben nets, a base de sal i suc
de taronja agra. Primer es buidaven de
la brutícia que tenen a dins, es passaven
per aigua i es posaven en remull en un
cossi ple d’aigua. Un per un, s’anaven
netejant; es tractava d’un treball que
calia fer a consciència. Normalment
les dones s’asseien i amb una fusta a

La festa de matar porc

La Roser Bech Feran remenant
la sang encara calenta.
PROCEDÈNCIA: Arxiu Joan Ferrerós.

ALBERES 30 > 33

la falda –o dreta, emprant una taula o
post–, pelaven les tripes, normalment
amb l’esquena del ganivet, per tal de no
danyar-los. El tros net l’anaven entor-
tolligant en el dit índex, fins que s’ha-
via acabat la tira. Llavors es tornaven a
esbandir a consciència, es giraven, es
tornaven a rentar i es bufaven –nor-
malment amb una canyeta– per com-
provar que no s’haguessin rebentat. El
mateix es feia amb la bufa, que s’anava
inflant i prement amb les mans, per tal
d’eixamplar-la i que no s’enganxés. Al
final s’escorrien els intestins en un es-
corredor amb un plat al fons, coberts
amb tallades de taronges agres o llimo-
nes, o les dues coses alhora. També es
preparava la mantellina, tel de porc o da-
vantal de les pageses. En general, calia
procurar-se més budells de compra, ja
que amb els del porc propi no n’hi ha-
via prou. Alguns d’aquests budells són:
el budell prim, el sacsoner o gruixut, la
bufa i el paltruc o apèndix.

Mentrestant es tallava el pixaner
–testicles– que se solia penjar d’un cai-
rat al rebost o a les golfes. Era una eina
apreciada per greixar botes i sabates, els
collars del bestiar de tir i, fins i tot, el
cosit de la pilota de futbol. També es
podia fer servir per gastar bromes molt
pesades al músic de la festa major que
tocava la verra, ja que així li quedaven
les cordes inutilitzades.

Un cop tretes les vísceres, homes i
dones començaven a descarnar els os-
sos, a triar certes peces, el greix i la carn
bona o carn per menjar, per fer llon-
ganisses i la que havia d’anar al perol
–més sangonosa– per a les botifarres.
Una part de la sang anava per a les bo-
tifarres; la que s’assolava o quallava es
fregia normalment amb ceba.

Es tallaven i arrodonien lloms,
pernilets, pernils i espatllots. Es treia la
cotna de la cansalada blanca o sense
vira, que servia per a les botifarres, es-
pecialment les de perol. En el perol hi

En Falet Mataporcs
Josep M. Salvatella i Roser Bech Padrosa > TEXT

En aquest poble mariner, la pesca i la vinya eren el gran binomi econòmic temps
enrere. Però també hi havia cabuda a altres oficis. En Rafael Borràs (1905-1985),
un home senzill a qui anomenaven Falet Mataporcs, va aprendre l’ofici del seu
pare, en Joan Borràs. En temps d’aquest darrer hi havia un escorxador de porcs
a Llançà que havia renyit amb els carnissers, així que en Joan, que era pastor,
va proposar aquesta feina i la va fer tota la vida, fins i tot la va seguir el seu fill
Rafael. Pare i fill es passaven quatre o cinc mesos cada any matant porcs per
tota la comarca. Coincidències de la vida, en Joan Borràs va morir d’una coça
de porc quan intentava matar-lo.

En una entrevista publicada a la Revista de la Festa Major de Llançà de l’any
1981, la M. Antònia Pagès preguntava a en Falet per la feina de sacrificar el
porc: «S’ha d’agafar el porc per les orelles i acostar-se al banc, s’hi ajeu a sobre
i quan està ajagut se li clava el ganxo al nas, a continuació es degolla, mentre
tres homes l’aguanten. S’encén un foc en un clot i a poc a poc es socarrima el
porc, començant pel cap i acabant per la cua, es torna a posar sobre el banc i
amb una pedra tosca es frega ben fregat amb aigua. Seguidament es pela amb
la ganiveta, es posa d’esquena i se li fa una clenxa ben dreta del cap a la cua...».
En Falet assegurava que suava molt quan feia aquesta feina, sempre al costat
del foc, i que els guanys eren modestos, de 10 a 15 pessetes per porc. Recor-
da que sempre l’acompanyava una botifarrera, la Maria de la Florida, que «es
cuidava de parar un gibrell per posar la sang, rentava les tripes, feia el greix,
emplenava els budells de carn i sang i els posava a la perola per fer botifarres,
salava els ossos i els pernils amb sal i pebre, fregant-los amb llimona». A la pre-
gunta sobre si aquesta tradició era molt estesa al poble, ell responia: «Entre el
port i la vila es mataven 400 porcs; en les diades nadalenques se’n sacrificaven
fins i tot 25 diaris. El porc més gros pesava 200 carnisseres –cada carnissera
equival a 1,200 kg–» 

Al centre de la imatge, en
Francisco Pacareu, de can Valls,

carnisser de Llançà // PROCEDÈNCIA:
Arxiu Josep M. Salvatella.

ALBERES 30 > 33

DOSSIER EL PORC I L’EMBOTIT

46 > ALBERES 30

ELS CASELLAS FONT DE VILADAMAT MATAVEN PORC SEGUINT LA TRADICIÓ DELS AVANTPASSATS,
ELS UNS ORIGINARIS DEL MAS DE LA BRAVA I ELS ALTRES DE SANT LLORENÇ DE LES ARENES
Marisa Roig Simon > TEXT // Eduard Martí > FOTOGRAFIA

Ens trobem a Viladamat, al mas de la
família Casellas Font, amb la Pilar Font
Grau (1941), els seus fills, la Lídia i
l’Albert Casellas, i el gendre, en Jaume
Quer. Mentre prenem cafè a l’eixida
expliquen amb detall el ritual entorn
de la matança del porc, una pràctica po-
pular que els permetia tenir provisió de
carn durant gran part de l’any, «al llarg
del mes de gener o principi de febrer
sacrificàvem un porc que havíem criat
i engreixat durant l’any, podia arribar a
pesar uns 200 quilos en viu.»

La matança del porc esdevenia una
gran trobada familiar que agrupava pa-
rents i fins i tot veïns. Pilar Font, filla

de Sant Llorenç de les Arenes –terme
de Foixà–, recorda, de la seva infan-
tesa, que la festa durava tres dies i que
sovint en sacrificaven dos exemplars.
Assegura que matar el porc és cosa de
dones, «s’hi reunien totes les de la fa-
mília, les padrines i les cosines, una feia
el dinar i les altres se’n cuidaven de la
carn». És per això que s’admetien cer-
tes creences populars associades a les
dones i als seus canvis fisiològics, com
són la menstruació o l’embaràs. Quan
tenien la regla els prohibien fer lloms
i llonganisses per evitar que l’embotit
fes pudor, i quan estaven encinta no els
deixaven lligar botifarres per por que

el nadó naixés amb el cordó umbilical
embolicat al coll.

Matar l’animal requeria molta des-
tresa i experiència. Contractaven un
matador d’ofici que s’encarregava de
sacrificar-lo i escorxar-lo, «agafava el
porc per sota el coll i l’estirava, el de-
gollava i el dessagnava... feia uns crits
terribles». Aleshores, cavaven un clot a
terra, l’emplenaven de branques de pi i
ho encenien, el socarrimaven d’un cos-
tat i, a continuació, de l’altre, «després el
col·locaven a sobre d’una taula plena de
branques perquè deixés anar tota la sang
que li quedava. Amb una pedra tosca el
netejaven, li tiraven aigua calenta amb

Del porc s’aprofita tot

La família Casellas Font a casa seva amb
un perol, la màquina de trinxar carn i altres
estris de la matança del porc.

