

CONVERSA

Gumer Sind Vilagran

L'ÚLTIM CAPELLÀ QUE HA VISCUT PLENAMENT LA VIDA ALS POBLES DE LES GAVARRES

RETRATS DE FAMÍLIA

Els Prats de Sant Pol

QUAN EL TEMPS VA ENCARA AL PAS DEL SOL

PERFILS

Nati Miret

RECORDS DEL MAS GRAN DE ROMANYÀ

Martí Salvi

EN MARTÍ DE CAN CARRERES DE SANTA PELLAIA

Dolors Besalú

LA LOLA DE CAN BOTIFARRA DE CELRÀ

Enric Sala

EN SALA DE CAN JOANOLA DE FITOR

INDRET

La vall de Sant Daniel

EL PULMÓ NATURAL DE GIRONA

A PEU

Entre mar i muntanya per l'Ardenya ganxona

La Vall de la Riera de Mavalls a Celrà

gavarres

LA REVISTA DE LES GAVARRES I D'ARDENYA

DOSSIER **EL**

SENGLAR

35 planes sobre aquest animal que tenim tan a prop però ens resulta alhora tan enigmàtic

FOTOS I FITXES DE LES 18 COLLES SENGLANERES DE LES GAVARRES I ARDENYA

Centre d'informació
de Catalunya

Palau Robert

EXPOSICIÓ

del 10 de desembre de 2002 al 30 de juny de 2003

els sentits del vi

Palau Robert

Centre d'informació
de Catalunya

Passeig de Gràcia, 107
08008 Barcelona
Tel. 93 238 40 00
Fax 93 238 40 10

www.gencat.net/probert

Horari de visita:

dilluns de 16 a 19.30 h
de dimarts a dissabte
de 10 a 19.30 h
diumenge i festius
de 10 a 14.30 h

Visites concertades:

telèfon de reserves
93 292 11 71

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

Catalunya
País de vins

Generalitat de Catalunya

Amb el patrocini de

Caixa
 Penedès

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 EDITORIAL >

Àngel Madrià

DIRECTOR >

Xavier Cortadellas

COORDINADORS >

Pitu Basart
Eloi Madrià
Josep Matas

COL·LABORADORS >

Jaume Abel
Xavier Albertí
Albert Alemany
Sílvia Alemany
Narcís-Jordi Aragó
Joan Badia-Homs
Enric Bisbe
Jordi Bonet
Jaume Bosch
Josep Burset
Mònica Cabruja
Joan Carles Codolà
Ignasi de Dalmases
Lluís Freixas
Josep Maria Fusté
Jordi Gamero
Salvador Garcia-Arbós
Dolors Grau
Cecília Jori
Pau Lanao
Albert Llenas
Joan Llinàs
Lluís Madrenas
Elvis Mallorquí
Josep Marmi
Luis Mataix
Jordi Merino
Xavier Monsalve
Lluís Motjé
Tavi Nonó
Miquel Pairoli
Quim Paredes
Joan Pinsach
Àngel del Pozo
Eduard Punset
Enric Ramionet
Carme Rosell
Pere Sala
Xon Sàbat
Jordi Soler
Narcís Vicens
Josep Vicente
Lluís Vilar
Xon Vilahur
Xavier Viñas

PROJECTE GRÀFIC >

Sònia Moret
Àngel Madrià

PRE-IMPRESSIÓ >

Casas Serveis Gràfics

IMPRESSIÓ >

Marquès Tallers Gràfics

DISTRIBUCIÓ >

GLV

DIPÒSIT LEGAL >

Gi-889-2002

PORTADA: DIBUIX
DE JOSEP MARMÍ A
PARTIR D'UNA FOTO
D'EDUARD PUNSET.C

gavarres

LA REVISTA DE LES GAVARRES I D'ARDENYA

4-5

PRIMERS RELLEUS

NOTÍCIA D'ARDENYA > JOSEP VICENTE

7-10

ACTUALITAT

12-17

CONVERSA MOSSÈN GUMERSIND VILAGRAN

XAVIER CORTADELLAS (TEXT) // EDUARD PUNSET (FOTOGRAFIA)

18-20

ENTREVISTA CARLES BONET, PRESIDENT DEL CONSORCI DE LES GAVARRES

XAVIER CORTADELLAS (TEXT) // EDUARD PUNSET (FOTOGRAFIA)

22-27

RETRATS DE FAMÍLIA MAS PRATS DE SANT POL

XAVIER CORTADELLAS (TEXT) // EDUARD PUNSET (FOTOGRAFIA)

28-35

PERFILS NATI MIRET / SALVI MARTÍ / DOLORS BESALÚ / ENRIC SALA

PITU BASART, JORDI BONET I XAVIER CORTADELLAS (TEXT)
JOSEP M. FUSTÉ, JOAN CARLES CODOLÀ I ALBERT LLENAS (FOTOGRAFIA)

37-73

DOSSIER EL SENGLAR

CARME ROSELL (COORDINACIÓ)

75-97

PATRIMONI

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

99-103

INDRET LA VALL DE SANT DANIEL

NARCÍS-JORDI ARAGÓ (TEXT) // JORDI SOLER (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE EL RAVAL DE DALT DE VALL-LLOBREGA

MIQUEL PAIROLÍ (TEXT) // XAVIER ALBERTÍ (FOTOGRAFIA)

108-111

A PEU

L'ARDENYA GANXONA

JAUME BOSCH I PERE SALA (TEXT I FOTOGRAFIA)

LA VALL DE LA RIERA DE MAVALLS A CELRÀ

ENRIC BISBE (TEXT) // CONSORCI DE LES GAVARRES (FOTOGRAFIA)

112-113

MEMÒRIA FOTOGRÀFICA ANAR A MERCAT

UN VIATGE A MERCAT > LLUÍS FREIXAS

El molí de
la Senyora
(PÀGS. 76-77)

Tomàs Lloveras de cal
Barraquer de Cassà
de la Selva (PÀGS. 84-85)

PRIMERS RELLEUS

Josep Vicente > TEXT // Àngel del Pozo > IL·LUSTRACIÓ

Notícia d'Ardenya

Ardenya és una bella paraula «trobada», com es diu d'alguna marededéu, una paraula delicadament femenina –*A r d e n y a*–, que es posa bé a la boca del qui la diu i a l'orella del qui la sent. He escrit «trobada» perquè essent paraula vella, amb fonament històric, la parla corrent l'havia extraviada i només d'uns anys ençà ha reaparegut. Ardenya és com en diem a la banda de llevant del massís; però, a Tossa i a Llagostera, hi ha molta més gent que en diu «massís de Cadiretes», que és el puig més alt, i cau en terme municipal tossenc.

Potser ja aquesta desavinença en la toponímia és símptoma de la comunicació que significa el massís, en el qual, des de Sant Feliu a Tossa, i a la inversa, hi havia –i hi ha encara– pura llunyania. A diferència de les Gavarres, fortament humanitzades, l'Ardenya ha estat espai de masos distanciat l'economia dels quals no anava gaire més enllà de la subsistència: el bosc, la llenya, els bucs d'abelles, el carbó, l'aviram, el ramat de xais, un

hort per al consum, la cacera i no gaire res més... Sant Benet, can Cabanyes de Montagut, can Rifà, can Codolar, Sant Baldiri, la Divina Pastora, can Crispins o cal Federal són noms de masos deshabitats de temps, derruïts, vençuts. Allí, la vida havia de ser ruda, dura, silenciosa, espaiosa, sola, però les persones –en Jaume i la Rosa de la Divina Pastora, en Panxo de Sant Benet i altres d'altres masos– eren gent amable, desperta i experta del terreny on vivien, sabien «llegir-lo» i n'entien els senyals i les dimensions.

