

~ INDRET

Sant Grau d'Ardenya

SITUAT AL COR DE LES CADIRETES, TÉ MOLT A LA VORA L'IMPONENT PARADOLMEN DE PEDRA SOBRE ALTRA

~ ENTREVISTA

Miquel Marquès

ALCALDE DE MADREMANYA

~ RETRATS DE FAMÍLIA

Mas Molla de Calonge

UN EXEMPLE DE REIVINDICACIÓ DE LA VIDA PAGESA TRADICIONAL A LA CONCA DEL TINAR

~ PERFILS

Vidal Viella

PASTOR DE LA VALL DE LA PERA

Toni de Cal Duro

BOSQUETÀ DE LA RIERA DE SES COMES, A SANT FELIU DE GUÍXOLS

~ A PEU

La Conca Alta del riu Daró

La Vall del Celrà

gavarres

LA REVISTA DE LES GAVARRES I D'ARDENYA

DOSSIER

TOTS ELS COLORS DE LES GAVARRES

Onades verdes que s'escampen • EL DARRER GRAN BOSC MEDITERRANI DE TERRA BAIXA

Colors esvaïts • LA HISTÒRIA, MAL CONEGUDA, DE L'HOME A LES GAVARRES

El blau color • LES GAVARRES VISCUEDES DES DELS POBLES DE LA RODALIA

Gris de cendra • ELS INCENDIS, LES URBANITZACIONS I ALTRES AMENACES

Els colors més vius • ENTREVISTES A JOAN CALS, EMPAR VAQUÉ I JOAQUIM BOSCH

El negre sobre blanc • LES GAVARRES I LA SEVA REGULACIÓ

Cooperació i Gestió Tributària
Patrimoni
Assistència als Municipis
Ensenyament i Cultura
Publicacions
Agricultura, Ramaderia i Política Forestal
Medi Ambient
Obres i Vies
Biblioteques
Arxiu d'imatges EMB

.....

Patronat de Turisme
Servei de Millora Ramadera
Consorti Costa Brava
Patronat Francesc Eiximenis
Casa de Cultura de Girona
Museu d'Art de Girona
Conservatori de Música Issac Albéniz
Consell d'Iniciatives Locals
per al medi Ambient

Diputació de Girona

www.ddgi.es
tel. 972 18 50 00

01

PRIMAVERA-ESTIU 2002

EDITA >
AMDG, SL
Estació, 3
17244 Cassà de la Selva
REDACCIÓ I PUBLICITAT
Telèfon i fax 972 46 33 25
revista@gavarres.com
SUBSCRIPCIONS
subscripcions@gavarres.com

DIRECTOR >
Xavier Cortadellas

COORDINADORS >
Pitu Basart
Eloi Madrià
Josep Matas

COL·LABORADORS >
Jaume Abel
Xavier Albertí
Sílvia Alemany
Joan Badia-Homs
Jaume Bosch
Quim Carreras
Joan Carles Codolà
Xavier Domingo
Lluís Freixas
Josep Maria Fusté
Jordi Gamero
Salvador Garcia-Arbós
Dolors Grau
Modesta Juanola
Albert Llenas
Joan Llinàs
Lluís Madrenas
Elvis Mallorquí
Josep Marmi
Enric Matarrodona
Jordi Merino
Xavier Monsalve
Lluís Motjé
Tavi Nonó
Miquel Pairoli
Marta Picó
Joan Pinsach
Àngel Planas
Àngel del Pozo
Antoni Puigverd
Eduard Punset
Enric Ramionet
Pere Sala
Xon Sàbat
Jordi Soler
Josep Torrent
Joan Ventura
Josep Vicente
Josep Maria Vidal
Xon Vilahur
Xavier Viñas

PROJECTE GRÀFIC >
AMDG
Àngel Madrià
Sònia Moret

PRE-IMPRESSIÓ >
Casas Serveis Gràfics

IMPRESSIÓ >
Marquès Tallers Gràfics

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
Gi-889-2002

gavarres

LA REVISTA DE LES GAVARRES I D'ARDENYA

6-7

PRIMERS RELLEUS

LA BUFANDA PERDUDA > ANTONI PUIGVERD

9-13

ACTUALITAT

POBLE A POBLE // ENTITATS I INSTITUCIONS // CONSORCI DE LES GAVARRES // PUBLICACIONS

14-19

CONVERSA MIQUEL MARQUÈS

XAVIER CORTADELLAS (TEXT) / ALBERT LLENAS (FOTOGRAFIA)

21-25

RETRATS DE FAMÍLIA MAS MOLLA DE CALONGE

JOAN PINSACH (TEXT) / EDUARD PUNSET (FOTOGRAFIA)

26-29

PERFILS VIDAL VIELLA / TONI DE CAL DURO

XEVI CORTADELLAS (TEXT) / ALBERT LLENAS I EDUARD PUNSET (FOTOGRAFIA)

31-53

DOSSIER

TOTS ELS COLORS DE LES GAVARRES

JOSEP MATAS (COORDINACIÓ)

55-79

PATRIMONI

ETNOLOGIA // ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // GASTRONOMIA // LLENGUA
SURO // FAUNA // FLORA

82-86

INDRET SANT GRAU D'ARDENYA

ENRIC RAMIONET (TEXT) / JOSEP MARIA FUSTÉ (FOTOGRAFIA)

88-91

UNA MIRADA EN EL PAISATGE

EL CASTELL DE PALOL, EL PAS DEL TEMPS > MIQUEL PAIROLÍ (TEXT) / XAVIER ALBERTÍ (FOTOGRAFIA)

92-95

A PEU

LA CONCA ALTA DEL RIU DARÓ // LA VALL DEL CELRÈ

96-97

MEMÒRIA FOTOGRAFICA EL PELAR

TEMPS DE SACA > LLUÍS FREIXAS

Quimeta Codina, de can
Riera de Montnegre
[PÀG. 66]

PRESENTACIÓ

Venim a sumar

Tot i que hàgim hagut d'esperar fins a l'estiu de l'any 2002 per poder editar el primer número, ens sembla que seria injust no tenir present ara que aquesta revista no hauria aparegut mai si, en els anys setanta i vuitanta, no hi hagués hagut uns moviments populars, cívics i reivindicatius a favor de la protecció de les Gavarres i d'Ardenya. Som, doncs, un dels fruits d'aquelles sacsejades democràtiques, si es vol, d'aquelles alenades col·lectives d'il·lusió i d'aire fresc que van tenir la virtut de tornar a situar en el camp dels projectes engrescadors i possibles la nostra vida col·lectiva, el nostre país, la nostra llengua i també, naturalment, el nostre entorn i el nostre medi.

No podem oblidar tot això. Però la revista *Gavarres* no aniria gaire lluny si, a més de tenir un passat immediat molt clar, no tingués també uns objectius i uns propòsits concrets. En primer lloc, tenim la voluntat de deixar un testimoni escrit i gràfic de les Gavarres i d'Ardenya, de la gent que encara hi viu, de la gent que hi té arrels, de la gent que hi va a fer qualsevol activitat o, senzillament, de la gent que les veu i que les estima. En segon lloc, ara que la nostra forma de vida és tan diferent a com havia estat durant segles i fins fa ben poc temps, volem contribuir a recuperar, preservar i, si més no, recordar en la mesura que sigui possible les formes de viure, de treballar, de divertir-se i de relacionar-se que hi havia. En tercer lloc, volem contribuir a conservar tant el patrimoni etnològic i llegendari, com la memòria històrica i, per descomptat, els valors paisatgístics i naturals.

I volem fer tot això mantenint un caràcter independent, obert i plural, prou plural com perquè ens permeti, d'una banda, que aquesta publicació es converteixi en una eina de coneixement, difusió i conservació de les Gavarres i d'Ardenya; i, de l'altra, que serveixi de fòrum per tal que tothom que estima, respecta i s'interessa

per aquests dos massissos pugui discutir i opinar sobre el seu present i el seu futur. Sabem que hi ha molts professionals, molts estudiosos que tenen moltes coses a dir sobre les Gavarres o Ardenya. Ens dirigim a ells, però també ens dirigim a tota aquella gent que hi ha nascut, que hi ha anat, que ha convertit aquestes muntanyes en la seva segona casa i que ens poden dir tantes coses. Estem oberts a tothom. Aquesta revista vol ser la veu de tothom. I ho vol ser perquè no venim a restar, sinó a sumar. Bosquetans, ecologistes, pagesos, caçadors, boletaires, excursionistes, esportistes, erudits, estudiosos, professionals o simples passavolants ens tindran sempre al seu costat. Pensem que, amb seny i amb mesura, a les Gavarres hi cabem tots, més o menys tal com hi hem anat cabent sempre fins ara. Ens agradaria que, tant el dossier que pensem publicar a cada número, com la resta de temes i seccions, o com la informació que provarem de donar de cada poble i de cada espai geogràfic, reflectissin aquestes intencions. Si ens en sortim o no, ja ho sabrem. Sereu vosaltres, en tot cas, a qui tocarà dir-nos-ho.

Però també volem ser eficaços. És per això que, sense perdre mai de vista la nostra independència o el nostre caràcter plural, volem establir uns vincles amb les entitats, associacions, grups i institucions oficials o civils de les comarques i dels pobles de l'àmbit de les muntanyes de les Gavarres i d'Ardenya. També amb el Consorci de les Gavarres, si és que de debò acaba essent, com esperem, l'Ajuntament que aquest espai geogràfic no té. Només així, entre tots, preservant, recordant, fomentant, aconseguirem que les Gavarres i Ardenya tinguin no només un passat, sinó també un futur i que, en definitiva, continuïn essent el que han estat des de sempre i el que ens agrada pensar que són i que poden continuar essent encara avui: unes muntanyes plenes de vida 🌱

Pelant suros. Primeres dècades del segle XX.