ALBERES 30 > 47

un ansat i li tallaven els peus, l’obrien
en canal i li treien el budellam, el sagí,
el fetge i el pulmó o freixura», detalla
la Pilar. El matador distribuïa la carn,
els lloms i els pernils. Una part de la
sang recollida, la deixaven preonar, és a
dir, coagular, la coïen i se la menjaven.
La resta, la remenaven per evitar que
es coagulés i la feien servir per elaborar
botifarres. A mitjans dels anys seixanta
del segle XX, el procés es modernitzà,
es va introduir el tractor, que perme-
tia penjar el porc pels peus i facilitar la
feina al matador, i el bufador de gas butà
que s’utilitzava per socarrimar l’animal.

Budells, al safareig o a la riera. El ma-
teix dia de la matança havien de rentar
els budells. Tots coincideixen que era
una de les feines més desagradables per
la pudor que feia. A Viladamat els ne-
tejaven en el safareig i a Sant Llorenç,
a la riera: «Tiràvem l’aigua a dintre els
budells amb un embut i amb una canya
bufàvem i els giràvem perquè quedessin
ben nets. Els budells prims els rascàvem
i els gruixuts els netejàvem a mà, ben
fregats amb sal i vinagre, els esbandíem
i els deixàvem en una escorredora per-
què quedessin secs», explica la Pilar. Per
treure la fortor, hi posaven una barreja
de llimona i vinagre, tot i que a Sant
Llorenç «en comptes de posar-hi lli-
mona, que no n’hi havia, la meva mare
hi espremia taronges agres.»

Del greix del porc se’n treia molt
de profit, es feia servir per cuinar, per
servar la carn i per fer sabó. «Abans els
porcs eren més grassos que ara. Quan
l’obrien, el primer que feien era mirar
la quantitat de cansalada que portava,
com més n’hi havia, millor». La can-
salada es troba entre la pell i la carn i
és la part més grassa de l’animal. Era
molt preuada, la salaven, la guardaven
en gerres de ceràmica i s’utilitzava per
cuinar. «L’oli només el fèiem servir per
amanir», aclareix la Pilar. Amb aquest

sistema també preparaven «carn con-
fita» que consistia a posar el costelló,
cuit i tallat, i les botifarres de perol dins
de gerres i cobrir-ho amb greix fos. En
menjaven durant mesos, fins que s’aca-
bava. També preparaven «carn de cossi»:
tallaven a talls l’os de l’espinada, que
era un dels principals ingredients de
l’escudella, i els introduïen en un reci-
pient, antigament un cossi, on hi havia
una dissolució d’aigua i sal. Per saber la
proporció exacta de la mescla «la meva
mare posava un ou a l’aigua, si surava
és que ja hi havia prou sal», diu la Pilar.

Entre el budellam i les costelles del
porc hi ha el sagí, es tracta d’un tipus de
greix més selecte que la cansalada. Amb
la seva cocció s’obtenia llard per cuinar,
també s’aprofitava el tel greixós que es
formava a sobre del sagí quan es coïa,
el feien servir per embolicar els lloms,
«així se servaven fins a l’estiu.»

La capa de greix que quedava des-
prés de fer coure, durant hores, la carn
de perol també s’usava per cuinar.
Quan es refredava, la treien i la conti-
nuaven coent fins que, per evaporació,
perdia tota l’aigua. Aleshores la guar-
daven dins de gerres.

Picar la carn i fer embotits. La prepa-
ració de les botifarres es feia l’endemà
de la matança. Per elaborar-les havien
de trinxar la carn, crua o cuita en funció
de l’embotit que volien fer, i posterior-
ment embotir-la en els budells, «picar la
carn manualment era pesat perquè cos-
tava molt. Si hi havia homes, millor que
ho fessin ells». A Sant Llorenç picaven la
carn amb un ganivet en forma de mitja
lluna, a Viladamat, primer utilitzaven
una màquina de trinxar que s’accionava
amb una maneta i més endavant feien
servir una trinxadora elèctrica. Elabo-
raven diferents ti-
pus de botifarres:
de sang, de perol
i picants. També

feien lloms i llonganisses, d’aquestes
últimes en podien sortir una dotzena
per animal. La carn per elaborar els em-
botits l’havien preparat prèviament, «no
era el mateix la carn pel perol, que per
la botifarra negra o per la llonganissa;
s’havia de saber distribuir el tipus de
carn per a cada cosa», comenta la Lídia.

Per fer les botifarres de sang i de pe-
rol, primer es coïa la carn en perols a la
llar de foc, d’aquí ve el nom, i després la
picaven. En canvi, les botifarres picants,
els lloms i les llonganisses s’embotien
amb carn crua trinxada i adobada amb
sal i pebre. Amb els budells prims far-
cien les botifarres de perol i les picants;
i amb el gruixut, la bufeta i el culà, les
botifarres de sang.

Del porc s’aprofita tot, el cervell
per fer bunyols; els peus, les orelles, la
cua i el morro els salaven per posar a
l’escudella; la llengua a la botifarra de
perol; el pixaner el donaven al fuster,
«era greixós i tenia forma de bossa, el
penjaven i l’assecaven. Els fusters el
feien servir per engreixar les puntes...
sempre degotava», assegura l’Albert.
I, finalment, amb el greix elaboraven
sabó, un procés que es manté viu a la
memòria de la Pilar: «La meva mare po-
sava el perol al foc, hi ficava una capa de
greix, aigua i sosa càustica, i ho anava
remenant. Després ho treia i ho feia re-
fredar. L’endemà, abocava la barreja en
un sarrió d’espart per tal que les restes
d’aigua s’escolessin i, quan el producte
s’havia solidificat, el tallava a trossets re-
gulars i en feia pastilles de sabó.»

La tradició de matar porc s’ha anat
perdent progressivament. La regula-
ció sanitària, el retrocés del bestiar a
les cases de pagès, el cost d’engreixar
l’animal i de sacrificar-lo, la manca de
matadors d’ofici, la genètica del porc i
l’augment de les temperatures són fac-
tors que han afavorit la regressió d’una

pràctica que forma part de la cultura
popular 

Màquina antiga de picar la carn.
FOTO: Mònica Sala Ametller.

DOSSIER EL PORC I L’EMBOTIT

50 > ALBERES 30

EN AQUEST POBLE D’UNS CINC-CENTS HABITANTS, ENCARA QUEDA UNA CARNISSERIA
QUE CRIEN ELS PORCS I FAN TOT EL PROCÉS D’ELABORACIÓ DE CARN I EMBOTITS
Lurdes Boix Llonch > TEXT // Eduard Martí > FOTOGRAFIA

Miquel Planas Arnay, nascut el 1956
a Viladamat, continua el negoci fami-
liar a la carnisseria Planas, anomenada
popularment Ca la Neus, pel nom de
la mare. Està casat amb Roser Sunyer
i Soler i té dos fills: l’Arnau i en Ber-
nat. Els pares, Ciset Planas Llorens i
Neus Arnay Bou, eren pagesos de Vi-
ladamat: «Els avis paterns tenien la casa
pairal, can Xuies, a Pelacalç, veïnat de
Ventalló. El nom venia perquè quan
a l’avi li preguntaven què havia sopat
sempre deia: ‘Quatre xuies!’. Tenien va-
ques, gallines, camps on feien farratge,
userda, blat de moro, esparcet i naps
per a les vaques. Amb l’avi anàvem a
collir naps i jo me’ls menjava perquè
eren dolços i tendres. L’avi matern es
deia Arnay, però a casa seva, al carrer
Nou, en deien a cal Sastre, per l’ofici
d’un avantpassat. Tenien camps i deu

o dotze vaques. Abans tots el pagesos
criaven porcs i se’ls mataven. Ho feien
a l’hivern perquè feia més fred i la carn
es conservava bé. El rebost era a baix,
en el lloc més fresc de la casa. La gent
salava el pernil a l’hivern i se’l men-
java a l’estiu, quan és més bo, perquè
el greix es va desfent a dins de la carn.
Madurava de sis a vuit mesos. Abans
feia molta més fred que no pas ara.»