Des d'un dels cims, la potència del massís s'estén a la vista en el seu silenci; és el silenci sobirà del món vegetal on abunden el bruc, el ginebró i l'arboç, la brolla; el suro, molt empobrit gairebé arreu. De les vares del marfull, com de la murtra de les comalades, els pescadors en feien la geomètrica estructura de les gabitanes, intel·ligent com la cúpula més bella... I tantes altres coses del bosc, d'entre les quals cal destacar el reig –el «rei»–, l'*ama-*

nita caesarea, que, en un país que es preua d'entendre-hi, és tingut com el millor bolet del món. I la guilla, potser algun gorjablanc, els tudons, les merles i els rossinyols, en el secret de les comalades.

I el litoral: el poderós massís es deixa caure a plom, es desploma sobre el mar i cal·ligrafia un litoral preciosista i audaç. Entre Lloret i Sant Feliu, una lletania de topònims autèntics identifiquen cales, platges, freus i puntes: la tradició i l'ús posaren nom a cada entrant i sortint i hom es meravella de com tanta toponímia va trobar el seu lloc en les cal·ligrafies del litoral. Això, sense comptar la infinita «lletra petita» dels microtopònims amb què la gent de mar se sabia de cor la minuciositat de la costa.

Jo sóc fill de sergent de carrabiners i vaig viure els anys d'infantesa a Tossa, al cor d'Ardenya «litoral» que en diríem. Una nit, el meu pare em va deixar acompanyar-lo a fer la ronda a peu per enlairats camins de bosc, amb el mar profund a la vora, fosc i brillant. Un cel estelat és, per a mi, encara i per sempre, el d'aquella nit: mai no em vaig sentir tan a prop del meu pare com en la màgia del bosc nocturn, fantàstic i viu, que la foscor brillant emparava. Deu venir-me d'això que sé que aquesta banda d'Ardenya va ser territori de contraban. Venien falutxos d'Alger carregats de tabac

ros i «toscanos» i, a la nit, se'ls apropaven llaguts, que embarcaven les partides de caixes i les desembarcaven en una cala, des d'on homes fosc i nocturns les traginaven a l'esquena per misteriosos corriols costeruts fins, sovint, a algun dels masos solitaris. Una altra nit adient, els macips-contrabandistes els duïen fins a la carretera, a Llagostera, on els esperava un camió. No ho sé del cert, però tinc la impressió que, sovint, entre carrabiners i contrabandistes hi havia un *statu quo*: viure i deixar viure, com ha de ser entre pobres que eren uns i altres. El silenci d'Ardenya sap històries mai dites.

Com un univers que és, el massís i el seu perfil litoral és inacabable. Hi ha gent a Tossa, a Llagostera,

potser a Vidreres, com n'hi ha a Sant Feliu –on l'associació «Ardenya» es dedica ardidament a l'estudi i a la defensa de l'espai ardenyenc– que el poden explicar amb més certes que jo. Cal que es faci, perquè a la costa hi ha hagut –i n'hi pot haver més– intrusions perverses que agredeixen les cales que, en altres temps, foren d'honest contraban; i, al mar costaner, hi pul·lulen veloces embarcacions de banyistes privilegiats. Perquè Ardenya és com una gran gemma verd-fosca i severa, un enorme buit ple d'ell mateix, un patrimoni que demana ser reconegut 🍷

CONVERSA AMB MOSSÈN GUMERSIND. *Gumersind Vilagran va néixer a Avinyonet de Puigventós (Alt Empordà) l'any 1913. Ara, té vuitanta-nou anys i fa un temps que viu a la residència Bisbe Sivilla de Girona, que és allà on van a viure els capellans que s'han fet grans o que no tenen gaire salut. L'hem vingut a veure amb en Lluís Pla –en Lluís de la Deixesa– en una tarda de finals d'estiu, que ha començat amb sol i que ha continuat amb un xàfec.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Vilagran Gumersind

El mes de gener de 1955, complint les ordres del senyor bisbe, mossèn Gumersind, va deixar les parròquies de Bell-lloc d'Aro, de Romanyà de la Selva i de Sant Cebrià dels Alls, va travessar a peu les Gavarres i va passar a ser el capellà de Corçà. D'aquesta manera tancava una etapa d'una mica més d'onze anys d'anar amunt i avall, a peu o amb bicicleta, de la Vall d'Aro a les Gavarres i de les Gavarres a la Vall d'Aro. Com que havia

estat vivint a la rectoria de Bell-lloc, durant aquests onze anys va relacionar-se sobretot amb la gent de la vall, però devien ser els homes i les dones de Sant Cebrià dels Alls els qui el van trobar més a faltar perquè, després d'ell, no van tenir cap altre capellà. Mossèn Gumersind va marxar i Sant Cebrià dels Alls va deixar de ser parròquia.

—«Com la majoria de la gent d'aquella època, normalment anava sempre

a peu. De Santa Cristina a la Bisbal, per exemple, hi vaig anar més d'un cop. Una vegada vaig anar expressament fins a Corçà a beneir una campana. Em va acompanyar un escolà que era molt trempat».

—I va travessar les Gavarres amb sotana?

—«És clar que duia sotana. Arromangada, però en duia. La sotana la vam treure el mes de juliol de l'any 1966.

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor de Llengua i literatura catalanes]
EDUARD PUNSET [Vilopriu, 1948. Fotògraf]

RETRAT DE FAMÍLIA ELS PRATS DE SANT POL. *Va ser l'any 1631 quan Paulí Prats, de can Prats de Sant Pol, va acabar de construir no tot el que avui és el mas, però sí que una part important de la casa. I diu la tradició familiar que, des de llavors fins just el dia que va néixer l'hereu d'avui, el nom que s'havia posat al primer fill de cada generació era alternativament Paulí o Josep, sempre segons tocava.*

Xavier Cortadellas > TEXT // **Eduard Punset** > FOTOGRAFIA

Els temps va al pas del sol a can Prats

La manera més fàcil d'arribar fins a can Prats és agafant el trencant que hi ha a l'esquerra de l'entrada de Sant Pol, just a tocar el rètol. Can Prats queda a uns pocs centenars de metres després, per sota del mas Mates. Com ha passat a tants altres masos de les Gavarres, la casa d'avui és el resultat de totes les modificacions que hi han anat fent, que hi han pogut anar fent per ser més exactes, les diferents generacions de la família. Hi ha, en tot cas, també altres dates en altres llindes i fins i tot en una de les baranes de la façana que indiquen

diferents moments en què es van fer obres d'ampliació, de reforma o de millora. Cap, però, no és tan antiga com aquella de l'any 1631. No cal ni dir que la necessitat ha anat sempre molt pel davant de les possibilitats econòmiques, cosa que ha comportat que en general s'hagi tingut sempre molt més en compte allò que anava millor per viure o per poder fer la feina de pagès que no pas l'estètica. Malgrat tot, la casa té encara molt de caràcter. A l'esquerra del pati d'entrada, hi ha el cobert nou, on la família guarda el tractor, els remolcs

i les eines. Damunt la façana, veiem unes finestres, un terrat amb barana i un rellotge de sol que quasi no es pot llegir. A la dreta, baixant en pendent, hi ha unes dependències antigues, l'estable i, al fons de tot, l'hort.