AUTOR: Desconegut. Col·lecció Espuña-Ibáñez.

ARXIU: Arxiu Municipal de Sant Feliu de Guíxols.

PRIMERS RELLEUS

Antoni Puigverd > TEXT // Àngel del Pozo > IL·LUSTRACIÓ

Una bufanda perduda

Si la pàtria és la infància, el decorat vegetal de la meua pàtria el formen les Gavarres. Una muralla verda i infinita que jo veia des de la finestra de l'habitació de la meua àvia i des del terrat on vaig passar moltes hores de joc. Per a mi, les Gavarres no són un espai viu, amb camins, cases, paisatges i persones, sinó una estampa quieta i muda; alhora pròxima i llunyana. Pròxima perquè era a

tocar de la Bisbal i abrigava el clatell del meu poble com una esponjosa bufanda verda. Però també llunyana perquè jo no m'hi acostava mai. Recordo que només una vegada el meu pare em va proposar d'anar a caçar bolets. Me'n recordo com si fos ara. Em va estranyar molt (el pare només treballava, diumenges inclosos: sempre ficat al despatx). Vam pujar amb l'Ondine per la carrete-

ANTONI PUIGVERD [La Bisbal d'Empordà, 1954. Escriptor]
ÀNGEL DEL POZO [València, 1951. Dissenyador gràfic i il·lustrador]

ra de la Ganga. Va aparcar a l'entrada d'un camí pedregós i vam ficar-nos al bosc. Vam caminar una estona ombrejats pels arbres, olorant la terra molla, tardoral. Sé que vam travessar un espai més lluminós, potser un camp, però no recordo pas on vam anar a parar. Algú li havia parlat d'un clap de pinetells, però no el va saber descobrir. No en vam veure ni un.

Ara, que visc a Girona, també veig un trosset de Gavarra des de la finestra de la cuina. Quan la meva filla era petita, me l'emportava algunes vegades a caçar bolets per la banda dels Àngels. També tornàvem sense haver-ne trobat cap. Ella somreïa, si li explicava el fracàs d'aquella única vegada que hi vaig anar amb el seu avi. M'admiren els meus amics, en Xevi Cortadellas i en Pep Matas, que ho saben tot de les Gavarres: els topònims, les cases enrunades, les restes etnogràfiques, les llegendes, els camins. Ells hi han anat tant, les han estudiades tant, hi han corregut tant, que es podria dir que han conquerit les ondulacions de les Gavarres a l'estil de l'enamorat

que posseeix els racons més íntims de l'adorable dona que estima. Jo les he mirades de lluny, les Gavarres, però no les adoro menys que ells. Jo estimo aquestes muntanyes com els espectadors del cinema estimen una deliciosa actriu: no l'han penetrada mai, però l'han admirada sempre. Per això n'he parlat tot sovint, en llibres i articles. Apareixen a *La gàbia d'or*, una novel·la sobre la mentida i l'amistat. Les Gavarres hi fan la funció d'espai salvat de la mentida cultural: el territori de la puresa bestial.

Potser perquè abriguen l'escenari de la meva

infància, les Gavarres em semblen més una illa que un massís. Una illa envoltada per totes bandes d'un mar tempestuós. El mar simbòlic del temps present: el de l'asfalt i la pressa. El mar de les televisions, del soroll i les dèries modernes. El mar del turisme i del creixement econòmic obligatori. El mar del frenètic activisme modern i de la uniformitat que imposa la cèlebre globalització. Enmig d'aquest mar inquiet, sobreviu l'illa callada de les Gavarres. Una massa boscosa feta d'arbres menors que no baten cap rècord de bel·lesa; feta d'una vegetació modesta, plena de noms que es van perdent: bruguera, ullastre, llentiscle, argelaga. L'olor de les Gavarres és l'olor del passat que perviu.

La flaire de les coses menudes, la flaire d'una natura ínfima i arraconada que va acollir durant segles una gent molt sofrida. El pobladors de les Gavarres, en efecte, en van extreure, amb un gran sobrecost, productes que ara gairebé no valen res: blat i raïm, llenya i bolets, fang i carbó, llebres i senglars. Tots els pobladors de les Gavarres van viure, més o

*El món ha canviat
com una mitja i les
Gavarres en guarden
discretament la
memòria del passat
per regalar-la a qui
s'hi acosta no pas
amb ànim
depredador, sinó
encuriós i atent.*

menys, de la mateixa manera: des dels pobladors prehistòrics de la cova d'en Daina fins als pagesos del mas de ca l'Alsina (el mas d'uns amics de la meva àvia on vaig menjar, de petit, els ous ferrats més bons de la meva vida). Ara tot allò és mort. El món ha canviat com una mitja i les Gavarres en guarden discretament la memòria del passat per regalar-la a qui s'hi acosta no pas amb ànim depredador, sinó encuriós i atent. Les Gavarres encanten a tots aquells qui tenen la necessitat de dialogar amb les poques coses autèntiques que ens queden 🍄

CONVERSA AMB L'ALCALDE DE MADREMANYA. *Miquel Marquès i Vilar té setanta-sis anys, en fa quaranta-dos que és alcalde. Després de Josep Grau, de Jafre, no hi ha cap alcalde més antic en totes les comarques gironines. Quan va començar, ell i els quatre regidors amb qui va formar equip tenien poc més de trenta anys. La gent gran de Madremanya els deien «els nois». Ara, ja fa temps que aquells quatre regidors han plegat i fa temps també que a ell, si li haguessin de dir algun motiu, li dirien «l'Alcalde».*

Xavier Cortadellas > TEXT // Albert Llenas > FOTOGRAFIA

Miquel Marquès

En aquella època era el governador qui triava els alcaldes. Quan considerava que se n'havia de canviar un en algun lloc, demanava al que hi havia que li proposés una llista amb tres noms, el que se'n diu una terna. Un cop tenia la terna, en feia fer còpies i n'enviava una al cap local de la Falange, una altra al capellà i la tercera al cap de la Guardia Civil, que, en el cas de Madremanya, era el del lloc de Flaçà. Cadascun donava el

seu parer i, llavors, el governador triava. Però, en general, ja se sabia qui triaria perquè l'escollit era sempre el primer de la terna.

—És a dir, que vostè era el que anava primer.

—«No, perquè en el meu cas no hi va haver ni terna. Quan Valerià Simon, que en aquella època era secretari de la cambra agrària i, alhora, subcap provincial, va saber que em propo-

saven, em va avalar directament. M'ho va dir ell mateix anys més tard; si no, no ho sabria. Després, quan va arribar la democràcia, vaig pensar que em tocava plegar. “Hem canviat de règim”, em vaig dir, “també toca canviar d'alcalde”. Però el secretari em va demanar que em quedés per evitar que passés qualsevol bestiesa. De manera que vaig presentar-me, vaig sortir i vaig jurar la Constitució. I així he anat fent fins ara.»

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor de Llengua i literatura catalanes]
ALBERT LLENAS [La Bisbal d'Empordà, 1954. Terrisser i aficionat a la fotografia]

RETRAT DE FAMÍLIA MAS MOLLA. *A Calonge, encara hi ha famílies que es guanyen la vida ben dignament només amb el conreu de la terra i la venda directa dels seus fruits. És el cas de la família Molla, que ha viscut al mas del mateix nom de forma continuada des que Arnau Molla de la Riera va escripturar la finca l'any 1338, a la conca de la riera del Tinar, i que des de l'any 1958 viu exclusivament del vi i la fruita. Ara, en Joan, en Lluís i la seva dona, la Maria Comas, amb les tres filles, la Montserrat, la Núria i la Neus, completen el paisatge d'un mas d'aire colonial, amb les dues llargues palmeres i una vintena de moreres al pati d'entrada.*

Joan Pinsach > TEXT // Eduard Punset > FOTOGRAFIA

La terra, per viure'n

RETRAT DE FAMÍLIA MAS MOLLA

Lluís Molla, amb les eines d'empeltar.

Joan Molla, en una sala del mas.

Maria Comas, al celler.

Joan Molla i Callís (1942). És el gran de la família. Es va llicenciar en dret fent els estudis lliures i exerceix d'advocat des de 1975. Gran amant i coneixedor de la història local, ens cita amb profusa erudició i lògica interpretativa les raons que, segons ell, expliquen el factor humà que dins del corrent de la història ens ha llegat la situació actual de la pagesia de Calonge. Apassionat pel passat, gesticula les paraules –que li surten a raig– i amb els seus grans ulls brillants encara fa més convincent el discurs. Segons ell, hi ha tres grans temps històrics a destacar.

«En primer lloc –comença explicant en Joan– a partir del segle XVIII, amb l'expansió agrària i l'augment de la població, sorgeix i es consolida una nova petita pagesia, amb les seves pròpies cases de labor, que

preconfigura una futura estructura de petita propietat. La segona fita històrica és la sotragada de la fil·loxera de 1882, la qual posa de relleu la saviesa ancestral dels pagesos de Calonge, que va ser el municipi de la comarca que millor va resistir el cop. I el tercer gran moment del camp esdevé en els anys seixanta del segle XX, ja en plena expansió econòmica. L'especulació urbanística és frenada pels pagesos i el pla general de Calonge de 1970 és substancialment modificat, gràcies a la lluita dels joves agricultors que no accepten la requalificació del seu sòl rústic en terreny urbanitzable. *Necessitem la terra per viure*, era l'eslògan d'una dura batalla entre propietaris de terres i immobiliàries.