Una botiga que venia de tot. «Quan
els pares es varen casar, varen llogar
una casa al carrer Nou. El pare feia
de pagès i la mare era modista. En va
anar a aprendre a l’Escala i m’explicava
que hi anava en bicicleta i se’n portava
cansalada blanca per menjar i les altres
noies es batien perquè els hi donés un
tallet de cansalada, perquè estaven ti-
pes de sardines! Va començar a ven-

dre botons i fils i, de mica en mica,
va muntar una botigueta on tenia de
tot: queviures, merceria, drogueria,
espardenyeria, estanc, farmàcia... El
1962 varen comprar aquesta casa on
visc i tinc la carnisseria, a la plaça Mo-
derna, la varen partir en dos i en una
meitat el pare feia de barber i en l’altra
la mare tenia la botiga. I després ja va-
ren muntar la carnisseria el 1967. Lla-
vors començaven a venir quatre turis-
tes que hi havia a Empúries i l’Escala,
que els agradava comprar carn a poble.
La mare feia els embotits i portava la
carnisseria i la botiga. El pare criava i
matava els porcs i també, els xais, els
conills i els pollastres. Venien botiguers
de l’Escala a comprar. A Viladamat hi
havia quatre pastors amb ramats, així
que tenien tanta matèria primera com
volien. Ara només he quedat jo. Han

El carnisser de Viladamat

A l’esquerra, l’Arnau Planas i Sunyer a la granja de porcs. A la dreta, en
Miquel Planas i Arnay a l’obrador de la carnisseria tallant la carn de porc.

ALBERES 30 > 51

plegat la fleca de Can Prats, la carnis-
seria i botiga de Can Carreras i la de
Can Catoi fa poc...»

La matança del porc. El novembre
o desembre mataven el porc. Comen-
çaven de fosc. «El matador ajudat amb
dos o tres homes, l’enganxava de sota
el morro amb un ganxo i l’estiraven
fora de la cort. Amb uns xerics que
feia l’animal! Era molt cruel. Li lliga-
ven les potes de davant, el tombaven
a terra i el degollaven. Amb la carnis-
seria ho vàrem modernitzar i el ma-
tàvem penjat d’un ternal que encara
conservo. El penjàvem de les potes de
darrere, lligat de la panxa perquè no es
mogués, i el degollàvem. La sang era
un bé molt apreciat. Es remenava per-
què no quallés per fer la botifarra ne-
gra. Al carrer, que encara no era asfal-
tat, feien un forat a terra, de la mida del
porc. L’omplien de feixines de pi per
fer molta flamarada. Quan el tenien
mort, el fotien allà i li socarrimaven el
pèl. Llavors el posaven sobre una fusta
aguantada amb cavallets i amb una pe-
dra tosca li treien el pèl, tiraven aigua i
després el rascaven amb una ganiveta,
que el deixava ben net i polit!»

S’aprofitava tot. En Miquel conti-
nua: «A la mateixa fusta se li treia la
tripa, el cap, els peus, els ossos que es
tallaven... No es llençava absolutament
res. Es pelaven els budells i es treia l’ex-
cés de grassa i tota la porqueria amb
molta aigua. Es netejaven ben nets amb
sal gruixuda, llimona o vinagre per de-
sinfectar i desodoritzar, perquè fan una
olor molt forta. Després es bullien en
un perol totes les vísceres: el cap, el cor,
la melsa, la frixa –pulmons–... Els vells
deien: ‘Em fot un mal la frixura!’, i vo-
lien dir els pulmons. Es tallava amb la
picadora i es repartia per fer l’embotit
cuit: la botifarra de perol, la negra i la
blanca. Les parts més bones com els

lloms i els pernils se salaven i els retalls
magres de les espatlles eren per fer la
botifarra crua –que també es diu picant
o de sal i pebre–, el fuet i la llangonissa.
Els lloms els tallaven a trossos, es fre-
gaven amb sal i pebre i es posaven en
una conca amb canyes perquè caigués
el suc. Després es penjaven al rebost
fins que eren secs. Abans es posaven en
mitges velles de dona. Com que no hi
havia neveres, el rebost fotia un goig
que enamorava! Un cop havies tallat
el llom, la grassa de l’esquena que toca
el costelló, era la cansalada. La panxeta
és la que té a davant.»

Greix, greixons i sagí. Una part del
greix anava a la botifarra negra, una al-
tra part la salaven i l’altra la feien coure
i en feien greixons; el líquid que que-
dava, que quan es refreda també queda
sòlid, es feia servir per coure el menjar:
«Per Nadal encara en venem molt per-
què dona molt bon gust als rostits. La
cotna –la pell un cop eliminat el pèl–
és molt bona fregida i també es picava
i es barrejava amb la botifarra negra. El
sagí és la grassa de sobre la panxeta, se
sala i dona molt bon gust a l’escudella.
El passaven amb farina, feien com una
piloteta i la tiraven al brou. Quant més
ranci és, més bo. En tinc a l’as-
secador que potser té sis anys.
Ara tothom en vol, no sé si ha
algun cuiner famós que en fa
servir i es torna a demanar.»

Obrador i assecador. «Quan
el pare es va jubilar, jo m’hi
vaig posar al front. La mare
encara m’ajudava i més tard el
meu germà. Vàrem anul·lar la
botiga el 1992. Tenim clientela
de l’Escala i turistes, i així po-
dem aguantar, perquè el poble
és massa petit per sobreviure.
El meu fill Arnau vol conti-
nuar la tradició i ara porta la

granja de porcs. Els hi donem cereals,
sobretot blat de moro i també civada,
ordi, favó i complement vitamínic.
Els comprem petits en una granja de
Vilobí d’Onyar. Quan són grassos, els
portem a l’escorxador de l’Armentera.
Ara s’han d’electrocutar abans de ma-
tar-los perquè no es poden fer patir.
Els hi fan una descàrrega al cap, que-
den inconscients i quan els tenen de-
gollats vas a unes piscines i al pelador
que els treu el pèl. El dimarts els vaig
a buscar i faig els trossos i l’embotit
a l’obrador d’acer inoxidable. Allà hi
tinc la caldera de coure les botifarres,
la pastadora, l’embotidora, la serra, la
picadora i la cambra de conservació de
0 a 5 graus.

L’assecador és a l’antiga cort de les
vaques amb sostre de volta i una mà-
quina que manté temperatura i hu-
mitat constants. Abans ho fèiem de
manera natural, però a la que fotia tra-
muntana, s’assecava malament, que-
dava baumat, sec de fora i tendre de
dins i els budells es florien. El despatx
el tinc a l’antiga cort de porcs. Un any
el pare hi va engreixar quinze porcs i
es va poder comprar un cotxe. Ara ja
no ho podríem fer!», diu somrient en
Miquel 

En Miquel Planas i Arnay a la botiga de Viladamat.
Any 1970 // PROCEDÈNCIA: Arxiu Miquel Planas.