Si es vol, però, es pot arribar també a can Prats pujant per un trencant del camí que va cap a la font d'en Salomó i al mas Salomó, que els de can Prats anomenen habitualment can Sacot tot i que antigament es deia també mas Gastó. Per aquesta banda, només s'hi pot arribar a peu, però, això sí, el camí té l'avantatge de ser

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor de Llengua i literatura catalanes]
EDUARD PUNSET [Vilopriu, 1948. Fotògraf]

més frescal i de permetre veure l'hort i el cobert on hi ha l'única sínia de fusta que jo he vist mai a les Gavarres. A l'hort, hi ha una mica de tot. Destaquem les alzines i els lleudoners que el separen del camí, un codonyer, un parell de grèvols i unes canyes americanes. En un segon pou, hi ha encara la barra d'una poalanca. L'hort, però, no està sol, toca amb altres horts i amb altres peces de terra. En primer lloc, venint del camí que porta a la font d'en Salomó, uns pollancre de can Ribot. Des d'aquest costat, també es pot veure el mas de can Pere Pau, ajuntat a can Prats. Potser avui sobta una mica trobar que una mateixa casa està dividida en dos masos, però això molt possiblement no devia sorprendre gaire fa cent o dos-cents anys, quan la gent de pagès havia de compartir l'espai perquè era força més estrany que es fes una casa nova que no pas que hi ha-

gués cada cop més famílies. En tot cas, no és l'únic mas de Sant Pol dividit en dues o fins i tot en tres cases. Joaquim Frigola, marit de Maria Prats i pare de Josep Frigola i Prats, l'hereu d'avui, ens diu que, segons una tradició familiar, el primer Prats que va fer el mas tenia dos fills, de manera que va construir una façana molt llarga, va partir-la i va repartir la casa entre ells dos. Segurament això explica que la llinda aquella de l'any 1631 sigui en una de les parets laterals. En Joaquim ens comenta també que, per sentir a dir, el primer hereu Prats era més aviat aturat, mentre que el germà petit, el que va viure al que ara és can Pere Pau, era força més murri. «No sé si no treballava o què va passar, però el cas és que, quan necessitava diners, el germà petit li'n deixava a canvi que l'altre li vengués un *ceió* de terra. El petit va acabar essent més ric que el

gran». Quan pregunto què és un *ceió*, Joaquim Frigola em diu que són sis passos, i en Josep, el seu fill, afegeix que abans, quan se sembrava amb les mans, un *ceió* era més o menys l'espai que se sembrava amb una braçada. Més tard, a casa, trobo en el diccionari Alcover-Moll, aquesta definició que va donar un informant de Mallorca: «Cadascun dels solcs que es fan a cada sis passes en el camp que s'ha de sembrar o llaurar, i serveix de guia al sembrador o al llaurador perquè vagi dret en tirar la llavor o en donar la rella». També al diccionari de l'Institut d'Estudis Catalans hi consta amb la grafia *saió* i ho defineix com a peça de terra que es pot conrear, d'una extensió variable segons les contrades. Josep Frigola m'explica que encara avui, a vegades, quan ha de sembrar un tros de terra petit, «de pocs *ceions*», segons m'aclareix, ho fa a mà.

Vista general del mas des de la part de llevant, on destaquen els badius.

PERFIL 3

Pitu Basart > TEXT // Josep M. Fusté > FOTOGRAFIA

Nati Miret, al mas Gran

Quan arribem a casa seva, una casa prop de l'església de Santa Cristina, ens surt a rebre mudada i riallera. Després d'una estona de conversa, acompanyats per en Julià Morales, la seva filla Eva i la Nati, fem camí amb els cotxes cap al mas Gran. El trajecte per arribar-hi és un compendi de les agressions que les muntanyes de les Gavarres i Ardenya han patit durant l'últim terç del segle XX. La urbanització de Bell-lloc i una altra a tocar de Romanyà desafien el bon gust i la decència: els xallets blancs, les llambordes perdudes entre bardisses, els carrers que no porten enlloc i les tanques metàl·liques amb gossos de guarda insulten la dignitat dels suros i les alzines i la serenitat amable de les muntanyes. Només l'arribada a Romanyà ens permet de respirar una alenada de bonança. Prenem la carretera en direcció a Calonge i, quan ja hem fet una part de la baixada, la deixem per tornar a endinsar-nos en un altre territori malalt d'urbanització: Bell Repòs. Passem la riera del mas Cases i, un tros més enllà, apareix el mas, ben posat sobre el pendent, amb una munió de finestres ofertes a aquest sol del matí i una delicada torre adossada en un costat de la façana. Són dos quarts d'onze d'un dissabte de setembre.

La casa, que de fet ho és, de gran, ha estat reconstruïda no fa gaire, però ha conservat la mateixa estructura que tenia quan hi vivia la Nati: les parets exteriors de pedra vista, una teulada de dos vessants desiguals, la planta baixa i dos pisos. «Només hi falta el porxo de l'entrada», que és encarrada a ponent. A darrere l'edificació, s'enlairen uns vells eucaliptus que tenen tants anys com la Nati i, a davant, unes feixes esglaonen el terreny fins a la riera que, durant els mesos d'hivern plujosos, anava sempre crescuda i impedia que la gent del mas Gran pogués arribar a Calonge o a Romanyà. «Abans, totes aquestes feixes eren plenes d'oliveres. No n'hi havia tantes com

al mas Cases, que en tenia tres-centes seixanta-cinc, una per a cada dia de l'any; però teníem trull i ens fèiem l'oli». Els records dels primers vuit anys de vida d'aquesta dona es van descabdellant. «La meva mare explicava que, quan estava embarassada de mi, tenia la grip, una grip molt dolenta, que va matar moltes persones. El doctor Xipell, que venia cada dos dies de Calonge amb una euga blanca a visitar-la, deia que ni ella ni jo no ens en sortiríem. I mira, la mare va viure noranta anys i jo vaig pel mateix camí». La nit que va néixer la Nati, com un estel de Nadal, va passar el primer avió que es va veure pel cel de Romanyà. «Diuen que va anar a aterrar a la Conca». El naixement va propiciar la primera fotografia de la família Miret-Sais. Resulta que la mare volia fer un retrat quan només havien nascut els dos germans. El pare –home de conviccions fermes– va esperar que la Nati tingués sis anys i llavors va dir: «Ara ja podem anar-hi, ja hi som tots». I tota la família va anar a peu cap a can Manetes de Sant Feliu per retratar-se.

Als anys vint, les muntanyes de Romanyà eren plenes de vida, i els bosquetans que hi feien quinzena necessitaven menjar, beure i estada; i el mas Gran els ho donava. La seva mare, la Veva, era, segons la Nati, «capaç, valenta, decidida i bona dona». Un dia, per anunciar que hi havia foc prop de la casa, la Veva va sortir del mas Gran i va començar a disparar tirs a l'aire fins que van venir homes a ajudar-la. De fet, havia convertit la casa en botiga i en taverna: quan la

gent de bosc acabava la feina, podien jugar-hi a cartes, prendre-hi un xic de vi i comprar aquells productes de primera necessitat. «Això sí, la mare, quan veia que algun home anava borratxo, o no el servia o li portava el got amb la meitat de vi i la meitat d'aigua». Els bosquetans demanaven sovint a la Veva que deixés ballar la seva

Nati Miret i Sais

(1918, Romanyà)

És la filla petita d'en Ponç Miret i la Veva Sais, que ja tenien dos fills: l'Àngel i en Pitu. L'any 1926, la família Miret va deixar el mas Gran i es va traslladar al mas Reixac de Bell-lloc. Després de la guerra, la Nati, amb els pares i germans, va anar a viure a Santa Cristina, i encara s'hi està. Es va casar, va tenir un fill i va quedar viuda quan tenia seixanta-un anys. Aquesta dona d'esquerres –com el seu pare–, feïnera, alegre i aficionada al futbol, guarda el record de vuit anys d'infantesa al mas Gran, una època en què el bosc bullia de vida.

filla, i la Nati s'enfilava a la taula i començava a voltar. En Bàlsam, un bosquetà de Calonge, li deia: «Feu ser sa vostra filla artista, Veva, que anireu amb cotxe».

Si de nit la pallissa del mas Gran era plena de bosquetans que hi dormien, de dia la casa vivia la inquietud de la mainada que hi anava a aprendre de lletra: de can Sabater, del mas Sais, de can Darna, del mas Rosselló de Calonge, de can Pujol, de can Llac o del Roquetal, venien minyons per seguir les ensenyances d'en Salvador, un home manc, que vivia al mas Gran. «Era com si fos de casa». La Nati en sap poques coses, d'en Salvador, només recorda fascinada com «de bon matí, caminava descalç sobre la rosada per curar-se el reuma que li turmentava els genolls».