Una mica més tard, una altra lluita: l'Ajuntament de Palamós supri-

meix els llocs de la venda directa diària dels pagesos de producció hortofruïtal. El tribunal suprem dicta sentència, favorable als pagesos, deu anys més tard. I encara més lluita: s'intenta clausurar la venda directa en els propis masos; i de nou s'imposa la raó: la resolució del Departament de Cultura de la Generalitat, que reconeix aquesta terra com a bé cultural d'interès nacional, en la categoria de la zona d'interès etnològic. És la primera declaració d'aquesta mena en tot Catalunya».

Petita propietat, saviesa ancestral, defensa de la terra per viure, tossuderia... Un periple, un camí tot buscant que la sort et permeti de viure com desitges.

Maria Comas i Carles (1960). És la mestressa de la casa i la dona d'en

Montserrat Molla, davant un cirerer florit.

Núria Molla, entusiasmada amb el tractor.

Neus Molla, la petita de la família.

Lluís, amb qui regenta l'explotació de la finca. Va viure al mas veí Ponsjoan fins que es va casar. Sap el que és fer de pagès tot i que va poder compaginar aquesta activitat completant els estudis de batxillerat. De gestos decidits i parla ràpida, és una pagesa amb formació, que valora l'estil de vida que ella mateixa pot conduir amb les regnes que li han tocat. Amb l'ajuda de les filles, va a vendre la fruita al mercat de Palamós, treballa al celler i a la vinya i en tota la intendència de la casa. Ens ensenya el celler ombrívol, olorós, d'un silenci beatífic, gran, magnífic on reposen més de 160 bótes que contenen, cadascuna, uns 600 litres de suc de la terra gavarresa i de l'aire i el sol mediterranis. Ens insisteix en el paper cabdal de la dona pagesa en el manteniment dels ma-

Un estil de viure excepcional

Si hi hagués excepcions que confirmessin regles, el mas Molla i la trentena de famílies pageses de Calonge haurien de servir per explicar que encara es poden mantenir i conservar un paisatge, una forma de vida i uns gustos i regustos de la terra, malgrat el vent arrasador del rendiment immediat, els guanys a qualsevol preu i l'apressada vida de la modernitat. Conversant amb la família Molla ens adonem que aquesta excepcionalitat ha estat possible gràcies a una barreja afortunada d'antecedents històrics quant a l'estructura socioeconòmica de la població, a un clima benigne i una terra generosa, a una tosuderia reivindicativa d'aquests pagesos, fermes i decidits en moments clau, i a la seva tenacitat per tirar endavant, en certa manera a contracorrent.

sos. Li agrada la vida que ha triat i el compromís que ha adquirit: «Quan ens vam casar, en Lluís i jo vam llegir un text redactat per nosaltres mateixos en què, per mostrar als convidats el nostre matrimoni, vam utilitzar la metàfora d'un empelt de vinya que s'afegeix a la base d'un cep i que cal preservar de malures i inclemències del temps per fer-lo brotar i fruitar».

Al cap d'una estona, el celler esdevé laberíntic i en la llum somorta destaquen els noms dels compradors escrits amb guix a cada bóta. «El primer cap de setmana d'agost – diu la Maria – fem la festa de la tria. Els clients tasten els diferents vins i compren el que els interessa, i aquí el poden guardar fins que el vénen a buscar. Ens hi reunim més de dues-centes persones». Arrambades a les

parets, centenars d'ampolles buides de cava esperen ser omplertes, també per a la venda al detall.

De tant en tant, un paper guardat en un racó, imperdible, escrit a mà, serveix per controlar amb exactitud els contractes de venda: client, tipus de vi, quantitat, número de bóta...

Després de visitar el celler, la Maria ens acompanya, per un corriol que travessa el bosc, a una de les vinyes, arrecerada al peu del puig Cargol, on hi ha el seu marit treballant, en Lluís. Totes les vinyes tenen nom, al celler les hem vistes fo-

tografiades: la Quimera (la peça de terra més antiga), la Sureda Blanca, la vinya del Curt...

Lluís Molla i Callís (1945). És un gran apassionat de la cultura de la terra i el vi. El trobem en plena feina, dalt d'un petit tractor. Es va titular en Enginyeria Tècnica Agrícola, seguint també un pla d'estudis lliure.

Segons en Lluís, «El vi es fa sol, sempre que el raïm sigui de gran qualitat i la terra i l'exposició al sol siguin les adequades. La terra àcida d'argila i còdol, que també dona un

gust particularíssim a la fruita, la poca pluja i el recer de tramuntana de la branca nord-est de les Gavarres, l'aire de mar, l'exuberància de plantes, que transpiren en aquestes muntanyes, i l'experiència en l'elaboració fan que no sigui necessari cap artifici per elaborar el vi. Segurament –afirma– nosaltres podem fer el vi de forma totalment artesanal i natural aquí, i potser fracassaríem fent el mateix en altres llocs, i ens veuríem obligats a fer controls de fermentació, afegir additius i aplicar tècniques modernes. Tampoc no ens hem

La família Molla al complet, davant la porta d'entrada del mas.

M3

Sense títol

AUTOR: RICARD MUR, CA. 1935

ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS

DOSSIER

TOTS ELS COLORS DE LES **GAVARRES**

JOSEP MATAS > COORDINACIÓ

Hem mirat les Gavarres [PÀG. 32]

JOSEP MATAS [La Bisbal d'Empordà, 1957. Arxiver, Arxiu Històric de Girona]

Onades verdes que s'escampen [PÀG. 34]

EL DARRER GRAN BOSC MEDITERRANI DE TERRA BAIXA A LES COMARQUES GIRONINES

MODESTA JUANOLA [Camós, 1969. Biòloga, Àrea de botànica de la Universitat de Girona]

Colors esvaïts [PÀG. 38]

LA HISTÒRIA, MAL CONEGUDA, DE L'HOME A LES GAVARRES

ELVIS MALLORQUÍ [Riudellots de la Selva, 1971. Historiador i professor d'ensenyament secundari]

El blau color [PÀG. 42]

LES GAVARRES VISCUEDES DES DELS POBLES DE LA RODALIA

ÀNGEL PLANAS [La Bisbal d'Empordà, 1973. Tècnic de patrimoni cultural i historiador, Ajuntament de Torroella de Montgrí]

Gris de cendra [PÀG. 46]

ELS INCENDIS, LES URBANITZACIONS I ALTRES AMENACES

JORDI GAMERO [La Bisbal d'Empordà, 1971. Periodista, El Punt]

Els colors més vius [PÀG. 48]

ENTREVISTES A JOAN CALS, EMPAR VAQUÉ I JOAQUIM BOSCH

JOSEP MATAS

Negre sobre blanc [PÀG. 52]

LA PROTECCIÓ LEGAL DELS VALORS DEL MASSÍS

MARTA PICÓ [Salt, 1969. Coordinadora de l'Oficina Tècnica de l'Associació de Naturalistes de Girona]

ALTRES COL·LABORADORS

LLUÍS MADRENAS // XAVIER CORTADELLAS // PITU BASART // JOAN LLINÀS // JORDI MERINO

DOSSIER GAVARRES

Hem mirat les

Josep Matas > TEXT

Les Gavarres, aquestes muntanyes tan marcades per la presència de l'home, han estat sempre una font de riquesa. Abans se'n treia carbó i suro, en sortien també carros i més carros de feixines, se n'aprofitava la fusta i l'escorça, o la força de l'aigua pe fer anar els molins; s'hi fabricava calç i vidre, s'hi emmagatzemava glaç en pous ombrívols, s'arrancaven rabasses, s'hi caçava i, del seu subsòl, se n'extreia galena i pirita. A les Gavarres hi havia hagut molta vinya i fruiters, i colomars, i donaven argila, engalba, sabonet, aglans per engreixar el bestiar, l'aigua de les fonts, el bruc de les escombres...

Què ens donen avui les Gavarres? Els forns i els molins estan embardissats i ningú no sabia fer vidre de les sorres de les rieres. Què ens poden oferir ara si ningú no n'espera el carbó o les feixines?

Aquesta és la pregunta que ens fèiem quan preparàvem el dossier que us presentem. Tot buscant una resposta hem demanat a tota una colla de gent que mirassin cap el massís, i que ens expliquessin què hi veien.

L'historiador ha vist molta gent als llocs de Solls, Pastells, Tapioles i a tants altres avui coberts d'esbarzers i silenci. L'experta botànica veu brucs florits i arboços, aríjols i alzines, modegars i castanyedes coexistent i cobrint el territori. També hi ha la mirada del periodista marcada per tants titulars i portades amb les agressions que ha patit i pateix el massís. En canvi, el lingüista veu emergir del mapa els noms de les

serres i els fondals. Els defensors dels valors del massís miren a Romanyà i als Àngels: veuen els èxits aconseguits i recorden les coses per fer. L'estudiós del patrimoni cultural veu les restes

Sant Cebrià dels Alls (Castell de Camós). Any 1913.

FOTO: Emili Casas. ARXIU: Arxiu Històric Comarcal de la Bisbal d'Empordà.