DOSSIER EL PORC I L’EMBOTIT

58 > ALBERES 30

LA DEDICACIÓ I L’EXPERIÈNCIA SÓN LES CLAUS DE LA MANERA DE FER D’AQUESTS
CARNISSERS AMB ESPERIT D’ARTESANS, PER ALS QUALS LA CARN DE PORC NO TÉ SECRETS
Francesc Montero > TEXT // Eduard Martí > FOTOGRAFIA

En Josep Ginjaume Costa s’ha passat
pràcticament tota la vida entre canals
de porc. A primer cop d’ull, ja és capaç
de destriar de què s’ha alimentat l’ani-
mal i de valorar la qualitat de la carn.
Aquest coneixement profund, que ha
transmès al seu fill Jordi, és fruit d’una
acumulació d’anys fent anar el ganivet.

Segur que no hi ha a Figueres cap
carnisser que tingui tanta experiència
com ell en la matança de porcs, xais i
altres animals. Fa molts anys que no
ho fa, però de jove se n’havia fet un
fart. Nascut l’agost de 1950 a Avinyo-
net, tot just acabats els estudis, als ca-
torze anys, va decidir que no es vo-
lia quedar a casa fent de pagès, i que
volia ser carnisser. Sense experiència
en l’ofici, el seu primer contacte amb
aquest món va ser a l’antic escorxador
de Figueres. En aquell temps, els car-
nissers compraven els animals direc-
tament al pagès, que els duia a matar
a l’escorxador, i des d’allà arribaven a
les carnisseries. En aquells anys, per la
feina dels matarifes de l’escorxador, els
carnissers pagaven una maquila, una
quantitat variable segons el pes dels
animals que es mataven.

Matador a l’escorxador figuerenc.
De planta ferma i vigorosa fruit de la
seva considerable envergadura, i amb
un caràcter decidit –i una mica fer-
reny–, devia fer una impressió consi-
derable amb el ganivet a les mans. A
l’escorxador figuerenc, en la matança
dels porcs –una cinquantena al dia du-
rant la segona meitat dels seixanta– hi
intervenien tres o quatre matadors.
Primer, calia dur cada animal fins a la
sala estirant-lo pel coll amb un ganxo,
i ajaure’l al banc. Després se’l «pun-
xava», recollint-ne la sang, que s’apro-
fitava. A Figueres després es ficava dins
una caldera per escaldar-lo i deixar-li la
pell neta, però en locals menys equi-
pats se li «socarrava» la pell amb un
soplet i es rascava amb una pedra tosca
per treure-li els pèls. Una vegada net,
ja es podia penjar l’animal al ternal per
obrir-lo, treure-li les tripes, separar les
canals i especejar-les en un ambient
impregnat de la pudor de pèl cremat i
de la fortor que brollava de les entra-
nyes de la bèstia. L’últim pas era repar-
tir les peces a les carnisseries amb una
tartana, que no va ser substituïda per
un camió adient fins als volts de 1967.

En aquell moment, en
Josep va començar a treba-
llar a la carnisseria Giró de
la Jonquera, on s’estaria fins
al servei militar, als 21 anys:
«A Can Giró vaig apren-
dre l’ofici: a banda de matar,

també havia de desossar i despatxar»,
afirma. Així, doncs, va aprendre a triar
i tallar amb cura les peces per definir el
producte final, completant l’experièn-
cia del procés que vivia l’animal des de
la seva mort fins al mostrador de la car-
nisseria. Després de la mili a Jaca –pas-
sada també fent de carnisser–, va tornar
a treballar a l’escorxador de Figueres.

El 1974, ja casat amb la Rosa Font,
de Vilanant –nascuda el 1951–, va tenir
la possibilitat de quedar-se la carnisse-
ria Teixidor, al carrer Frederic Mistral.
Amb la Rosa al taulell i ell a l’obrador,
un 16 de setembre de fa quaranta-nou
anys van obrir ja amb el seu nom. Va
ser una tardor intensa, perquè tan sols
tres setmanes després naixeria el seu
primer fill, en Jordi, que des que por-
tava bolquers ha viscut envoltat de ca-
nals de porc. Després de formar-se un
any a la Jonquera –sempre va bé co-
nèixer altres maneres de fer–, el 1991
va entrar al negoci familiar, i avui en
porta la batuta al costat del seu pare.
L’altre fill, en Josep, nascut el 1978,
és periodista. El 1998, ara fa un quart
de segle, la carnisseria es va traslladar
a l’establiment actual, davant per da-
vant de l’anterior, però amb una mi-
llora en els espais i les condicions de
treball. Avui també els acompanya al
despatx l’esposa d’en Jordi, la Marta
Ministral, i completen el personal sis
treballadors més, que feinegen al tau-
lell i als obradors.

Embotits Ginjaume

En Josep Ginjaume Costa amb la resta de
treballadors de la carnisseria. Any 1979.
PROCEDÈNCIA: Arxiu familiar Josep Ginjaume.

ALBERES 30 > 59

Els inicis van ser durs, coent els
embotits a l’obrador amb una perola i
un fogó. De feina, no en faltava, perquè
s’ho feien pràcticament tot. En Josep
de seguida es va adonar que, si volia
fer camí, necessitava millorar les con-
dicions. Per això, va habilitar un espai
a la casa d’Avinyonet, primer amb unes
neveres i congelador i un obrador ade-
quat i, més endavant, ampliant-lo amb
els assecadors per als embotits secs, tot
amb les preceptives mesures de con-
trol i supervisió sanitària. En realitat,
més enllà de la carnisseria, que desprèn
una aroma de tradició i feina ben feta,
la família Ginjaume ha fet dels em-
botits de tota mena –cuits, salaons o
xoriços– la seva autèntica especialitat.
Molt apreciats, tenen més demanda
de la que podrien servir al seu mostra-
dor, i per això els distribueixen a altres
punts de venda.

Embotits fets amb ‘carinyo’. De ben
segur, el segell que distingeix aquests
productes és la cura amb què aborden
tot el procés d’elaboració. A banda de la
resta de gènere, cada dimarts arriben de

l’escorxador una dotzena de canals de
porc. Procedeixen d’animals comprats
a pagesos de confiança, que els garan-
teixen una determinada alimentació
que després es traduirà en l’aspecte i
qualitat de les carns. A diferència d’al-
tres carnisseries, a les quals els arriba
el gènere especejat, a Can Ginjaume
continuen fent-se aquesta feina de tall
i tria del producte. Això permet avalu-
ar-ne directament la qualitat: «Triem
els nervis, separem els magres, treba-
llem i acabem de polir cada peça amb
les nostres pròpies mans», assenyala
orgullós en Josep. D’aquesta manera
també s’asseguren que no es desapro-
fita res de l’animal, element caracte-
rístic del tractament del porc: «Pas-
sem moltes hores arreglant la carn. És
la part més laboriosa del procés d’ela-
boració dels nostres embotits, però no
hi comptem les hores», comenta en
Jordi. Això es combina després amb la
feina de tria o barreja d’ingredients i la
cuita o l’assecat, que també són igual
de determinants. Al capdavall, Embo-
tits Ginjaume és una empresa fami-
liar, que no busca créixer més perquè

prefereix poder dedicar-se en cos i
ànima –sovint dotze o tretze hores
diàries– a la feina. Podem copsar
aquesta visió de l’ofici en la llu-
ïssor dels ulls d’en Jordi quan il-
lustra amb gestos apassionats les
seves sensacions davant una bona
peça: «Quan treballes uns carrets
massissos, de teixits ferms i amb
la pel·lícula de greix adequada, saps
que el producte val la pena». I afe-
geix, categòric: «Som honestos, tant
amb els clients com amb el mateix
producte. Per a nosaltres, un bon
embotit és aquell que parteix d’una
bona matèria primera, a la qual se li
ha dedicat atenció i ofici i s’han res-
pectat tots els temps d’elaboració.»