La mainada, però, també treballava als masos de les Gavarres. Sovint els tocava d'engegar el bestiar. «Amb els meus germans, dúiem les cabres cap a la banda de can Cases, les deixàvem anar i s'enfilaven per la muntanya». Mentrestant, ells feien la seva, menjaven i jugaven. «Un dia que tenia molta set, en lloc d'aigua vaig beure oli i em vaig espantar molt, em pensava que em moriria. El

meu germà em va manar que anés a aplegar les cabres, que era la feina més dolenta. Jo li vaig fer que no i ell em va dir que si no hi anava, com que havia begut oli, em moriria. I jo plorava desesperada...» La por, que sempre acompanya la infantesa. La por de la mort i els seus espais. «Quan anàvem a Romanyà, fèiem dreuera pel puig Moliner, però havíem de passar per davant del cementiri. Quan hi érem, sempre sentia fresses, tenia una por horrorosa».

Fem les últimes fotos de la Nati asseguda a la base de la torre de la façana. El seu posat natural, d'artista, dona la raó al bosquetà Bàlsam. En el seu rostre magre i de pell morena, els ulls, petits, brillen amb una vivesa extraordinària. Té la rialla franca i les seves paraules omplen del tot l'espai que hem compartit: tenen la consistència i el pes de qui se sent d'un lloc, encara que no hi visqui. Em sap greu de marxar i no poder continuar escoltant-la. Quan amb el cotxe girem el revolt que ens acomiada del lloc, tombo el cap per veure el mas Gran: sobre la feixa de davant la casa, l'ombra d'una euga blanca i, al cel, un reactor solcant l'espai. Senyals inconfusibles: la Nati encara té els seus àngels de la guarda 🍀

M2

Ramon Sala sortint del porxo de casa seva prop de la riera de les Comes (Sant Feliu de Guíxols)

AUTOR: PERE RIGAU I ROC (IMATGE PREMIADA AL CONCURS DE FOTOGRAFIA DE PALAFRUGELL EL 1936)
ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS

M3

Dos pagesos amb un carro ple de cols madrones, anant a mercat a la Bisbal

ANY: 1935

AUTOR: EMILI CASAS

ARXIU: ARXIU HISTÒRIC COMARCAL DE LA BISBAL D'EMPORDÀ

DOSSIER

EL SENGLAR

CARME ROSELL > COORDINACIÓ

Tan proper, tan enigmàtic [PÀG. 38]

CARME ROSELL [Arbúcies, 1962. Doctorada en Ciències Biològiques]

La clau de l'expansió [PÀG. 40]

CARME ROSELL

Els riscos sanitaris del senglar [PÀG. 44]

ÀLBERT ALEMANY [Roses, 1971. Veterinari]

Quan el senglar esdevé un problema [PÀG. 46]

LUIS MATAIX [Benejama (Alacant), 1937. Enginyer de forest]

La cultura de l'oci i l'espai comú [PÀG. 49]

PAU LANAÓ [Anglès, 1955. Periodista]

Les colles: una estructura jeràrquica perfecta [PÀG. 50]

PAU LANAÓ

Quan hi havia pocs senglars [PÀG. 58]

IGNASI DE DALMASES [Barcelona, 1960. Llicenciat en Història i Agent Rural]

Dues batudes: Caulès, a Vidreres, i Sant Sadurní de l'Heura [PÀG. 60]

PAU LANAÓ

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

Històries d'un animal perseguit i difícil [PÀG. 64]

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor de Llengua i literatura catalanes]

Creences sobre el senglar [PÀG. 68]

CARME ROSELL

Les pells i els caps dissecats [PÀG. 70]

JOAN PINSACH [Llagostera, 1958. Professor d'ensenyament secundari]

La cuina del senglar [PÀG. 72]

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

DOSSIER EL SENGLAR

Tan proper, tan enigmàtic

Carme Rosell > TEXT

Feréstec, prolífic, amb una dieta molt diversificada i capaç de viure en tota mena de condicions, el senglar aconsegueix expandir-se en els temps en què moltes espècies animals reculen. I no és una bèstia que passi desapercibuda o que deixi indiferent. Fa córrer adrenalina dels caçadors en la fal·lera de les caceres, dels pagesos indignats quan els malmet collites, dels excursionistes sorpresos per algun encontre inesperat, dels conductors que se'l troben de sobte creuant la carretera i, és clar, també la dels estudiosos fascinats per l'extraordinària capacitat d'adaptació d'aquesta espècie a les condicions del seu entorn.

La gent que hem crescut entre muntanyes sentim el senglar com un animal proper, però també, alhora, enigmàtic. Sabem que és a per-

tot –els seus rastres no en deixen cap dubte– però molt poques vegades aconseguim veure'l. Arreu trobem les seves petjades, les furgades als llocs on ha menjat, l'empremta del seu cos en el fang de les basses on s'ha rebotat o escorces dels arbres polides per tantes nits de rascar-s'hi. Tants indicis de presència no es corresponen amb les vegades que el podrem observar; es mou al capvespre i a la nit, quan la fosca el protegeix, i, llavors, el seu finíssim olfacte es converteix en la més potent defensa. Un cop de nas li donarà tota la informació del que passa al seu voltant i qualsevol flaire remota serà interpretada per prevenir possibles perills. La nostra olor ens delata gairebé sempre, molt abans que hàgim aconseguit acostar-nos a l'animal i

per això són tan escasses les topades amb ell quan anem a peu per la muntanya.

Però no sempre el senglar ha estat abundant al nostre país. Tots hem sentit les històries dels avis que ens expliquen com n'era, de rar, i quina gatzara produïa la troballa d'una petja del senglar quan ells eren joves. Ara, en canvi, és habitual sentir els relats de les colles de senglaners que expliquen quants en cacen, sense que la forta pressió de caça comporti cap problema a l'espècie. També veiem cada vegada més els senglars a les pàgines dels diaris o a la televisió, oferint la trista estampa d'un captaire buscant menjar pels carrers de la perifèria de les ciutats i essent protagonistes d'històries que no tenen res a veure amb la seva imatge de senyor de les boscuries.

En aquest número, ens acostarem una mica més a aquest senglar que presenta tants caires, i ho farem des de molt diverses perspectives; examinarem els fonaments biològics de la seva capacitat d'expansió, les malalties que el poden afectar, les problemàtiques que genera l'espècie, i com s'intenten afrontar. També viurem la cacera a través de les veus dels caçadors, tan bons coneixedors dels costums del senglar i que ens en aportaran també un contrapunt històric. I finalment, com no podia ser de cap altra manera, acabarem amb una referència al pas del senglar pels fogons, recollint algunes maneres de cuinar-lo. Coneguem, doncs, aquest carismàtic animal i també el patrimoni etnològic que es va bastint al seu voltant 🐾.

Un senglar en un tancat, cosa que no és tan estranya de veure i que segons els tècnics no és aconsellable // FOTO: Eduard Punset.

DOSSIER EL SENGLAR

Les colles: una estructura jeràrquica perfecta

FOTOS I FITXES DE LES 18 COLLES DE SENGLANERS DE LES GAVARRES I ARDENYA

Pau Lanao > TEXT

Les colles de senglaners funcionen amb una estructura jeràrquica perfecta, en la qual cada integrant té una feina específica, especialitzada, amb les seves normes i treballs completament assignats.

El màxim responsable és el cap de colla. Generalment, és el caçador amb més experiència i carisma; el qui, després de trobar les petges, fa les consultes als rastrejadors, demana consell, distribueix les parades i el qui, en última instància, determi-

na cap on es decantarà la batuda.

En segon terme, hi ha els gossos, els membres de la partida que menen els gossos. Són els qui caminen sense parar seguint la gossada i els qui avisen els altres caçadors – els que fan parada– cap on cau o pot decantar el senglar, perquè estiguin a punt per disparar.

Els gossos són els protagonistes fonamentals de tota la batuda, ja que són ells els que segueixen els rastres, els que encalquen la peça i, mas-

sa sovint, els que s'hi barallen i els que normalment surten *esparracats*. A una de les colles a les quals es va anar a fer una de les fotografies, un mascle gros els havia mort un gos el diumenge 20 d'octubre.

El tercer lloc de l'escala jeràrquica l'ocupen els qui fan parada. Són els caçadors que se situen a diferents punts del territori, estratègicament col·locats, tot esperant que el porc senglar els passi per davant per poder-lo abatre.