Gavarres

de castells o de molins de vent, o la volta del pou de glaç que encara es pot salvar. El caçador es fixa en el rastre deixat pel senglar. El ciclista de BTT recorda la darrera ruta. Una altra per-

sona veu les parets dels casalots enrunats que amaguen (qui ho havia de dir!) olles plenes d'or. I encara hi ha aquell a qui els ulls se li omplen de menhirs i de dòlmens, i, a un altre, de les capçades i els troncs colossals de les plantes monumentals. El senderista veu aquell corriol de can Ribot al Castell de Vila-romà, o els prats de la vall del Celrà...

Mirem amb esperança. Hem recollit en aquest dossier totes aquestes mirades. Cada mirada recorda i destaca alguns dels valors de les Gavarres. Totes juntes serveixen per remarcar la importància que tenen per a la gent de la rodalia i la qualitat que aporten a aquest racó del nostre país. Així doncs, avui les Gavarres segueixen «rendint», per dir-ho en els termes que ara agraden. Són un tresor equivalent al de totes les olles i campanes d'or que encara té amagades. Són, pels seus valors paisatgístics, culturals i naturals, un actiu molt important per al propi desenvolupament econòmic i aporten, a més, qualitat de vida als afortunats habitants de la seva rodalia.

Ens ve al cap una segona pregunta. Podran continuar donant tant les Gavarres en el futur, tan fràgils i vulnerables com són? Les mirades de tots els que hem preparat el dossier es giren ara cap a les nostres administracions públiques. Els mirem i els ulls ens brillen d'esperança i, cada cop més, d'impaciència per tal que la vella reivindicació dels anys setanta es faci realitat: les Gavarres, parc natural irrenunciable 🇪🇸

DOSSIER **GAVARRES**

Colors esvaïts

LA HISTÒRIA, MAL CONEGUDA, DE L'HOME A LES GAVARRES

Elvis Mallorquí > TEXT

Quan en Bernat de Solls, de la paròquia de Cruïlles, el dia dels Sants Innocents de 1332 va aixecar-se de bon matí per enllestir d'una vegada, al mercat de Monells, un tracte amb Pere Sastre d'Alenyà, de Sant Cebrià dels Alls, no sabia que estava fent història. Tampoc no ho sabia en Joanet Marcafaves, vidrier del forn de Solls del terme del castell de Cruïlles,

quan el 1591 era a la Bisbal per capbrevar, o declarar, que tenia una peça de terra sota el domini del monestir de Sant Daniel. Aquest darrer, a més, ignorava que estava vivint al mateix lloc, potser a la mateixa casa, on més de dos-cents cinquanta anys abans havia viscut en Bernat de Solls. Avui, però, tenim l'oportunitat de resseguir la història d'aquestes persones i

de totes les que, amb la seva feina diària i les vivències acumulades al llarg dels anys, han construït una història que també és la nostra. Ho permeten les innumerable notícies que, han quedat enregistrades per la ploma dels notaris en pergamins i llibres.

Les dues imatges triades ens situen, potser ho heu endevinat, a l'an-

Vista de l'església de Sant Mateu de Montnegre, cap als anys 50.

FOTO: Família Madrià Roura.

S'explica que...

tic veïnat de Solls o a l'actual mas del Forn del Vidre, a Cruïlles. Relacionant-les amb altres notícies, ens diuen moltes més coses. El nom de «Solls», per exemple, ja existia l'any 1062, quan es va consagrar l'església parroquial de Santa Eulàlia de Cruïlles, i servia aleshores per designar una «vil·la» que no s'assemblava gens a les romanes. D'aquestes, normalment situades al centre de les terres de conreu, no se'n troba cap a les parts altes de les Gavarres. Tanmateix, el significat de «soll» –cort o corral de porcs– ens dóna una pista del que podria haver estat l'activitat econòmica principal del massís en temps del romans i, qui sap, potser també abans: la ramaderia.

Als segles IX i X, les vil·les corresponien a uns territoris, on hi havia els habitatges i les terres d'una petita comunitat. Així, quan el 1062 es va crear la parròquia de Cruïlles i se'n va definir la rodalia, la «*villa Sollis*» hi va ser incorporada i en va esdevenir un veïnat. Al seu interior, no sabem què hi havia aleshores. Dos-cents anys després, en canvi, sabem que hi havia els masos de Guillem i Berenguer de Solls, que el 1264 pagaven a Gilabert, senyor de Cruïlles, uns censos per les seves terres. L'agricultura s'havia instal·lat del cor del massís, tal com ho confirma la presència de molts molins, petits tots ells, a les rieres i als torrents de les Gavarres.

Tanmateix, la ramaderia hi continuava ben present: el 1319 aquests pagesos, els dels veïnats de Pastells i Tapioles i els de la parròquia de Sant Cebrià dels Alls, havien de donar «*past als porchs e amenjar al por-*

Goges de les Gavarres: N'hi havia a tants de llocs d'on se n'està perdent el record! «Ninetes a dormir, que és hora de *goies*», deien les mares de Corçà, fa cent anys; quan es feia fosc, sortien al carrer i cridaven les seves filles perquè tornessin a casa. Però de goges, n'hi havia també prop del mas Coia, a Cruïlles, i en el gorg de les Goges de can Bolida d'Els Metges, i a can Verai de Celrà o a can Noves, entre Sant Martí Vell i Julià. I encara n'hi havia a les Pasquales de Madremanya, al gorg de l'Amolet de Vilers, al cau de les Goges de Sant Pol de la Bisbal i a Rupià, Panedes o can Ponjoan de Calonge. L'amo de can Ponjoan va enamorar-se d'una goja i, després, la va perdre. Però també hi havia olles d'or enterrades a pertot. I cabres o campanes d'or sota algun seny d'alguns indrets de les Gavarres. I també hi havia bruixes, i creus, i caus del dimoni, i animals que es morien, i coses que es deien però que potser no havien passat del tot. Sant Pau va deixar la petja en un lloc i, en un altre, en uns altres, per ser més exacte, un sastre o potser un músic va topar amb un llop quan tornava de fosc cap a casa. Homes i dones s'enamoraven, es morien, jugaven, ballaven, renyien o, senzillament es robaven. I en quedava una llegenda. N'hi havia d'altres que miraven un puig, un arbre, una torre, una església, un mas o unes pedres i explicaven coses que ara ja no s'expliquen. A vegades, n'hi havia prou amb un llum, amb una fressa o amb un cop de vent que sentien a la nit perquè allò que s'explicava recomencés. «Per veus volants», «per sentir a dir», «si és cert o no»... començaven a recordar. I a poc a poc, un a un, anaven fent tot aquest món de les Gavarres. ■ XAVIER COR-

TADELLAS

quer» del castell de Cruïlles. El tracte que havia de fer Bernat de Solls el 1332 era la venda del ramat que tenia al mas: vint-i-dues cabres, set moltons, tres porcells, tres porcelles, una truja de pèl blanc i un vedell de pèl «lor». Però, en els mateixos anys, es configurava una xarxa de vincles i dependències entre la ciutat i els boscos de les Gavarres: a través dels mercats establerts a les viles dels volts del massís –Monells, la Bisbal, Palafrugell, Palamós, Calonge, Sant Feliu de Guíxols, Llagostera i Cassà de la Selva–, el bestiar dels masos es dirigia a les carnisseries de Girona.

La pesta negra. Aquesta dinàmica va sobreviure a la gran sotragada dels temps medievals, la pesta negra de l'any 1348 i les que la van seguir. Molts masos van quedar deserts i rònecs, moltes terres conreades van ser ocupades pel bosc i molts senyors van quedar-se sense les rendes dels homes que hi vivien. Però la xarxa que situava les Gavarres enmig dels corrents comercials va sortir-ne indemne, potser reforçada i tot. El ventall de recursos que la muntanya podia oferir al mercat havia començat a ser explorat i ho van anar essent, cada cop més intensivament, durant tota l'època moderna. Mentre als masos de Solls s'instal·lava el forn de vidre que els ha acabat donant nom, les carboneres, els forns de calç i pega, les mines, els pous de glaç, les terreres, les bòbiles, les pedreres, etc. s'escampaven per molts indrets de les Gavarres.

De totes les activitats forestals,

DOSSIER GAVARRES

El blau color

LES GAVARRES VISCUEDES DES DELS POBLES DE LA RODALIA

Àngel Planas > TEXT

No sé si als qui sou empordanesos us passa, però jo, cada vegada que torno, per un moment penso: ja sóc a casa. Mireu, generalment, per arribar a la Bisbal d'Empordà, que és on visc, utilitzo la carretera que va de Girona a Palamós. Doncs bé, just a l'alçada de Cassà de Pelràs, passat la Pera, a Terra Negra, és el moment en què penso que ja arribo a casa. Per què? Molt senzill, davant meu apareixen les Gavarres. En aquest indret s'alça de forma harmoniosa aquest massís muntanyenc. La panoràmica és magnífica des d'aquest punt geogràfic. Les Gavarres, amb les seves més de 33.000 hectàrees, són un veritable pulmó verd per a les comarques del Baix Empordà i el Gironès. Malauradament, en el seu vessant de mar, aquesta imatge de continuïtat d'espai verd es veu alterada per algunes urba-

nitzacions que ens recorden que ens trobem en plena Costa Brava.

Estic segur que aquesta sensació d'arrelament a un territori que tenen les Gavarres per a mi, no és exclusiva de la meua persona, més aviat al contrari, molta gent sent la mateixa atracció o més cap a aquestes velles muntanyes. Com ho podem saber? Mireu, d'una manera ben senzilla: només ens hem de fixar en les diferents tipologies de gent que frueixen del massís i les diferents maneres i activitats que tenen per fer-ho.