A la ratlla del cinquantenari de
l’empresa, es podria dir que, en tots

aquests anys, la filosofia de la seva ma-
nera de treballar quasi no ha canviat. A
la necessària formació tècnica han sa-
but sumar-hi el saber fer que només
dona l’experiència. No obstant això,
admeten que encara ara continuen
aprenent «petits detalls» sobre com
tractar el gènere. En aquest sentit, el
que sí que ha canviat són els procedi-
ments, com el temps de repòs de les
botifarres o de maceració o assecat de
la carn, i òbviament avui també entra
en joc una inevitable mecanització i
controls de sanitat i conservació, que
els permeten donar sortida a tot el pro-
ducte que elaboren. Amb tot, pare i
fill afirmen amb un punt de tendresa:
«Continuem fent les botifarres de pe-
rol, de fetge o blanques amb tot el nos-
tre carinyo». Tot i el futur incert –deri-
vat del canvi d’hàbits i consciència en
el consum– per als carnissers de tota
la vida, en Josep només lamenta «tenir
cinquanta anys de massa», i està orgu-
llós del camí fet: «Estic content de la
qualitat del que fem, i que la gent des
de fa tants anys ho apreciï. Això ens ha
permès guanyar-nos la vida» 

En Jordi i en Josep Ginjaume, fill
i pare, a l’obrador de la carnsseria.

DOSSIER EL PORC I L’EMBOTIT

66 > ALBERES 30

EXPLIQUEM L’EXPERIÈNCIA I ELS RECORDS DE TRES FAMÍLIES DEL MUNICIPI:
CAN BENET, CAN JULIÀ I CAL MOLINER, A L’HORA DE PRACTICAR UN RITUAL ANCESTRAL
Núria Trobajo > TEXT

La matança del porc en el municipi de
Boadella i les Escaules ha estat, com en
tots els pobles de les nostres comar-
ques, una activitat ancestral i habitual.
I també com arreu, de mica en mica, ha
anat deixant de practicar-se fins gairebé
desaparèixer.

De la cort al rebost. A can Benet s’ha-
via fet sempre. La Núria Agulló Pun-
set (1952), nascuda en aquest mas, en
té records de ben petita, quan fugia en
veure el matador perquè no li agradava
gens presenciar com enganxava el porc
pel coll. En canvi, a l’hora de fer els em-
botits li encantava ser-hi. La seva mare
i la botifarrera del poble dirigien
l’operació i té ben clares les
seves paraules: «Fixa-t’hi
bé, pel dia de demà!».
I si va fixar tant que
ho ha continuat fent
tota la vida, fins el
2021. Fent i des-
fent i al costat de
les dones que en sa-
bien va anar aprenent

tot el procés. Es va casar amb en Pere
Arola Turón (1950), de Palau de Santa
Eulàlia. Ell, des dels catorze anys, tre-
ballava de carnisser i també tenia expe-
riència matant porcs, perquè ho feia a
casa seva des de ben jovenet. Ja no els
va caldre llogar cap més matador i van
fer un bon tàndem, sumant el coneixe-
ment que tenia en Pere sobre les peces
del porc i l’experiència botifarrera de la
Núria. Un cop instal·lats a Boadella, el
van començar a llogar de matador en al-
tres cases, sobretot del municipi. Amb
el temps es va anar eixamplant la seva
àrea: Darnius, Sant Llorenç, Capmany,
Terrades, Llers, Biure, Cabanes, l’Es-

trada, Vilafant, Llampaies...i fins tot
Sant Jaume de Llierca. Tenia

anomenada ja que conei-
xia molt bé l’ofici i dis-

posava del carnet de
matador i del de ma-
nipulador de carn.

Durant molts
hiverns en podia

matar tres o quatre
en un dia. La Núria li

feia de secretària i ano-
tava en unes llibretes, que

encara conserven, totes les cites.
Una temporada en va matar 68
en total. El dia abans preparava
totes les eines que hauria de
menester: corda, ganxo, rasque-
tes, ganivetes diverses, pedra
tosca, bufador, picassa, tallant...

Començava la feina de bon matí. A
l’hora de matar-lo sempre tenia l’ajuda
d’algun altre home de la casa. Després
ell l’anava desmuntant i traient les dife-
rents peces seguint sempre un ordre. A
més de fer de matador en moltes cases,
també va ensenyar, a qui li ho dema-
nava, quines parts del porc s’havien de
destinar als diferents embotits i a salar
pernils. Pel tema de l’edat i la salut, ho
va anar deixant fins que ja només ma-
tava els de casa. Sabia fer la seva feina
i la feia molt a gust, sense dubtar-ho i
amb contundència afirma: «Si tornés a
néixer, la tornaria a fer.»

La Montse Suñer Cantenys (1958) i
la seva germana Trini (1961) també ho
havien vist fer i hi havien participat de
petites. Primer al mas Serra, on havien
nascut, i després a can Julià, on encara
viu la Trini amb la seva família, i van fer
matança fins el 2020.

La Montse, a diferència de la Nú-
ria, no marxava a l’hora de matar-lo,
mirava molt i s’hi fixava bé. I també li
agradava, entre joc i joc, remenar i ob-
servar a l’hora de fer els embotits. Cu-
riosament ella té un record diferent de
les paraules de la botifarrera: «Quan
nosaltres no hi serem, no se’n matarà
pas de porc; aquesta mainada no la se-
guirà la tradició». Però el vaticini no es
va complir amb elles, sinó en la gene-
ració següent! I amb paciència i il·lusió,
la Núria i la Montse em van desgranant
tot el procés de la matança del porc a les

Tradició i pràctica a Boadella

A l’esquerra, la Montse i la Trini de can Julià embotint. Anys 80.
PROCEDÈNCIA: Arxiu familiar. Al detall, la Maria de can Julià, mare de la Montse
i la Trini, ajudada per la Carme, una veïna del poble, arreglant els paltrucs.
Principis dels 2000 // FOTO: Irene Barneda. PROCEDÈNCIA: Arxiu familiar.

ALBERES 30 > 67

seves famílies. Durava dos dies, cadascú
amb les tasques molt fixes i organitza-
des. I gairebé en totes les cases era viscut
com una festa, sobretot per la mainada,
amb la participació de molts familiars i
també de veïns, que s’ajudaven els uns
als altres en la mateixa empresa. Però el
procés tenia un abans i un després. Calia
netejar l’espai, preparar les eines i pre-
veure els ingredients i els àpats. I un cop
finalitzada la matança, calia netejar bé el

greixum que quedava per tots els racons
i estris i endreçar-ho tot. La Núria no
es pot estar de puntualitzar que aquesta
festa era una creu per a la mestressa, que
es feia un fart de treballar.