Uns caçadors amb els gossos, un altre fent parada i uns altres escorçant un senglar mort en una batuda // FOTOS: Josep M. Fusté i Eduard Punset.

EDUARD PUNSET

JORDI GAMERO

1 Colla Els Molins (Calonge)

ANY DE FUNDACIÓ 1945

NOM DEL FUNDADOR Miquel Alsina

NOMBRE DE MEMBRES 55

CAP DE COLLA Ramon Mont i Lluís Deulofeu

LLOC DE CACERA La Ganga, St. Cebrià dels Aills,
Vall dels Molins i Serrallonga

2 Colla d'en Fita (Sant Sadurní de l'Heura)

ANY DE FUNDACIÓ 1972

NOM DEL FUNDADOR Josep Fita

NOMBRE DE MEMBRES 43

CAP DE COLLA Josep Fita

LLOC DE CACERA La Ganga, Sant Sadurní, Cruïlles,
Monells i Corçà

DOSSIER EL SENGLAR

Dues batudes del senglar a Ardenya i les Gavarres

CRÒNICA D'UNA SORTIDA AMB UNA COLLA DE VIDRERES I AMB UNA ALTRA DE ST. SADURNÍ

Ronda de mort entre Caulès i can Noguera

Pau Lanao > TEXT I FOTOGRAFIA

El bosc sembla una massa uniforme, argelagues, brucs, alzines, pins, suros, pistes, pedres, però aquells que el coneixen saben com parla i de què parla. Les petites rascades, els arbres escorxats, els corriols marcats fora del pas normal, les basses escantonades, els camps remoguts, les branques trencades, els fangars escampats expliquen tota una història, què ha passat la nit anterior, qui o què ha travessat, habitat o dominat les drecceres o els camins; saben si han estat els cotxes, els animals o les persones. El bosc ho explica tot i més si ets un expert com en Quim Font, més conegut com en Quim de la Torre, que coneix totes les claus, els secrets i els dominis de Caulès i les muntanyes que decanten cap a Terra Negra. Junta ment amb en Joan, el seu germà,

han passat mitja vida entre boscos, ja sigui fent de bosquetans o practicant una afecció que tres dies a la setmana els porta a reviure una lluita vibrant, tràgica, sagnant i èpica, la que protagonitzen homes, gossos i senglars, en un enfrontament sense treva en el qual un dels protagonistes està condemnat a mort.

En Quim explica la vegada que un mascle ferit i rabiós li va estripar el tou d'una cuixa i recorda que un dels grans disgustos de la seva vida el va tenir quan va perdre una gossa molt bona, que vint-i-tres dies més tard va recuperar a Arles. I mentre parla, llegeix els senyals del camí que ens porta des de la Torre d'en Llobet a Caulès passant pels embassaments d'aigua.

Quan han estat localitzats els rastres, tots els membres de la co-

lla es reuneixen per esmorzar. Aquest és un acte capital, un espai de trobada on es comparteix des del vi a la botifarra, on s'intercanvien anècdotes, experiències i s'expliquen aventures passades i futures en relació a un animal com aquest, feréstec i poc donat a la convivència, que trenca una mitologia particular. Un suro considerable, acompanyat per una taula rústega de fusta on es pot llegir «colla senglanera» –en aquest cas pertanyent a la societat de caçadors de Vidreres, batejada en altres temps com la Perfecta– actua com un punt de trobada i referència. En Joan Font, conegut com en Joan de la Torre, és qui exerceix de cap. Barreja l'experiència amb el convenciment que tot hom sap quin paper juga a la funció, malgrat que aquesta és una agrupació petita, i que hi ha dies que la batuda la fan vuit homes i, quan en són més, el nombre no supera la vintena.

Som els darrers dies de setembre i la nit anterior ha plogut. Potser els gossos no trobaran el rastre, però després dels entrepans, de parlar de la situació del Barça o de l'Espanyol, d'algun traginyol de vi i d'uns extraordinaris bitxos confitats, es discu-

Una bona manera de començar la cacera és l'esmorzar. En la imatge membres de la colla La Perfecta de Vidreres.

Passar el ramàs i buscar petja

El dia abans d'una batuda, un dels caçadors de la colla fa el que en diuen passar el ramàs. Per passar el ramàs, n'hi ha prou amb lligar una branca d'arboç, d'alzina o de qualsevol altra planta al darrere d'un 4 x 4, d'

un jeep o d'algun cotxe que vagi bé per anar a muntanya. Un cop fet això, el caçador escombra tots els camins per on passa de manera que quedin nets de senyals i de petjades velles. L'endemà, abans de començar la cacera, els caçadors buscaran els rastres més recents dels animals. Gràcies a què han passat el ramàs, sabran que els barrigalls o que les petjades que veuen són recents, d'animals que es troben en aquella zona. D'aquesta segona operació en diuen buscar petja. A primera hora del matí del mateix dia que fan la cacera, d'un amb un o en grups reduïts i sense gossos, els caçadors busquen la petja a vegades sense ni necessitat de baixar del cotxe. En algunes colles, hi van tots; en altres, només els més experts. Depèn de la colla, de la disponibilitat de cadascú i de la complicació del lloc on volen fer la batuda. Després, es troben en el punt convingut i esmorzen mentre s'intercanvien informació i discuteixen la batuda. Mengen torrades, botifarres i costelles a la brasa. Molt sovint, la branca amb què han fet el ramàs és de les primeres que crema ☘.

teix l'estratègia, es recorda que no persegueixen truges que tinguin cries i es decideixen a fer la batuda a la zona de can Rostoll, on les petges d'un mascle mitjà, d'entre cinquanta i seixanta quilos, són recents. Tot i que no hi ha galons militars entre els homes de la colla, que n'hi ha de totes les edats des dels divuit fins als setanta anys, tots assumeixen, amb disciplina, el paper que els toca jugar. Uns faran diverses parades i cobriran un ampli territori, amb els nervis tranquils i l'escopeta enfilada; altres,

en cotxe, es traslladaran fins als punts on els animals tenen pas obligat, mentre que els més joves i els més experimentats es repartiran els gossos, en *Xicu*, la *Blanca*, en *Vermell*, la *Heidi* o en *Sam*, que, conscients del seu paper en la tragèdia, es mostren cridaners i impacients: «Costa trobar un gos—es queixa en Joan Font—ara, els que surten bons són animals fidels, valents, que saben anar per feina i no coneixen la por».

Tot i que la litmaniosi li ha matat quatre o cinc cans de primera, entre

altres una femella que havia fet inseminar per un mascle que tenia una tarifa de sis mil euros la muntada, en Joan està content amb uns animals tenaços que en ocasions, s'han hagut d'enfrontar cara a cara amb el senglar: «hi ha empaits que són extremadament perillosos —assegura en Jordi— i més quan hi ha animals grossos i ferits que es protegeixen en les bardisses i es defensen a cops de cap».

Els gossos que fa servir aquesta colla no són massa grossos, però sí ràpids, àgils i estan especialment ensinistrats: «primer s'han d'acostumar a la flaire de la bèstia, després han d'aprendre a perseguir la peça i sobretot a no ser esparracats».

Descobrir el rastre bo. Són les deu del matí. La pluja de la nit ha silenciada la muntanya, les petges són febles o s'han espatllat; no hi ha altra sortida que deixar anar els gossos i entre crits —«*va, Colom*», «*va, Vermell*», «*va, Xicu*», «aquí, aquí, aquí»— i lladrucs descobrir que els preparatius de la batalla són minuciosos i no es deixa cap marge a la improvisació. En «*Xicu*» ha descobert el rastre bo, els lladrucs retronen entre alzines, pins, ginetes i brucs. El porc fuig esbojarrat sense saber que massa ulls, massa veus, massa tecnologia —ja fa molts anys que el cornetí d'ordres ha passat a millor vida i avui cada caçador, a part de l'escopeta, les cananes o les bales, ha inclòs en el seu equip un aparell de ràdio d'ona curta, que serveix per mantenir la comunicació entre els membres de la batuda— estan dictant l'últim acte. Es viu una hora i mitja de tensió. La bordada es barreja amb el «ton, ton», de la campaneta dels

Un cotxe tot terreny passant el ramàs, per deixar el camí net de petjades velles. // FOTO: Josep M. Fusté.