A les Gavarres, des de sempre s'hi han realitzat activitats i han estat intensament humanitzades. El que han canviat són les formes, però l'home no ha deixat mai d'entrar a les Gavarres. Si en altres temps l'ús del massís es traduïa en un poblament, ocupació i explotació dels recursos naturals del territori, avui, l'ús majoritari que se'n fa és de lleure i oci. Qui no ha anat algun dia a veure l'es-

glésia de Fitor, la de Sant Cebrià de Lledó (els Metges), la de Sant Mateu de Montnegre o el Santuari dels Àngels? Qui no ha anat a buscar bolets, espàrrecs o cargols en aquells llocs quasi sagrats? Qui no ha participat en alguna de les caminades o travesses que es realitzen al massís (la Marxa de l'Arboç, a la Bisbal d'Empordà; la pujada als Àngels des de Girona, la Marxa de Primavera de Cassà de la Selva, etc.)? Qui no ha seguit algun dels itineraris o rutes senyalitzades pel massís, com per exemple les del Consell Comarcal del Baix Empordà, l'Ajuntament de Celrà, etc., que ens permeten anar des del vessant interior fins al vessant de mar o ens permeten endinsar-nos en les profunditats de les Gavarres? Qui no ha utilitzat algun dels itineraris de BTT que surten del municipi de Quart? Qui no ha agafat la bicicleta de muntanya, sol o amb colla, per passejar o per competir? Qui no ha fruit d'una passejada pel massís? Quants caçadors no passen jornades senceres de batuda del senglar o caminen i caminen fins a trobar la peça desitjada? Qui no ha anat un dia amb la família sencera a

Un dels indicadors que pot trobar qualsevol excursionista o ciclista fent rutes per les Gavarres.

FOTO: Tavi Nonó.

dinar a bosc, a llocs com la font de l'Alzina de Sant Sadurní de l'Heura, a la font Picant de Madremanya, al Santuari dels Àngels, al restaurant dels Metges, a Cruïlles, o a la font d'en Salomó de la Bisbal d'Empordà?

Paral·lelament a aquestes possibilitats d'utilització individual del massís, han sorgit darrerament iniciatives privades o públiques que s'aprofiten o tenen en compte el massís a l'hora de proposar les seves activitats, com per exemple, les cases de colònies de Sant Pol de la Bisbal, de Romanyà i de Castell-Platja d'Aro. També trobem un incipient turisme rural i una oferta hotelera de qualitat relacionada amb el massís; hi descobrim establiments amb aquests tipus d'oferta turística a Cruïlles, Madremanya, Monells, Fonteta (Fitor). De fet, cada vegada més, espais naturals i culturals com el de les Gavarres són utilitzats pels responsables d'associacions relacionades amb el turisme per crear productes turístics destinats a desestacionalitzar la temporada i a diversificar-la, ampliant-ne la típica oferta de sol i platja. I que em perdonin tots aquells qui d'una manera o altra treballen per les Gavarres, realitzant algun tipus d'activitat relacionada amb el massís i que no he esmentat anteriorment.

De fet, si hi ha una cosa que caracteritza les Gavarres és la utilització intensiva que en fa la gent, no sempre de forma adequada. Però, generalment, a les Gavarres, hi acudeix tothom qui frueix de la natura i se sent atret per unes muntanyes que, com en el meu cas, formen part del seu món interior, del seu paisatge, de la seva manera de ser 🍄.

LLUÍS SADURNÍ JUANOLA

[Boletaire]

PROFESSIÓ: JUBILAT

EDAT: 78 ANYS

RESIDÈNCIA: CRUÏLLES

–Quan va a les Gavarres?

–«Sempre que puc. De fet, hi vaig tot l'any. En temps del bolets, a caçar bolets; en temps de cacera, vaig a cacera.»

–Quant temps fa que hi va?

–«De sempre, de tota la vida. De jove, hi havia treballat. Feia de carboner, de traginer, etc. Abans, de les Gavarres, se n'aprofitava tot; jo me'n recordo de treure carros plens de suro, de feixines, de llenya i portar-ho cap a l'estació del carrilet de la Bisbal.»

–I els bolets?

–«M'agrada molt anar a caçar bolets. Ara també és diferent. Abans podies completar el jornal amb la venda dels bolets que trobaves. Ara, això és impensable. Una vegada vaig trobar 32 Kg de bolets i me'ls van comprar tots. Avui tothom sap les clapades, les carreteres són bones i tothom hi pot arribar.»

–Quins bolets li agraden més?

–«Els que més m'agrada de trobar són els pinetells, encara que els escarlets són els que es troben en clapades més grans i també em fan molta il·lusió.»

Cistells amb escarlets i pinetells, que són dels bolets que es poden trobar habitualment a les Gavarres.

GABRIEL SABATER CASAS

[Tresorer del Club Ciclista Daró de la Bisbal d'Empordà]

PROFESSIÓ: ADMINISTRATIU

EDAT: 39 ANYS

RESIDÈNCIA: LA BISBAL D'EMPORDÀ

–Quan va a les Gavarres?

–«Normalment cada cap de setmana. Fem una sortida amb BTT amb els companys del club ciclista.»

–Quant temps fa que hi va?

–«Almenys fa 8 o 9 anys que sortim cada cap de setmana.»

–Per què va a les Gavarres?

–«Primer, perquè m'agrada molt la BTT. Et permet descobrir molts indrets, cada corriol o caminet et permet conèixer coses noves. També per la proximitat, des de la Bisbal pots fer rutes cap a Fitor, cap als Metges, cap a Montnegre, etc.»

–El seu club organitza activitats relacionades amb les Gavarres?

–«Sí, organitzem els 100 Km per les Gavarres l'últim dissabte de setembre i una cursa de BTT de la Copa Girona de 12 Km per les Gavarres.»

M4|5

Els peladors a l'hora de dinar. Finals del segle XIX

AUTOR: A. MAURI. COL·LECCIÓ ESPUÑA-IBÁÑEZ
ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS

Bosquetans tallant suro. Principis del segle XX

AUTOR: A. MAURI. FONTS: A.M. VIDAL
ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS

PATRIMONI

PATRIMONI ETNOLOGIA

Els Jardins del Rei [PÀG. 56]

JOSEP MATAS [La Bisbal d'Empordà, 1957. Arxiver, Arxiu Històric de Girona]

PATRIMONI ARQUITECTURA

Unes muntanyes saturades de romànic [PÀG. 58]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

Una tasca tot just iniciada [PÀG. 60]

JOAN LLINÀS [Sils, 1966. Arqueòleg, Janus, SL]

JORDI MERINO [Girona, 1960. Arqueòleg, Janus, SL]

PATRIMONI HISTÒRIA

Les parròquies [PÀG. 62]

ELVIS MALLORQUÍ [Riudellots de la Selva, 1971. Historiador, professor d'ensenyament secundari]

PATRIMONI GASTRONOMIA

Arròs amb colomí de can Riera de Montnegre [PÀG. 66]

SALVADOR GARCÍA-ARBÓS [Besalú, 1962. Periodista d'El Punt i Presència]

JORDI SOLER [Terrassa, 1938. Periodista i fotògraf de Presència i d'El Punt]

PATRIMONI LLENGUA

La mata de suro [PÀG. 68]

PITU BASART [Cassà de la Selva, 1960. Filòleg, professor d'ensenyament secundari]

PATRIMONI SURO

«Si la pela no marxa, marxa tu» [PÀG. 70]

L'operació de pelar [PÀG. 72]

PITU BASART

ELOI MADRIÀ [Cassà de la Selva, 1956. Tècnic en recuperació i manteniment d'espais forestals]

PATRIMONI FAUNA

Ocells migradors estivals [PÀG. 74]

XON VILAHUR [Cassà de la Selva, 1959. Biòloga, professora d'ensenyament secundari]

El teixó [PÀG. 76]

XAVIER DOMINGO [Cassà de la Selva, 1964. Biòleg, Universitat Pompeu Fabra]

PATRIMONI FLORA

Les cassoletes d'Ardenya [PÀG. 78]

XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic, professor d'ensenyament secundari]

Els jardins del rei

Per ordre reial, cada poblet de les Gavarres tenia el seu propi Jardí del Rei, un element clau per fomentar l'existència de boscos i per controlar la fusta que en sortia.

«No gaire lluny de l'església dels Metges hi ha el Jardí del Rei». Ara fa una dotzena d'anys, aquestes paraules pronunciades per Simon Cruanyes em van deixar absolutament intrigat. Un jardí al cor de les Gavarres? Era del rei? De quin rei es tractava? Quin era el misteri que s'amagava darrere aquest suposat jardí reial? Pocs dies després, en Simon, fill dels Metges, ens va guiar cap a l'indret on ell situava el Jardí del Rei. A més del propi Simon Cruanyes, formàvem l'expedició en Lluís Pla, en Jesús Cals, en Josep Bassa i jo mateix. Vam seguir en Simon fins un indret elevat, a uns 400 metres al sud-oest de l'església de Sant Cebrià de Lledó, un punt absolutament cobert pel bosc, on el terreny antigament s'havia anivellat i s'havia consolidat amb tot un perímetre de paret seca.

Aquell mateix dia, en Lluís Pla va recordar que al poble de Sant Cebrià dels Alls existia un altre indret que es coneixia amb el mateix nom de Jardí del Rei. En aquell cas es tractava d'una peça de terra arran del camí que porta del coll de la Ganga al castell de Camós, a mig quilòmetre al sud-oest del mas Alenyà, en un punt molt proper a unes ruïnes conegudes com can Pagès. Semblava, doncs, que cada po-

blet de les Gavarres tenia el seu propi Jardí del Rei. D'aquesta manera l'enigma no s'aclariria sinó que es multiplicava.