La feina del matador començava a la
cort on es lligava el porc per la pota del
darrere. Se l’enganxava pel coll amb el
ganxo i se’l posava sobre la malera, caixa
grossa i fonda, de fusta, amb dues ma-
netes per lligar-lo. Aquí el degollaven i

el deixaven dessagnar. Després el tira-
ven a terra, giraven la malera, hi posa-
ven dos llibants i el porc a dins, sobre
d’aquestes cordes. L’escaldaven amb ai-
gua calenta i, dues persones, estirant els
llibants en sentits contraris, l’anaven pe-
lant. Després el posaven sobre el rastillo
on l’acabaven de repelar amb ganivets,
el polien amb pedra tosca i li tallaven
els quatre peus. Aquest procés, amb el
temps, va anar canviant i s’utilitzava el
tractor i la pala mecànica per sostenir el
porc. Tampoc calia pelar-lo amb els lli-
bants perquè el soclimaven amb un bufa-
dor. Fos quin fos el sistema de matar-lo,
un cop net i polit, se l’estirava d’esquena
enlaire i se li feia la clenxa: un tall amb
una picassa des de davant del coll fins
a la cua, arran d’espinada, per acabar-la
traient. Amb el porc ben obert, li treien
les tripes. Després el fetge, la frixa, el cor,
la llengua... De les tripes se’n separava
la mantellina i es feia servir per embo-
licar el fetge per tal que no s’assequés.
Tot seguit era el torn ‘d’alliberar’ els
costellons, els llomillos, les ventresques,
les espatlles, els pernils i, finalment, les
cansalades blanques i el gorgil. I ja només
quedaven els peus per pelar i partir. En
tota aquesta part el protagonista era el
matador. Un cop tot el porc desfet, la
gent de la casa entrava les diferents pe-
ces i les estenien sobre un llit de tòries
o branques d’alzina tapades amb draps
o llençols, per tal que s’escorregués la
sang. Tan bon punt la tripada o la moca
era treta, i mentre s’anava desmuntant
la resta del porc, començava la feina de
netejar-la, activitat reservada a les dones.
La que feia de mocadera o botifarrera
era la que dirigia l’operació. Primer de
tot calia desfer els budells de l’entrebell

on estan lligats i desembolicar-los. Des-
prés buidaven la tripa, anaven tallant el
budell a trossos i els netejaven amb ai-
gua. Calia girar-los i els prims pelar-los.
També es buidava i netejava la bufeta de
l’orina i el ventre. Tot seguit procedien

A dalt, matança del porc a can Benet; la Núria, a la dreta, embotint ajudada
per altres dones de la família i d’en Pere. Febrer 2002 // FOTO: Anna Oller.
PROCEDÈNCIA: Arxiu familiar. A baix, en Pere fent la clenxa al porc. Febrer 2002.
FOTO: Margarita Vilanova. PROCEDÈNCIA: Arxiu familiar.

EL TRESOR DE
LA MINA CANTA!

www.grupgavarres.cat

UN LLIBRE FONAMENTAL DE XAVIER FEBRÉS

El periodista i escriptor Xavier Febrés ens relata com van ser els convulsos

dies de la retirada dels principals responsables polítics de la República, de la

Generalitat i de la resta de soldats i població civil; també, posa llum sobre on

es va amagar el patrimoni i les obres d’art abans de passar a França. Un rigorós

treball periodístic per entendre millor un dels episodis més foscos de la nostra

història, com va ser la Guerra Civil.

 ARQUITECTURA

 Els forns rajolers de Garrigàs 82 ANTONI EGEA [Girona, 1957. Historiador]

 HISTÒRIA

 Dues espies benefactores 84 PERE ROURA SABÀ [Maçanet de Cabrenys, 1954. Historiador]

 HISTÒRIA

 El districte electoral de Vilademuls 86 JOSEP CLARA [Girona, 1949. Historiador]

 NEGOCIS DE TOTA LA VIDA

 Grup Padrosa, passió pel transport 88 ISABEL GUZMAN IVARS [Figueres, 1964. Historiadora]

 LLENGUA

 La llengua d’acollida dels exiliats 90 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 GASTRONOMIA

 El mar i la muntanya al plat 92 AIDA VILAR ASPARÓ [Lladó, 1994. Periodista]

 FAUNA

 Sauris: sargantanes i llangardaixos 94 JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

 ETNOBOTÀNICA

 L’assecador de la Pireta 96 LURDES BOIX LLONCH [L’Escala, 1957. Historiadora i arxivera]

 PLANTES I REMEIS

 Plantes per acompanyar la vinya 98 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI
ROSER BECH PADROSA > COORDINACIÓ

Escamarlans a punt per
ser afegits al plat.
FOTO: Eduard Martí.

92 > ALBERES 30

PATRIMONI GASTRONOMIA

El mar i la muntanya al plat
LA RECEPTA DELS TUBERT CORDONET DE VILAFANT, DELECTADA EN OCASIONS ESPECIALS,
ÉS UN CLAR MARIDATGE ENTRE EL MAR I LA MUNTANYA QUE CONFIGUREN L’EMPORDÀ

Aida Vilar Asparó > TEXT // Eduard Martí > FOTOGRAFIA

temps d’espera per anar preparant la
picada. En un morter aboquem tots els
ingredients i els piquem amb la mà fins
a aconseguir una textura de pols.

Quan ja han passat els 45 primers
minuts de cocció, incorporem la pica-
da a la cassola i ho deixem bullir durant
15 minuts més. Passada aquesta estona
només faltarà integrar els escamarlans
que teníem reservats i deixar fer xup-
xup durant 15 minuts més.

Un gran àpat ple de detalls. El ‘mar
i muntanya’ és un plat molt típic a la
família ja que ha estat present en qual-
sevol festeig significatiu, tant a l’es-
tiu com a l’hivern. Recorden haver-lo
degustat per les festes de Nadal, per
la Santa Creu o bé per aniversaris. La
darrera vegada que el van posar a tau-
la, per exemple, va ser el passat mes de
setembre, durant la celebració dels 57
anys de casats de la Maria i en Francisco.

A cals Tubert Cordonet, els àpats fa-
miliars sempre van acompanyats d’un
ritual molt estudiat que comença abans
del menjar, amb la preparació de la tau-
la. En Francisco explica que d’aquesta
tasca se n’encarrega ell, i que gaudeix
engalanant la taula gran.

Quan arriben els diferents fami-
liars, al voltant de les dues del migdia,
és el moment dels petons, les abraça-
des i posar-se al dia. Per aquestes con-
verses a peu dret prèvies al dinar, en
Francisco els prepara un petit piscola-
bis. Quan tota la família ha arribat, és
el moment d’entaular-se i fer desfilar
els seus entrants preferits.

Diuen que per a cada moment signifi-
catiu de les nostres vides hi ha un plat
que encaixa a la perfecció. Són aquells
àpats que es degusten amb gana, bon
humor i bona companyia els que solen
esdevenir, amb el temps, un record idíl-
lic que ens transporta automàticament
a moments on ens hem sentit amb el
cor ple. A casa dels Tubert Cordonet,
aquest plat té nom i cognoms. S’ano-
mena ‘mar i muntanya’, i es tracta d’una
recepta feta a base de sèpia, cargols, co-
nill i escamarlans.

La Maria Cordonet Masmartí
(1942) i en Francisco Tubert Reixach
(1940) sempre han fet tàndem. Des
que es van conèixer han format un bon
equip a la vida i, per descomptat, també
a la cuina, on cada un té el seu rol. Per
una banda, la Maria és qui s’encarrega
d’executar la recepta pas a pas, amb es-
tima i cura. Per l’altra, en Francisco va
apareixent per donar el seu vistiplau i fer
recordatoris: «Ja has tirat la sal?», «reme-
na una miqueta més», «buf, a això enca-
ra li falta!». La parella gaudeix d’aquests
moments treballant a la cuina de casa
seva, a Vilafant, i asseguren que, per
ells, és molt millor cuinar una recepta
junts que anar a menjar a fora de casa.

La clau: paciència i xup-xup. Per a
vuit comensals, els ingredients de la re-
cepta són: quatre cebes de Figueres, una
cabeça d’alls, deu tomàquets, un
vas de vi blanc, 1 kg de conill
trossejat, 500 g de sèpia
fresca, vuit escamarlans
grans, 250 g de cara-

gols, 1,5 l de brou de carn, farina, sagí,
sal, pebre i oli d’oliva. Per a la picada:
pa torrat, avellanes, pinyons, ametlles,
julivert i melsa de sèpia.