M4

Tartanes i carros aparcats a l'areny
del riu Daró a la Bisbal

AUTOR: JAUME FERRER MASSANET (FONS FERRER)
ARXIU: ARXIU MUNICIPAL DE PALAFRUGELL

PATRIMONI

PATRIMONI ETNOLOGIA

El molí de la Senyora [PÀG. 76]

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

PATRIMONI ARQUITECTURA

Sant Joan de l'Erm, a Juià [PÀG. 78]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

Caulès Vell, un poble medieval a Ardenya [PÀG. 80]

JOAN LLINÀS [Sils, 1966. Arqueòleg, Janus, SL]
JORDI MERINO [Girona, 1960. Arqueòleg, Janus, SL]

PATRIMONI HISTÒRIA

Els masos [PÀG. 82]

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

PATRIMONI GASTRONOMIA

Pollastre amb bolets de cal Barraquer [PÀG. 84]

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

PATRIMONI LLENGUA

L'olivera, la vinya i els arbustos [PÀG. 86]

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

PATRIMONI AIGUA

Sistemes de reg tradicionals [PÀG. 88]

CECÍLIA JORI [Barcelona, 1947. Educadora ambiental i membre de l'Associació Ardenya. Patrimoni i Natura]
PERE SALA [Sant Feliu de Guíxols, 1975. Ambientòleg i membre de l'Associació Ardenya. Patrimoni i Natura]

PATRIMONI FAUNA

La papallona de l'arboç [PÀG. 90]

NARCÍS VICENS [Girona, 1964. Biòleg, tècnic del Consorci de les Gavarres]

Ocells hivernants i de pas [PÀG. 92]

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

PATRIMONI FLORA

Els boscos de fondal de la font de la Teula [PÀG. 94]

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

PATRIMONI SURO

La tria del suro i el rusquer [PÀG. 96]

PITU BASART

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

PATRIMONI LLENGUA // Pitu Basart > TEXT

L'olivera, la vinya i els arbustos

Vuitanta anys enrere, un paisatge de juny a les Gavarres: un carro carregat de feixines de bruc circula cap al poble. Després d'un revolt, l'ombra fresca d'una sureda; més enllà...

Diuen els estudiosos que la superfície boscosa de les Gavarres i Ardenya no havia estat mai tan extensa com ho és ara. Quan els massissos eren habitats, en molts llocs on avui hi ha bosc hi havia horts, camps de cereals, vinya i també olivera; i gairebé totes les cases produïen l'oli i el vi que necessitaven per a consum propi. La toponímia relacionada amb l'oliva i l'olivera (del llatí OLIVA, i aquest del grec *elaíwa*) és rica a les Gavarres i Ardenya. Alguns exemples: trobem, al terme de Santa Cristina, **ca n'Oliu** -olivera- i el lloc de **Solius** -contracció de *solius*, 'les oliveres'-, que respira la pau de la comunitat cistercenca; a Fitor, hi ha la **font** i el **coll de l'Oliveret** (*Oliveret*) -plantacions d'oliveres-, i, prop de Santa Pellaia, les **Oliveres d'en Canet**, avui convertides en pineda. L'olivera, que és una planta de llei, té la seva germana borda, l'ullastre (del llatí OLEASTRUM), que sovint s'empeltava d'olivera. La casa que avui coneixem com a **can Riera** de Montnegre es va anomenar fins al segle XVIII **ca l'Ullastres**.

Els topònims que tenen a veure amb la vinya són nombrosíssims. El mot 'vinya' (del llatí VINEA), que designa un lloc plantat de ceps o una partida de terra de cultiu de secà -la **vinya del Castellanet**, a Cassà-, ha passat a donar nom a accidents

geogràfics -el **pla de les Vinyes**, a Palafrugell-, a megàlits -el **dolmen de la Vinya Gran**, prop de Llofríu- i a masos -**mas Vinyes del Pi**, a Vulpellac-. 'Vinyer' i 'vinyola', derivats del mot vinya, també són

presentes en la toponímia en forma plural al paratge dels **Vinyers**, entre Calonge i Sant Antoni, i a **can Vinyoles** i al **puig d'en Vinyoles**, prop de Sant Mateu de Montnegre.

Una vinya no sempre té ceps

A la zona de les Gavarres, el mot 'vinya' no designa l'arbust, *vitis vinifera*, que dona el raïm. Per anomenar aquest concepte usem la paraula 'cep'. El vocable 'vinya' d'una banda denomina el tros de terra on estan plantats els ceps i, de l'altra, també dona nom al terreny de secà amb arbres fruiters i lleguminoses. Possiblement, podríem buscar la raó d'aquesta segona accepció en el fet que després de la fil·loxera moltes terres en les quals hi havia hagut ceps plantats van dedicar-se a altres cultius, de secà, evidentment, perquè les vinyes ocupaven terrenys que només es regaven amb la pluja. No obstant això, la gent va continuar anomenant vinyes aquests trossos de terra on es feien fruiters, com els presseguers i els albercoquers (*abricoquers*), i lleguminoses, com els fesols o els cigrons.

Bruc i arboç. Per altra banda, diu la gent gran que mai de la vida el bosc no havia estat tan brut com ho és actualment. En trobem l'explicació en el fet que l'aprofitament ancestral dels arbustos, com el bruc i l'arboç, per fer llenya i carbó avui en bona part s'ha perdut. Dels arbustos autòctons, el més productiu en toponímia és el bruc (del cèltic comú VROICOS); un lloc poblat de brucs l'anomenem de diversa manera: les formes més habituals són **Bruguera** -nom de moltes cases i veïnats- i el seu plural **Brugueres** -un paratge del terme de Quart-; però a la Bisbal, trobem el cognom **Comes del Brugar** que ha donat nom a una casa, i, entre Castellar de la Selva i Sant Mateu de Montnegre, existeix el **Bruguetar dels Gelats**: 'brugar' i 'bruguetar' són, per tant, dues altres formes que, si no usem, hem usat per anomenar un lloc on prolifera el bruc. També, al terme de Palafrugell, existeix una partida de terra amb el nom de **Bruguerol**, derivat de 'bruguera'. Finalment cal fer constar que trobem alguns noms de lloc -pocs- relacionats

amb l'arboç; els més destacables són **Santa Llúcia de l'Arboç**, a tocar la serra del Perduts, i l'**Arboç d'en Genoer**, arbre monumental i prova concloent que aquesta planta viu de fa segles a les nostres muntanyes.

Una curiositat final. Un altre arbust, el boix (del llatí BUXUS), gairebé no té representació toponímica a les Gavarres i Ardenya, perquè aquests massissos no són el seu hàbitat natural. Malgrat això, trobem la **font del Boix**, al puig Estela, sobre Girona –on sembla que hi té un petit hàbitat–, i la **font de la Boixa**, al nord de Castell d'Aro. Aquest femení de boix, la boixa, designa la peça cilíndrica de ferro o de fusta que, apimada d'un cap, serveix per tancar el forat de sortida d'un líquid; les fonts de les Gavarres i d'Ardenya tradicionalment han tingut aquest element per tal d'assegurar que en

↳ L'olivar o les oliveres?

En Siset Riera de Montnegre, que sempre ha viscut a les Gavarres, a l'hora de designar un lloc on abunda un tipus de planta usa el substantiu col·lectiu en alguns casos i el plural –que fa la mateixa feina– en d'altres.

Si bé tenim molts exemples, entre els topònims de les Gavarres, de l'existència d'aquests mots col·lectius –la font de l'Oliveret, el Figuerar, can Sureda, la riera de la Freixeneda...– sembla que les persones de la terra usen el mot plural per anomenar l'abundància d'oliveres i de suros: diuen 'les oliveres' en lloc de 'l'olivar' i 'els suros' en lloc de 'sureda'. És clar, també, que sí que utilitzen els mots col·lectius en els casos d'abundància de pins, 'pineda', de castanyers, 'castanyeda', d'alzines, 'alzinar', o de pollancre, 'arbreda'.