No va ser fins força temps després que uns documents guardats a l'arxiu comarcal de la Bisbal me'l van començar a aclarir. En un llibre del segle XVIII, del fons documental de l'ajuntament de Cruïlles, vaig llegir-hi diferents anotacions de treballs efectuats al Jardí del Rei de Cruïlles, la qual cosa confirmava de passada que, efectivament, cada poble tenia el seu. Una d'aquestes anotacions, per exemple, diu així: «Abui dia 10 de novembre 1789 nosaltres los Regidors y Batlla de Cruïllas an [hem] conpost lo Gerdí del Rey, so es treballat y tornadas las nous allà a

un faltaban, y per lo ver fem la present relacio». Altres documents parlaven d'arbres plantats o tallats, d'inspeccions efectuades en els boscos del terme o de llistes d'arbres existents. Tot plegat em va permetre entendre que el Jardí del Rei no era altra cosa que un viver, que les disposicions oficials obligaven a tenir a cada poble sota la responsabilitat directa de les autoritats locals. El Jardí del Rei de Cruïlles estava situat en terres del mas Bofill, al veïnat de Salelles, i sabem que ocupava un quart i mig de vessana.

Creats a mitjan segle XVIII. Tots aquests viviers comunals van ser creats a mitjan segle XVIII. Eren un element clau en la política que la Corona portava a terme per fomentar l'existència de boscos i per controlar la fusta que en pogués sortir, fusta que sovint calia reservar per a la construcció de vaixells de l'armada. Hi havia tot un seguit d'ordenances reials sobre «montes y plantíos», el compliment de les quals era supervisat pels oficials de la Corona, que promovien la millora i l'explotació dels boscos. Segons aquestes normes, a mitjan segle XVIII les Gavarres depenien del Ministre Principal de Marina, amb la seu a Sant Feliu

1 > L'any 1919, en el viver del camí de Planils van posar aquesta inscripció.

de Guíxols. Cap als anys vuitanta del segle XVIII pràcticament tot el corregiment de Girona, les Gavarres incloses, van passar a dependre de la província marítima de Roses, demarcació que quedava sota la responsabilitat del «Fiscal Zelador de Montes». Aquestes ordenances prohibien que es tallessin plantes lliurement. Els propietaris havien de

menester l'autorització dels oficials del rei, amb el benentès que els millors arbres, especialment si eren roures, s'havien de reservar per a la Marina, que, en el seu moment, els adquiria a un preu molt baix. Les ordenances s'ocupaven de molts altres detalls; per exemple, parlaven de l'escorça, la qual no es podia cremar ni fer malbé, sinó que s'havia de

guardar i destinar a les indústries de la pell i el cuuro; o de l'obligació de replantar per compensar les tales que s'autoritzaven.

I, tal com dèiem abans, un dels elements clau era el viver, creat a cada poble per ordre del monarca i batejat popularment amb el nom de jardí del rei. Les ordenances reials els regulaven amb molta precisió. Una instrucció de 1785 indicava que en els vivers «no ha de haber maleza, para lo cual se beneficiará cada año con estiércol», i també que «debe labrarse bien y sembrar a mano la bellota en surcos pequeños». El vivers s'havien de tancar i vigilar perquè «si no se cerca y custodia será inútil siquiera porque entrando el ganado destruirá los árboles tiernos». Amb tota precisió s'explica que quan se n'arrenquin les males herbes es deixarà «la grama o yerba que mantenga la humedad y el rocío del verano».

Certament, si aquests vivers es cuidaven tan bé, si eren tancats, vigilats, llaurats, femats..., no és d'estranyar que la gent els acabés coneixent amb el bonic nom de Jardí del Rei. Tota aquella normativa sobre el control de la producció forestal per part de la Corona i sobre el funcionament dels vivers comunals fou abolida pels governs liberals la dècada dels anys trenta del segle XIX. Més de cent cinquanta anys després, gràcies als coneixements d'una persona tan amable i coneixedora de les Gavarres com era en Simon Cruanyes, hem pogut conèixer la història dels jardins del rei, un detall més de la història del massís, una referència d'una època en la qual els seus pobles i masos eren plens de gent 🍂

2 > Encara es poden observar, en bon estat, els rentadors del safareig de Planils.

3 > La bassa ha quedat voltada de vegetació.

PATRIMONI ARQUITECTURA // Joan Badia-Homs > TEXT // Tavi Nonó > FOTOGRAFIA

Muntanyes saturades de romànic

Les Gavarres són un territori amb molta densitat d'esglésies preromàniques i romàniques. En canvi, no hi ha exemples d'arquitectura gòtica ni renaixentista.

Les Gavarres, en el seu sector empordanès, presenten un repertori d'esglésies que responen a dos moments fonamentals: el medieval (perromànic i romànic) i el centrat en els s. XVII-XVIII. D'un moment anterior al pas dels sarraïns, tenim les estructures més arcaïques de

Bell-lloc d'Aro. Hi podem incloure l'anomenada «capella paleocristiana» dins el nucli de Santa Cristina d'Aro, de la qual són avui visibles únicament els fonaments.

Cal destacar la relativa densitat d'esglésies anteriors al romànic, fet també present en altres sectors de

la comarca del Baix Empordà. Les mostres preromàniques són notables i de diferents moments: Sant Climent, Romanyà, Fitor... El romànic és representat sobretot per exemplars primitius, que es poden datar al llarg del s. XI, amb Sant Miquel de Cruïlles com a paradig-

1 > Impressionant vista del conjunt de Sant Miquel de Cruïlles.
2 i 3 > Restes de l'església preromànica de Sant Climent de Peralta, situada al costat del mas Vidal.

ma, i també Salelles, Fenals, Vall-llobrega i els sectors d'aquesta època de Sant Cebrià de Lledó, Santa Pellaia, Romanyà, Fitor, i potser Santa Àgata. Sant Pol representa el pas del s. XI al XII. Del romànic evolucionat, en tenim ja menys mostres i menys significatives: Santa Maria del Collet, Sant Cebrià dels Alls, Santa Cristina de Corçà.

Sense arquitectura gòtica ni renaixentista. En una terra saturada de romànic, al cor de les Gavarres es pot dir que no hi tenim arquitectura gòtica ni renaixentista. Hauríem d'anar als pobles de l'entorn, dels contraforts de la serra, com ara la Pera i Púbol, Monells, Mont-ras, Castell d'Aro. En canvi, l'ascens demogràfic i econòmic del món rural del s. XVII i sobretot del XVIII, deixà nombroses obres religioses, sovint de caràcter popular i força atractives, que mereixerien ésser estudiades amb cura: Mare de Déu d'Esperança, Bell-lloc de Vilatorrada, Sant Daniel, Sant Esteve, Santa Llúcia, Sant Llop, les parròquies noves de Peralta i Vall-llobrega, sectors majoritaris de Santa Pellaia i Sant Cebrià de Lledó. Es tracta d'un patrimoni cultural de tots, que hauríem d'intentar salvar i protegir en la seva totalitat i no de manera parcial com s'ha fet fins ara.

A la peça adjunta, ens referim a una d'aquestes esglésies de les Gavarres, probablement una de les més desconegudes per la majoria del públic, fins i tot pels bons coneixedors, com tants n'hi ha, dels racons del massís: l'«església vella» del mas Vidal.

↳ L'església Vella del mas Vidal

Les ruïnes de l'església primitiva de Sant Climent de Peralta, en un paratge amagat i recòndit de les Gavarres, al costat del mas Vidal «de l'Església Vella», ens parlen dels primers monjos benedictins d'aquesta contrada.

L'any 844, entre les possessions del bisbat de Girona, s'esmenta la cel·la (petit monestir) de Sant Climent, que tenia un pati on els monjos treballaven manualment. És una notícia sobre la vida monàstica excepcional per la seva antiguitat. El fet que consti com a depenent del bisbe, demostra que seria un monestir fundat temps abans, el qual havia perdut la seva independència. Més tard es convertiria en simple parròquia rural, que a principi del s. XVII seria traslladada a la nova església de Sant Climent, que es pot veure a poca distància de la carretera entre Llofriu i Vulpellac.

Avui, al mas Vidal, hi queden les restes de l'església preromànica, dins una finca de propietat particular. Era força gran, d'una nau, amb transsepte elevat i absis de planta trapezial. Queden dempeus totalment l'absis i el transsepte (estructura pseudocupular) amb les seves voltes ultrapassades i finestres de tipologia diversa. Per desgràcia, han estat espo-

liats els carreus i dovelles dels dos arcs i de les cantonades que, pels pocs vestigis, sabem que eren de pedra sorrenca molt ben treballada i de grans dimensions. Els arcs degueren tenir una gran prestància. La nau és molt enrunada, en queda el mur del costat nord.

El lloc té un interès extraordinari per a l'estudi arqueològic d'un cenobi del segle IX. L'església preromànica, per la seva tipologia, és d'una importància cabdal per entendre una mica més el panorama confús de l'art religiós anterior al romànic.

PATRIMONI SURO // Pitu Basart i Eloi Madrià > TEXT // Tavi Nonó > FOTOGRAFIA

L'operació de pelar

Llevar la pela d'un suro no vol més de cinc minuts; demana, però, al pelador molta precisió a cada cop de destral.