Per iniciar aquesta elaboració escal-
fem un bon raig d’oli d’oliva i un trosset
de sagí en una cassola grossa. Després
de salpebrar i enfarinar lleugerament els
trossos de conill, fregim la carn durant
20 minuts fins que deixi anar una mica
de greix i s’enrosseixi. Després de reti-
rar les peces de carn, salpebrem la sè-
pia i la fregim en el mateix oli durant
15 minuts. La cocció la farem tapant
l’olla. Després d’apartar els trossos de
sèpia afegim els escamarlans nets, els
coem durant 10 minuts i els apartem.
En aquest oli ple de gust, hi aboquem la
ceba picada, que es deixa coure durant
10 minuts. Passat aquest temps, és el
moment d’afegir els alls laminats i mig
vas de vi blanc. Deixarem cuinar la bar-
reja durant 10 minuts més, a foc mitjà
i amb la tapa posada, per assegurar-nos
que la ceba suï i s’enrosseixi.

Un cop veiem la ceba ben rossa, hi
afegim el tomàquet natural ratllat, que
deixarem 20 minuts fins que quedi
ben confitat. En aquest punt aboquem
la sèpia i deixem que s’integri durant 5
minuts. A continuació, és el torn d’afe-
gir-hi la carn, juntament amb l’altra
meitat del vas de vi blanc.

Quan ja es nota que s’ha evaporat
l’alcohol del vi, aboquem el

brou casolà calent i seguim
la cocció a foc baix o mit-

jà durant 45 minuts. Es
pot aprofitar aquest

La Maria Cordonet acabant
d’enllestir el plat.

ALBERES 30 > 93

La part següent de l’àpat és la prin-
cipal. És el moment de fer gala del plat
estrella, el ‘mar i muntanya’, que sem-
pre s’acompanya amb vi negre. Des-
prés d’aquest plat encara en falta un
més perquè, com diu la Carme, la fi-
lla del matrimoni, «a aquesta casa tots
som de molta vida». El menjar següent
és un rostit clàssic fet amb ànec, po-
llastre i botifarra, i maridat amb una
copa de cava.

L’apartat de les postres és la més va-
riable, ja que depenen de la temporada
de l’any. Últimament, però, aprofiten
l’expertesa del seu net Lluc, que treba-
lla de pastisser i sol ser l’encarregat de
culminar l’àpat amb dolços deliciosos.

La família confessa que el que més
els agrada d’aquestes xefles és el mo-
ment de tertúlia, que es pot allargar
fins a les sis de la tarda mentre com-
parteixen plats de grana de capellà i

sumen moments explicant records i
anècdotes.

Els orígens de la recepta. En Francis-
co recorda amb tendresa els moments
compartits amb la seva mare fent aques-
ta recepta l’any 1948, quan ell tenia vuit
anys. La família vivia al mas Vicens de
Romanyà –terme de Pontós–, on feien
de masovers. En aquell moment, aquest
plat es portava a taula sobretot quan se
celebraven festivitats del calendari agrí-
cola, com ara el moment de la sega o la
batuda. «Recordo perfectament com la
mare feia la recepta, i la continuo fent
igual, però amb una diferència: el peix».
Tubert explica que, quan vivien al mas,
l’únic peix al qual tenien accés era el que
portava un pescador que es desplaçava
en bicicleta des de Roses i, per tant, no
sempre podien comptar-hi. Per curar-se
amb salut, la mare d’en Francisco opta-
va per posar-hi una llauna de sèpia en
comptes de cuinar-ne una de fresca.

La recepta s’ha continuat fent ge-
neració rere generació, i en tots aquests
salts hi ha una qüestió en concret que
s’ha mantingut intacta, i és la fidelitat al
producte de la terra. Abans per necessi-
tat i ara per decisió.

En procedir d’un mas agrícola, a la
família sempre els havia estat fàcil l’accés
a aliments i productes imprescindibles a
la cuina com ara llet, oli, carn o embotits.
El fet de treballar la terra i cuidar bestiar
els va fer integrar un sentiment natural
d’admiració i predilecció pels productes
de la terra, els que avui anomenem de
quilòmetre zero o de proximitat.

La Maria i en Francisco no es veuri-
en amb cor de fer aquesta recepta amb
ingredients que no vinguessin del seu
propi hort o de productors locals que
coneixen ja que, tal com diuen, «als plats
hi tens un 50 % més de bon gust si els
productes són de casa» 

A dalt, la Maria Cordonet i en Francisco Tubert fent equip a la cuina, igual que a la
vida. A baix, presentant, amb il·lusió, la seva recepta preferida: el mar i muntanya.

94 > ALBERES 30

PATRIMONI FAUNA

Sauris: sargantanes i llangardaixos
AQUESTS RÈPTILS SÓN PRESENTS EN EL MEDI NATURAL I EN DIVERSES MANIFESTACIONS
CULTURALS DE LA CONTRADA

Josep M. Dacosta > TEXT I FOTOGRAFIA

Les sargantanes són més conspí-
cues que els llangardaixos i tenen una
mida menor. Han esdevingut símbol
de paisatges mediterranis, assolellats i
rocallosos, com ara dels llocs on es fa
vi. Així, dos cellers dels Aspres de l’Al-
bera les han incorporat en la seva ico-
nografia i ambdós són a Cantallops. El
vinyeró Masia Serra en mostra un parell
com a elements decoratius a la terrassa
–on se celebren diverses activitats eno-
turístiques– i el celler Vinyes dels As-
pres la té com a icona a la façana i tam-
bé està representada en els taps de les
ampolles de vi i en les seves etiquetes.

Les serenalles, sinònim de les sar-
gantanes, són animals depredadors i a
la vegada són preses per a moltes altres
bestioles de mida superior. En conse-
qüència, nombroses espècies tenen co-
loracions críptiques que les permeten
passar desapercebudes. A tall d’exem-
ple, la sargantana més comuna a ter-
ra baixa té aquest disseny mimètic i es
desdibuixa quan grimpa per les parets,
pren el sol damunt una soca o busca in-
vertebrats per la rocalla. Pertany a l’es-
pècie iberoprovençal (Podarcis liolepis)
i està adaptada a la vida fissurícola, és
a dir, es fica ràpidament en escletxes i
forats quan se sent amenaçada.

D’aquest comportament fugisser,
en fa ressò el poeta Màrius Torres en el
seu poema «La sargantana»: «Ella no em
veu. / Passeja al meu entorn amb con-
fiança / com si jo fos un roc. / S’atansa,
/ —quasi m’espantes, cocodril pigmeu!
/ Si ara mogués el braç, o el peu, / com
fugiria! / Però no em mouré pas...»

Els saures de casa nostra, a diferència de
les serps, són animals propers a les per-
sones i, afortunadament, més respec-
tats. A pagès i també en alguns jardins
amb prou rocalla i solei, els llangardaixos
formen part del paisatge quotidià i cada
cop són més benvistos per la gent. Se’ls
veu giravoltar per parets de pedra seca,
horts i fins i tot en galliners en desús
se’ls posa aigua per beure, tal com ens
expliquen a la Vajol. Tot i això, les dites
populars adverteixen: «Si et mosseguen,
no deixen anar ni que els tallis el cap» i
«si fumen queixalada en una eina, dei-
xen la marca de les dents.»

El llangardaix de mida més gran és
l’ocel·lat (Timon lepidus), que pot arri-
bar fins als 75 cm de longitud total.
És de color verd, amb taques blaves al
costat del cos, i és propi de llocs medi-
terranis on pugui trobar caus per amar-
gar-se i espais oberts per prendre el sol
i capturar les seves preses, com ara in-
vertebrats, altres rèptils o petits mamí-
fers. La seva dieta és força generalista i,
des del Centre de Reproducció de Tor-
tugues de l’Albera a Garriguella, afir-
men que uns exemplars es dedicaven
a desenterrar les postes d’ous d’aquests
quelonis per tal de menjar-se’ls. Els
responsables del centre els van haver
de capturar i alliberar lluny per evitar
la predació dels nius de tortuga.