D'altra banda, hem deixat de sentir alguns mots col·lectius referits als arbres o als arbustos, segurament pel fet que moltes feines de bosc han passat a millor vida i, amb aquestes feines, el vocabulari que s'hi relacionava. Qui parla avui d'un arboçar o d'un brugueta? 🌿

rugi aigua pel canó quan la sequera castiga aquestes nostres terres 🌿

BIBLIOGRAFIA

–BRUGUERA, J. *Diccionari etimològic.*

Barcelona: Enciclopèdia Catalana, 1996.
–COROMINES, J. *Onomasticon Cataloniae.* Barcelona: Curial.
–MOREU-REY, E. *Els nostres noms de lloc.* Palma de Mallorca: Moll, 1982.

Santa Llúcia de l'Arboç, fa ben pocs anys. L'últim ermità hi va viure fins a començaments del segle que hem deixat enrere.

PATRIMONI FAUNA // Xon Vilahur > TEXT // Xavier Monsalve > DIBUIX

Ocells hivernants i de pas

Arriba el fred, però els ocells no s'aturen, no hivernen, sinó que van i vénen buscant el lloc més adequat per a la subsistència.

Qui s'endinsa a primera hora del matí en els camps i boscos del massís de les Gavarres i Ardenya els dies gelats de l'hivern, descobrirà una pila de petits ocells que busquen menjar pels camins i conreus glaçats o podrà escoltar-ne el piular enmig de les bardisses i les branques dels arbres.

Els ocells estivals han migrat a terres africanes, però ens arriben les aus que, a la primavera, han criat al nord d'Europa i des de finals de setembre fins a mitjans de novembre van fugint del rigor del clima europeu. Algunes travessen aquestes muntanyes buscant recer més al sud –aus de pas– i altres es queden tot l'hivern aquí –aus hivernants.

Les espècies de pas són rares d'ob-

servar, ja que sovint sobrevolen les Gavarres i Ardenya a una altura considerable; és el cas de les oques (*Anser anser*) i les grues (*Grus grus*).

Ocasionalment s'aturen per descansar i resten un dia o dos a les basses o petits terrenys inundats del massís; així que no és estrany observar

ànecs grisets (*Anas strepera*), xarxets (*Anas crecca*), territs (*Calidris sp.*), xivites i gambes roges (*Tringa sp.*), o xivitones (*Actitis hypoleucos*).

Entre les espècies d'ocells que podem observar tot l'any, però que a l'hivern veuen augmentades

les seves poblacions amb exemplars que arriben del nord, podem citar tota una colla de petits granívors i insectívors de boscos i conreus: el confiat pit-roig (*Eritacus rubecula*), el diminut i acolorit reietó (*Regulus regulus*), el repicatlons (*Emberiza schoeniclus*), el pardal de bardissa (*Prunella modularis*), la mallerenga blava (*Parus cyanus*), els estornells (*Sturnus vulgaris*), la cotxa fumada (*Phoenicurus ochruros*), l'alosa (*Alauda arvensis*), la cogullada (*Galerida cristata*), el tord (*Turdus philomelos*), etc.

La fredeluga. Poques espècies d'ocells són exclusivament hivernants en les nostres muntanyes; la més emblemàtica és, sens dubte, la fredeluga.

→ La becada: exemple d'adaptació al medi

La becada és un ocell que sembla més d'aiguamoll que de bosc; en caminar, és com una gallina, grossa i poc elegant. S'alimenta de cucs i té algunes particularitats que la fan molt apta per sobreviure en el seu medi: troba els cucs amb la punta del bec, que és extremadament llarg i sensible i, com que amb el cap cot i buscant aliment seria presa fàcil de qualsevol carnívor, té els ulls situats exactament als costats del cap. Això li impedeix enfocar les imatges, però en canvi li dona una visió de 360° i detecta qualsevol ombra que se li acosti per darrera. Finalment, quan és sorpresa, surt volant en ziga-zaga, de manera que és difícil d'atrapar.

Poques espècies hivernants són tan característiques com la fredeluga.

ga (*Vanellus vanellus*), pel seu nom, per la seva aparent cresta, pels seus bells colors i per la seva arribada en grans estols, que omplen els conreus i els terrenys fangosos o inundats. Barrejades amb les fredelugues, a vegades es poden observar daurades (*Pluvialis apricaria*), de colors terrosos, molt més críptics en el seu plomatge d'hi-

vern. També en estols solen volar els pinsans (*Fringilla coelebs*), abundantíssims a l'hivern, i els pinsans mecs (*Fringilla montifringilla*), de colors més contrastats i més escassos.

Finalment, les espècies de més grandària i més esperades pels caçadors pel bon gust de la seva carn són el tord ala-roig (*Turdus iliacus*) –no

gaire abundant i sovint barrejat amb el tord comú– i la grossa, solitària i silenciosa becada (*Scolopax rusticola*).

L'hivern a les Gavarres i Ardenya té, doncs, entre molts altres encants l'arribada d'ocells diferents als habituals, que acompanyen les nostres caminades i enriqueixen els nostres paisatges 🦉

↳ Espècies en expansió i espècies en regressió

El retrocés de les masses forestals, l'expansió de zones de cultiu i zones ermes, l'augment de residus urbans, la contaminació de les aigües, l'ús de pesticides i insecticides i la caça selectiva d'alguns ocells han estat, sens dubte, les causes que algunes espècies d'aus es trobin en perill d'extinció, o que gairebé hagin desaparegut d'alguns indrets on havien estat comunes. Per contra, aquest fet ha propiciat que altres siguin ara espècies abundants i en clara expansió. A les Gavarres i Ardenya en veiem alguns exemples.

Anys enrera s'hi localitzava el **duc** (*Bubo Bubo*), gran rapinyaire nocturn, amo i senyor del bosc, que es deixava veure poc, però que es podia sentir quan cridava a la nit mentre caçava conills, llebres, mosteles, llangardai-xos o fins i tot preses més grans, com xais i cabres; necessitava moltes hectàrees de bosc per alimentar-se i, per tant, devien haver-n'hi pocs. A la taxidèrma *El Ciervo* de Casà, se'n poden veure dos magnífics exemplars, un dels quals fou capturat a Romanyà i l'altre a Sant Feliu de Guíxols, cap a l'any 1975. Tot i ser una espècie protegida, podem gairebé assegurar que a les Gavarres no en queda cap –almenys fa molts anys que ningú no en té constància¹. Les causes més probables d'aquesta desaparició són la caça i la disminució de zones boscoses inaccessibles a l'home, així com la reducció del nombre de preses per menjar.

En canvi, en franca expansió trobem aus que abans eren de pas a les nostres muntanyes i que ara romanen

aquí tot l'any. Com a exemples, tenim els gavians i les gavines (les dues espècies solen coexistir sense competir) i els estornells. Fa vint-i-cinc anys, els **estornells** (*Sturnus vulgaris*) només passaven en dies de molt i molt de fred i mai no hivernaven entre nosaltres. Cap a finals dels setanta i inicis dels vuitanta varen començar a niar a les teulades de les cases de tots els pobles i ara viuen aquí tot l'any. Hom creu que és una de les espècies d'au més abundant del planeta.

Les **gavines** (*Larus ridibundus*) i els **gavians** (*Larus argentatus*), aus marines per excel·lència, gosaven allunyar-se del mar i anar terra endins seguint els corrents d'aigua només els dies de fortes tempestes, en aquelles llevantades d'hivern en què el mar esdevé el pitjor dels enemics. Ara els trobem a tot arreu, als camps, als pobles i sobretot als abocadors.

Totes aquestes espècies s'anomenen oportunistes pel fet que s'emmotllen en positiu a viure prop de l'espècie humana, i es beneficien de l'augment de camps de conreus, de residus comestibles als abocadors i de la desaparició d'alguns dels seus depredadors (rapinyaires).