Pelar, tal com s'explica al vocabulari, és llevar l'escorça exterior del suro o alzina surera. És una operació que dura poc temps –aproximadament 5 minuts– i que demana al pelador molta precisió a cada cop de destral per tal que l'arbre pugui oferir, al cap de tretze o quinze anys, una nova pela, generosa i sense nafres. Quan un pelador s'acosta a un arbre per llevar-li la pela, segueix, més o menys, els passos que tot seguit s'expliquen.

Ha de tenir, primer de tot, la destral ben esmolada –la sol esmolar cada hora, quan va a beure. Quan la hi té, s'acosta al suro, el mira i l'arbre ja li diu per on ha de començar. El prova: clava el tall a l'oberta de l'arbre i, aguantant l'eina per la ullera, fa alçaprem (1). Veu si la pela segueix bé o no. Si segueix, obre el suro d'un costat (1); tot seguit el descorretja (2) i l'obre de l'altre costat, o dels altres, si és un suro molt gros. Ficant l'espasa o el mànec de la destral entre la pela i l'arbre, va llevant les panes (3). Si la pela no segueix, la pica amb la ullera de la destral –mira de no masegar mai l'escorpi, que és molt delicat. La pela surt en dues panes en suros mitjans, en tres (4) o quatre, en suros grossos, i pot sortir a born –en una sola peça– en suros

petits. Finalment, només li caldrà polir el suro: treure els agafalls i les parts mal llevades. Al cap de dues

hores d'haver estat pelat, el burro ruixarà l'escorpi amb un producte fungicida i cicatriçtant.

1, 2, 3 i 4 > Quatre moments del procés de pelar un suro.

El vocabulari del pelar a les Gavarres i Ardenya

–**Aclarir la sureda.** Eliminar d'una sureda els suros dominats o els que tenen un mal creixement.

–**Agafall.** Part de la pela que queda agafada a l'escorpi en llevar-la, moltes vegades a causa del corc.

–**Alzina surera.** Suro⁽¹⁾.

–**Burxar.** Introduir la burxa entre la pela del suro i la planta per desprendre'n la pela.

–**Castigar.** Estirar excessivament el suro.

–**Camisa.** Escorpi.

–**Descamisar.** Arrencar un tros d'escorpi en l'operació de pelar.

–**Descordar.** Descorretjar

–**Descorretjar.** Fer el tall horitzontal a la pela del suro, amb la destal i a una alçada establerta, en l'operació de pelar. (L'alçada a què es descorretja és igual a la longitud de la circumferència de la soca de l'arbre a un metre de terra).

–**Escorpi.** Teixit vegetal embrionari que produeix teixit protector –suro– cap a fora i teixit d'escorça interior cap a dins. (La pronúncia habitual d'aquest terme a la zona de les Gavarres i Ardenya afegeix una dental final de reforç: [əskuɾpít]).

–**Espelagrinar.** Treure el pelagrí de socs de suro ja tallats.

–**Estassar la sureda.** Netejar de sotabosc la sureda

–**Estirar el suro.** Descorretjar el suro una mà més enlaire que la darrera vegada que fou pelat per tal que en el futur doni més pela de suro.

–**Fel·logen.** Escorpi.

–**Fer alçaprem.** Tenint clavat el tall de la destal a l'oberta de la pela del suro i aguantant l'eina amb una mà per la ullera, fer força i girar, amb l'altra mà, el mànec de la destal per separar la pela de l'arbre.

–**Fer pelagrins.** Pelar per primer cop una alzina surera.

–**Fer peus.** Netejar un rodal d'un metre al voltant de cada suro.

–**Lleva.** Pelar⁽²⁾.

–**Llevar.** Pelar⁽¹⁾.

–**Marxar el suro.** Seguir el suro.

–**Oberta⁽¹⁾.** Escletxa que, de manera natural o provocada per la ratllada, apareix a la pela del suro.

–**Oberta⁽²⁾.** Acció d'obrir el suro.

–**Obrir el suro.** Fer un o més talls verticals a la pela del suro en l'operació de pelar.

–**Obrir-se el suro.** Circular la saba entre l'escorça i l'escorpi de l'alzina surera, cosa que indica al pelador que la pot pelar.

–**Panna.** Llenca de suro, de forma quadrangular, que es lleva de l'alzina surera en pelar-la.

–**Pela.** Suro⁽²⁾.

–**Pelada.** Temporada de pelar.

–**Pelador.** Home que té per ofici pelar suros.

–**Pelagrí.** Primer suro que dona l'alzina surera –o una part de l'alzina surera– que no ha estat mai pelada.

–**Pelar⁽¹⁾.** Llevar la pela als suros.

–**Pelar⁽²⁾.** Operació de pelar.

–**Picar el suro.** Colpejar amb la ullera de la destal la pela del suro perquè es desprengui de l'arbre en l'operació de pelar.

–**Ratllar el suro.** Fer un tall vertical a l'escorpi amb una ganiveta per tal de facilitar la propera pela. (Se sol fer tres anys després que un suro hagi estat pelat i amb una ganiveta de dos mànecs).

–**Seguir el suro.** Sollevar-se fàcilment la pela de l'arbre, en l'operació de pelar el suro.

–**Surera.** Suro⁽¹⁾.

–**Suro⁽¹⁾.** Arbre perennifoli de la família de les fagàcies (quercus suber), d'escorça amb molt de suro, de fulles ovals, tomentoses pel dessota, fruits en gla, del qual és tret el suro, en pannes.

–**Suro⁽²⁾.** Part exterior de l'escorça de l'alzina surera constituïda per un teixit porós, lleuger i impermeable, que protegeix el tronc, les branques i les arrels grosses.

–**Suro⁽³⁾.** Part exterior de l'escorça de l'alzina surera que ja ha estat pelada anteriorment, el costat forà de la qual és de color negre i de tacte aspre, però força regular.

–**Tancar-se el suro.** No circular la saba entre l'escorça i l'escorpi de l'alzina surera, cosa que indica al pelador que no la pot pelar.

–**Tustar el suro.** Picar el suro excessivament.

→ Eines de pelador

El pelador és un home

que usa poques eines. Essencialment, la destal de pelar, la burxa i la pedra d'esmolar. La destal de pelar és una destal petita, que s'utilitza amb una sola mà i que, quan s'està pelant, se sol esmolar cada hora amb la pedra.

Els peladors anomenen espasa la part plana de la fulla de la destal. El mànec acaba en forma de falca per tal que pugui introduir-se més fàcilment entre la pela i l'arbre en la lleva de la pela de suros mitjans o petits. La burxa –barra generalment de castanyer, d'un metre i mig o dos metres, acabada en forma cuneïforme– també serveix per desprendre pannes llargues en suros molt grossos, un cop han estat oberts i descorretjats. El mot ullera tant denomina el forat en el qual es fixa el mànec a la fulla de la destal, com la part de la fulla oposada al tall, que serveix per picar la pela amb la finalitat que es desprengui de la planta ☛.

A PEU LA CONCA ALTA DEL RIU DARÓ

Entre suros i castanyers

AQUESTA RUTA ENS PORTARÀ DES DE L'AMBIENT HUMIT DEL LLIT DEL DARÓ A UNA ZONA MÉS ALTA I SECA, ON LA SUREDA DE VALLFREDA HA OCUPAT ELS ANTICS CONREUS.

Quim Carreras > TEXT I FOTOGRAFIA

Aquesta ruta s'inicia a can Castelló de Baix, en el punt menys enlairat de tot el recorregut, a 200 metres sobre el nivell del mar, i just on el riu Daró és travessat pel camí dels Metges que ve de la carretera de Santa Pellaia. De la casa, no en busqueu ni les parets. Ac-

tualment és una ruïna, com tantes d'altres del massís de les Gavarres. Cases que han deixat d'existir juntament amb els seus camps de conreu, convertits com és el cas, en pinedes tendres.

El camí que hem d'agafar remun-

ta inicialment el Daró pel seu marge dret (cal recordar que els marges esquerre i dret dels rius es contemplen segons la direcció del curs de l'aigua en baixada) i, en les dues bifurcacions seguides que trobarem, hem de prendre sempre l'opció de l'esquer-

En l'actualitat, la sureda de Vallfreda (foto de la plana de la dreta) és més encantadora que rendible.

ra. Ens separem del riu i després d'algunes ziga-zagues ens situem a l'inici de la sureda de can Vallfreda.

Aquesta sureda ha estat pelada recentment i el sotabosc ha estat desbrossat. No és molt extensa, però té caràcter. Vells suros arrencats ens marquen el camí. Són exemplars de més de 100 anys, que senyoregen altius i són un exemple clar que la producció del suro és tan factible com necessària al massís de les Gavarres.

Deixem al costat dret les restes de can Vallfreda i, uns metres més enllà, en dues bifurcacions consecutives, prendrem sempre el camí de l'esquerra. El camí transcorre per bagueny i el bosc es torna espès i exuberant. Veiem les restes d'una antiga plantació d'eucaliptus, que van perdre la partida a favor dels castanyers i les alzines. Les Gavarres imposen el sentit comú que en el seu moment no van tenir alguns humans. Trobem dues bifurcacions més i en aquest cas cal prendre l'opció de la dreta.

Quan fa uns quaranta minuts de l'inici de la ruta, arribem a la pista dels Metges, en el punt carener on hi ha la creu dels camins que vénen de Cassà, i del puig d'Arques i la Bisbal. Cap a l'esquerra i en poc més de 10 minuts s'arriba al Metges, però el nostre recorregut va en un altre sentit. Travessem la pista i ens encarem en direcció al puig d'Arques. Des d'aquest punt ja es veu l'enorme torre del radar meteorològic que recentment s'hi ha instal·lat. Un greuge més, i quants en van?