A tall d’anècdota, la sequera de 2023
ha fet baixar el nivell de l’embassament
de Darnius-Boadella i ha deixat emer-
git un espai vital idoni per al llangardaix
ocel·lat, amb grans superfícies de blocs
granítics dispersos i fracturats –adients
com a amagatalls– i platges molt àmpli-
es, només amb vegetació herbàcia, on
poder capturar les preses.

El lluert. A diferència de l’anterior, el
lluert (Lacerta bilineata) viu en ambients
més frescos i humits i es distribueix des
dels Pirineus fins als Aiguamolls de
l’Empordà. És també més petit, ja que
arriba fins als 40 cm de llargària. En
època de zel, a la primavera, els mas-
cles tenen la gola i els laterals del cap
de color blau intens; llavors són molt
territorials i aprofiten la vegetació ar-
bustiva per enfilar-s’hi i assolellar-se.

El lluert és literari a l’Empordà:
l’expressió «treure els lluerts de cau»

vol dir esforçar-se a resoldre les difi-
cultats. I «sempre esperes que te tre-
guin els lluerts de cau» es diu al qui
no té iniciativa per a resoldre els seus
problemes i espera que altri se’n preo-
cupi, segons el Diccionari Alcover-Moll.

Josep Maria de Sagarra a All i salobre

descriu amb precisió l’hàbitat dels rèp-
tils de Cap de Creus: «Enfilant-se pel
rost de vinya i esfilagarsant el cànem

de l’espardenya amb el frec
de la roca punyent, decorada
amb unes quantes pinzella-
detes de farigola i amb la vi-
sió ràpida d’una cua de lluert
amagadís.»

Sargantana cendrosa
a les dunes de Pals.

ALBERES 30 > 95

Una altra mostra de disseny críptic
és la sargantana cendrosa (Psammodro-

mus edwardsianus), pròpia de les dunes
de Pals i freqüent on hi havia hagut les
antenes de Radio Liberty que, un cop
desmantellades el 2006, han deixat un
espai obert entre els arenals curulls de
pins on aquest petit rèptil es desplaça
ràpidament per damunt la sorra que
hi ha entre les mates disperses, per tal
d’amagar-se entre els branquillons i
esdevenir imperceptible, tal com co-
mentem amb el fotògraf de natura Joa-
quim Felip Bahí.

Del mateix gènere Psammodromus,
mot grec que significa ‘sorra’ i ‘córrer’,
pertany la sargantana cuallarga (Psam-

modromus algirus). A Cap de Creus és
un dels rèptils més freqüents que se
sol detectar per la seva fuita sorollosa

entre la vegeta-
ció. Ponç Feliu,
director del parc
natural, informa
que «a la zona de
la punta de Cap de
Creus és força comu-
na, als rocams i brolles.
A Rabassers, per exemple, o
al llarg del GR. En general, al massís
és freqüent.»

Un altre recurs de les sargantanes
per sobreviure és la possibilitat d’alli-
berar la cua, tàctica per despistar els
depredadors. Fages de Climent, el po-
eta de l’Empordà, es refereix a aques-
ta autotomia de l’apèndix caudal en el
poema «Sargantana, cacatua...» publicat
en el poemari Zoo: «Què val l’emplo-
missada testa / i tanta xerrameca vana,

/cacatua, / si amb l’amor s’acaba la
festa? / –deia la presumida sargan-
tana–. / Jo, morta i tot, sé remenar
la cua.»

Cap a un futur canviant. Li de-
manem a l’herpetòleg Joan Budó
del Centre de Reproducció de Tor-
tugues de l’Albera com afectarà el
canvi climàtic als rèptils i ens res-
pon: «El canvi climàtic tindrà efec-
tes tant sí com no, per dues raons
bàsiques. Per una banda, els rèptils
tenen una mobilitat menor que les
aus i els mamífers pel que fa a des-
plaçaments causats per canvis am-
bientals. Així, les espècies que estan
adaptades a un ambient concret,
en cas que augmenti la temperatu-
ra, hauran de fer un desplaçament
cap a altituds majors per poder

sobreviure, però altres que
es troben en indrets

culminals no podran
pujar més amunt i

acabaran desapa-
reixent d’aquesta
zona. Això és el
que podrà suc-
ceir amb la gra-

nota roja, amfibi
que viu a les cotes

superiors de l’Albera.
Hem de pensar que el

canvi climàtic afavorirà les
espècies termòfiles». Afegeix Budó:
«També el canvi climàtic podrà pro-
vocar modificacions en la proporció
de sexes dins d’una mateixa espècie,
ja que la temperatura d’incubació de-
termina si desclouran mascles o feme-
lles. Per tant, ara estem veient algunes
alteracions en les poblacions de rèptils
i amfibis, però d’aquí a uns anys com-
provarem si el que avui són hipòtesis,
en el futur es compliran» 

A dalt, un llangardaix ocel·lat a
l’embassament de Darnius-Boadella.
Al detall, un lluert al puig de les
Pedrisses, al massís de les Salines.

114 > ALBERES 30

Aplec de Santa Reparada de Cinclaus que va instaurar l’escriptora de l’Escala Víctor Català l’any 1923.
PROCEDÈNCIA: Museu de l’Escala (Fons Josep Esquirol).

PROPER DOSSIER
APLECS I ROMERIES
LA FE I LA DEVOCIÓ DURANT MOLTS SEGLES VAN APLEGAR CENTENARS DE PERSONES
A ERMITES, SANTUARIS I LLOCS SAGRATS. AQUESTA PEREGRINACIÓ, ESPECIALMENT LA
QUE ES FA PER DEVOCIÓ A UN SANTUARI, ÉS EL QUE ANOMENEM ROMERIA O ROMIATGE;
SOVINT NEIXEN VINCULATS ELS APLECS, CELEBRACIONS DE CARÀCTER POPULAR I
FOLKLÒRIC, AVUI MÉS DESLLIGATS DE LA RELIGIOSITAT I MÉS A PROP DE L’ESBARJO I
LA PLATXÈRIA. AL DOMINI DE LA REVISTA EN TENIM ENCARA DE PROU CONEGUTS, VIUS
I SEGUITS: A LA MARE DE DÉU DEL MONT, A LA SALUT DE TERRADES, A SANTA EUGÈNIA
D’AGULLANA, AL FAU, AL MONTGRÍ, A SANT PERE DE RODA, A SANT PAU DE LA CALÇADA,
A REQUESENS, A SANT ONOFRE... TAMBÉ N’HI HA QUE AMB L’ABANDONAMENT DE
VEÏNATS O POBLES S’HAN PERDUT, PERÒ MIRAREM DE RECUPERAR-NE LA MEMÒRIA.

A PARTIR DEL 21 DE JUNY DE 2024,
A LA VENDA EL NÚMERO 31

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

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

Això no és un camí.

No abandoneu mai
els camins senyalitzats.

Circular fora dels camins malmet la vegetació i augmenta l’erosió.
Gaudim de la natura i respectem-la.

Això no és un camí.

No abandoneu mai
els camins senyalitzats.

Circular fora dels camins malmet la vegetació i augmenta l’erosió.
Gaudim de la natura i respectem-la.

Defensem el català de les urpes de l’extrema dreta.
Fes un 2x1 en revistes en català. Una subscripció per a tu

i una per a una entitat dels Països Catalans.

noalacensura.cat