Cementiri del Jueus. Passem pel costat dels prats que el ramat de can Cama manté arranats i que són l'úl-

tim reducte d'una activitat ancestral. A la dreta del camí, a uns 300 metres de la pista principal i a uns 70 del camí que seguim, hi ha el cementiri del Jueus, unes tombes d'origen desconegut, probablement paleocristianes, que demostren l'existència, des de temps remots, d'intensa activitat humana en el massís.

Ben aviat ens trobem amb el camí que ve de la Bisbal. El deixem a l'esquerra. Som en un dels punts més alts del recorregut i la panorà-

«...EL CEMENTIRI DEL
JUEUS, UNES TOMBES
D'ORIGEN DESCONEGUT,
PROBABLEMENT
PALEOCRISTIANES, QUE
DEMOSTREN L'EXISTÈNCIA,
DES DE TEMPS REMOTS,
D'INTENSA ACTIVITAT
HUMANA EN EL MASSÍS.»

mica és excel·lent. Tota la plana de l'Empordà és al nostre abast. Les neteges selectives que es fan a les vores dels camins principals de les Gavarres per disminuir la càrrega de foc i facilitar-ne l'extinció contribueixen a ampliar la visibilitat.

Poca estona més tard, i en una nova bifurcació, prenem l'opció de la dreta, fent un gir de gairebé 360°. Continuem avançant. Al cap d'una hora de la sortida passem per un collet on la panoràmica es fa extensiva cap a la plana de la Selva. Pocs minuts més tard arribem a can Sitges, una de les poques cases habitades de la zona. Som a 425 metres sobre el nivell del mar, el punt més alt de la ruta. A l'esquerra deixem el camí que ens portaria al puig d'Arques, el cim més alt de les Gavarres, a poc més de 20 minuts de camí.

Coll del Matxo Mort. Comencem a baixar tot deixant a l'esquerra unes antigues feixes de conreu i que ara

gavarres

LA REVISTA DE LES GAVARRES I D'ARDENYA

Senclarers amb un exemplar mort, a la zona de Sant Mateu de Montnegre.
Foto: Josep M. Fusté.

DOSSIER EL SENGLAR

EL PORC SENGLAR ÉS EL MÉS GRÓS DELS MAMÍFERS QUE VIUEN ALS MASSISSOS DE LES GAVARRES I D'ARDENYA. EL DOSSIER DEL PROPER NÚMERO DE LA REVISTA ENS ACOSTARÀ, DES DE DIVERSES PERSPECTIVES, A LA REALITAT QUE ENVOLTA AQUEST ANIMAL: QUIN ÉS EL SEU HÀBITAT? DE QUÈ S'ALIMENTA? PER QUÈ ARA CRIA TANT? COM SE'N REGULA LA CACERA? DE QUINA MANERA S'ORGANITZA UNA COLLA SENGLANERA? COM ES FA UNA BATUDA? DE QUINA FORMA ES CUINA? (...)

I TAMBÉ...

INDRETS, PERFILS, RETRATS DE FAMÍLIA, ACTUALITAT, ENTREVISTES, PATRIMONI, RUTES.

Per anar molt a prop.

La revista Gavarres s'edita amb la col·laboració de:

- Generalitat de Catalunya
- Diputació de Girona
- Consell Comarcal del Baix Empordà
- Consell Comarcal del Gironès
- Consell Comarcal de la Selva

-Comerç de les Gavarres

AJUNTAMENTS

- La Bisbal d'Empordà
- Bordils
- Caldes de Malavella
- Cataluça
- Cassà de la Selva
- Castell-Platja d'Aro
- Celrà
- Farolles
- Girona
- Llagostera
- Llambilles
- Monells-Cruïlles-Sant Sadurn
- Mont-ras
- Palafregell
- Palamós
- Quart
- Santa Cristina d'Aro
- Tossa de Mar
- Vall-llobrega
- Vidreres

Agraïments:

- Arxiu d'Ornitoris: Enric Masanas i Barta
- Arxiu Històric Comarcal de la Bisbal d'Empordà
- Arxiu Històric de Girona
- Arxiu Municipal de Palafregell
- Arxiu Municipal de Sant Feliu de Guíxols
- Associació Ardenya
- Associació de Naturalistes de Girona
- Associació d'Història Rural de les Comarques Gironines
- Casa de Cultura de Girona
- Cases Serveis Gràfic
- Centre d'Estudi Selvatans
- Centre Excursionista Montclar
- Cella Excursionista Casanovesa
- Col·legi de Ferradistes de Girona
- Coordinadora d'Amics de les Gavarres
- El Furt
- Grup Excursionista de Quart
- Marquès Tallers Gràfic
- Villes Play Serveis

Des de l'any 2001, el Consorci de les Gavarres esdevé l'entitat organitzadora dels anomenats Premis Les Gavarres, amb el patrocini de la Diputació de Girona, el Consell Comarcal del Baix Empordà i el Consell Comarcal del Gironès.

El Consorci de les Gavarres, creat l'any 1998, té com a objectius principals la protecció, millora i restauració del patrimoni del massís, afavorir el desenvolupament local i l'aprofitament sostenible dels recursos, l'ordenació dels usos de lleure i el foment de l'educació ambiental i la recerca. És un consorci d'administracions locals integrat per la Diputació de Girona, els Consells Comarcals del Baix Empordà i del Gironès i els vint Ajuntaments amb territori dins l'Espai d'Interès Natural de les Gavarres: la Bisbal d'Empordà, Calonge, Cassó de la Selva, Castell-Platja d'Aro, Ceirà, Cruïlles-Monells-Sant Sadurni de l'Heura, Forallac, Girona, Jujà, Llagostera, Llambilles, Madremanya, Mont-ras, Palafrugell, Palamós, Quart, Sant Martí Vell, Santa Cristina d'Aro, Torrent i Vall-llobrega.

XII EDICIÓ Premi Joan Xirgo

L'objecte del Premi és recompensar un projecte de recerca inèdit relacionat amb qualsevol tema de les Gavarres i que contribueixi a la salvaguarda o l'estudi dels valors del massís. El projecte d'actuació o recerca s'haurà de desenvolupar en el termini d'un any a partir de la concessió del Premi.

S'atorgarà un premi consistent en una dotació en metàl·lic de 3005 €, un diploma acreditatiu i la publicació, si escau, del treball resultant al millor projecte de recerca. La meitat de la dotació es lliurarà en el moment de la concessió del Premi i, la resta, una vegada lliurat el treball i després que el jurat n'hagi examinat la qualitat. El treball restarà en propietat del Consorci de les Gavarres, el qual es reserva el dret de publicar-lo.

Els autors no premiats mantindran la propietat dels projectes i els podran recollir al Consorci de les Gavarres a partir dels tres mesos a partir de l'acte de lliurament del Premi.

VI EDICIÓ Premi Cirera d'Arboç

La finalitat d'aquesta distinció és valorar les accions directes i palpables, dutes a terme en l'àmbit de les Gavarres i recompensar les persones físiques o jurídiques o bé els col·lectius que han contribuït amb la seva activitat a la conservació, la millora o la descoberta dels valors del massís. La proposta de candidatures al Premi Cirera d'Arboç la poden fer els mateixos participants, o bé terceres persones, entitats o institucions.

Es lliurarà una peça d'art i un diploma acreditatiu a la millor tasca feta a favor del massís de les Gavarres. El diploma que es lliurarà a la persona guanyadora acreditarà els motius pels quals el jurat li ha atorgat el Premi. El Premi serà indivisible i no es podrà atorgar a títol pòstum.

Pel que fa a la documentació, s'ha de presentar una memòria explicativa de la feina duta a terme pel candidat o candidats i qualsevol altra documentació que pugui ser d'interès per a la valoració i decisió del jurat.

TERMINIS DE PRESENTACIÓ

ELS PROJECTES DE RECERCA I LES CANDIDATURES ES PODEN PRESENTAR FINS AL DIA 31 D'AGOST DEL 2002 AL REGISTRE D'ENTRADES DEL CONSORCI DE LES GAVARRS. L'ACTUAL SEU DEL CONSORCI ÉS A LA TERCERA PLANTA DE L'EDIFICI DE CAN SALAMÓ, SEU DEL CONSELL COMARCAL DEL BAIX EMPORDÀ. L'ADREÇA ÉS C. DELS TARONGERS, 12. 17100 LA BISBAL D'EMPORDÀ. TELÈFON D'INFORMACIÓ: 972 84 36 95.

ORGANITZA

Consorci de les Gavarres

MEMBRES DE LA FEDERACIÓ D'ENTITATS DE DRETS D'INTERès NATURAL DE LES GAVARRS

Passeig de Gràcia, 107
08008 Barcelona
Tel. 93 238 40 00
Fax 93 238 40 10
www.gencat.net/probert

Horari de visita:
de dilluns a dissabte,
de 10 a 19 h
Diumenges i festius
de 10 a 14,30 h

Com arribar-hi:
Metro: línies 3 i 5
estació Diagonal
Ferrocarrils de la Generalitat;
estació Provença
Autobusos: 6, 7, 15, 17, 22,
24, 28, 33, 34, 68 i T1

 **Generalitat
de Catalunya**

Palau Robert

Centre d'Informació
Turística de Catalunya

l'ànima
de la muntanya