Per això les relacions «estornells-fred intens», «gavines-tempestes a mar» i «duc-senyor de la nit a les Gavarres» són arqueologia ornitològica. I només parlem de fa vint-i-cinc anys!

(1) Sembla que l'any passat se'n va trobar un exemplar electrocutat prop de Sant Feliu de Guíxols, però, tot i que sembla força probable, no podem assegurar que realment es tractés d'un duc.

El duc: rapinyaire nocturn, amo i senyor del bosc, però cada vegada més difícil de veure // DIBUIX: Lluís Motjé.

UNA MIRADA EN EL PAISATGE

Miquel Pairoli > TEXT // Xavier Albertí > FOTOGRAFIA

El Raval de Dalt de Vall-llobrega

A les Gavarres, que són un bosc mediterrani i, per tant, amb més tendència a l'eixutor que a la humitat, les rieres hi fan d'oasi. Tot voltant de les rieres, la vegetació canvia. No solament el sotabosc és més frondós i herbaci, amb falgueres i canyars, sinó que també hi trobeu verns, pollancre, acàcies, castanyers, aquells arbres que volen aigua per viure i per créixer. Per sort, com que les Gavarres són terra de turons i fondals, de rostos i valls recloses, de rieres n'hi ha força. Les rieres contribueixen a equilibrar la vegetació i el clima. Són les artèries que nodreixen el cos del massís, que aporten humitat i frescor a l'aspre bosc de pinedes, alzinars i suredes.

Això, que és present tant al vessant de llevant com al de ponent, s'aprecia a diversos indrets. Un d'ells és a la riera de Vall-llobrega. Des de la carretera que va de Palamós a Palafrugell, us podeu endinsar en direcció al Raval

de Dalt de Vall-llobrega. Al cap de poc tros, deixeu la plana i les urbanitzacions i us adoneu que aneu entrant en un paisatge i un clima diferents dels que travessàveu tot just fa un moment. El camí, estret, avança per una fondalada, a estones a prop de la riera, passant a tocar d'algunes cases de pagès i d'algunes feixes conreades, irregulars, en pendent, camps guanyats amb esforç a l'orografia, a frec del bosc.

En algun d'aquests camps, d'una terra calcària i pedregosa, amb llècol, còdols i cantells de pedra foguera, hi ha plantada vinya. Als últims anys, el vi que donen aquestes vinyes ha fet parlar força. No solament perquè és valent i de grau i facilita l'alegria i la loquacitat sinó també perquè alguna d'aquestes finques –no totes– ha passat a formar part del projecte d'etnologia vinícola que s'ha desenvolupat en alguns masos de Calonge i de Vall-llobrega. D'altres, com el ce-

MIQUEL PAIROLÍ [Quart, 1955. Escriptor i articulista d'El Punt]

XAVIER ALBERTÍ [Cassà de la Selva, 1961. Empresari xarcuter i aficionat a la fotografia]

ller de can Sais, masia del Raval de Dalt, van desenvolupant, a poc a poc i amb bona lletra, un projecte enològic més ortodox i canònic i han aconseguit ja bons reconeixements com el Bacchus de Plata 2002 amb què va ser premiat el Sais Negre Selecció de l'any 2000.

En aquesta fondalada, no és estrany trobar, en les terres més humides i que permeten ser regades, uns horts bells i frondosos. De seguida es veu que en aquests topants del Raval de Dalt hi ha racons propicis, amb la terra una mica més grassa, per a fer-hi un bon hort. La marina i el seu aire temperat i fèrtil és relativament a prop i aquests indrets, a més, són frescals. En segons quines estacions de l'any, a la nit, la temperatura és quatre o cinc graus més baixa que vora mar, tot i la poca distància que hi ha. Durant el dia, la proximitat del bosc i dels pendents fa que la insolació no sigui inclement del matí fins a la posta, que l'alternança de sol i d'ombra sigui més equilibrada. Per tot això, si la mà humana és una mica amatent i si el temps hi ajuda, que tot cal, aquests horts poden fer goig a la vista i donar gust a taula.

De retorn a la plana, i quan aneu deixant les Gavarres i el Raval de Dalt a l'esquena, hi ha un element del paisatge que us atreu per sobre dels altres: les oliveres. En aquestes terres del Baix Empordà fa la sensació que les oliveres no tenen aquell aire de resistents tossuts i aferrissats que tenen a l'altre Empordà, el de més al

nord. Els oliverars, a prop del cap de Creus o, fins i tot, cap a la banda de l'Escala són com una mena d'afirmació vegetal dramàtica, desprenen una voluntat de viure que reïx contra tot, contra la terra àrida, contra la tramuntana, contra el sol covat. Aquí, les oliveres no presenten aquesta èpica, s'integren d'una manera més discreta al paisatge, són un element més d'una vegetació

variada, per bé que sempre remarcable i amb personalitat. Hi ha alguns oliverars arrengrerats, més o menys treballats, en què es percep la mà i la voluntat humanes. D'altres oliveres creixen pels marges i els delimiten. Els troncs centenaris i les branques nascudes després de la gran devastació que va suposar per aquests arbres els freds de 1956 aguanten la terra i la preserven de l'erosió. Troncs centenaris, perquè en aquest indret hi ha un d'aquests arbres singulars que són una fita en el patrimoni forestal de Catalunya, l'Olivera Mil·lenària de Vall-llobrega. És una olivera que tendeix a l'esveltesa que, a banda les dimensions de la soca, no té aquella inclinació a créixer més en ampla

da que en alçada, pròpia de l'espècie, sinó que s'eleva com si volgués imitar, per exemple, l'alzina. Aquest paisatge en què les Gavarres moren cap a la plana és fi i agradable. Potser massa i tot perquè la cobejança humana no ha pogut estar d'apropiar-se'n. El ciment i l'asfalt hi progressen sense parar. Prosperitat econòmica, en diuen ☛

«De seguida es veu que en aquests topants del Raval de Dalt hi ha racons propicis, amb la terra una mica més grassa, per a fer-hi un bon hort. La marina i el seu aire temperat i fèrtil és relativament a prop i aquests indrets, a més, són frescals»

A PEU ARDENYA GANXONA

Entre mar i muntanya

ITINERARI QUE EXPLORA PARATGES DE GRAN VALOR CULTURAL I PAISATGÍSTIC DE ST. FELIU DE GUÍXOLS, I ENFILA CIMS DES D'ON ES GAUDEIXEN ESPECTACULARS VISTES DE LA COSTA BRAVA

Jaume Bosch i Pere Sala > TEXT I FOTOGRAFIA

Passejar per la part baixa de la vall de les Comes (Sant Feliu de Guíxols) i contemplar els seu paisatge es pot considerar, encara avui, un privilegi amb símptomes de poder perdre's per sempre més. Aquesta vall ha sabut esquivar –fins fa ben poc– el procés d'uniformització que ha patit el paisatge del litoral de la Costa Brava tot mantenint una singularitat i qualitat que poden ser motiu d'enveja per altres localitats de la Mediterrània.

Partint de la ciutat, remuntem aquesta vall fins al mas Tranquil. Tot passejant per aquest paratge, observem a banda i banda diversos masos (can Robert, can Corominola, can Barraquer...) i antigues hortes i camps de conreu –alguns d'aquests encara es treballen– que ens deixen constància de l'existència d'un món rural tradicional, que sembla acabar-se a poc a poc, en aquest racó d'Ardenya.

Arribats en aquest punt, l'emboscacat camí s'enfila de valent cap a l'esquerra entre una crescuda brolla de pins pinyers (*Pinus pinea*), pinastres (*Pinus pinaster*) i suros (*Quercus suber*) pels primers contraforts de l'Ardenya, fins al Coll de Portes. Ivette Barbaza, a l'obra *El paisatge humà de la Costa Brava*

→ Històries sobre la Creu d'en Barraquer

El topònim Barraquer prové del mas Barraquer, de Sta. Cristina d'Aro².

Però la creu d'en Barraquer ha estat des de sempre font de misterioses històries que han intentat explicar l'origen d'aquest topònim. Una és la que es contava a Sant Baldiri sobre un jugador de cartes, amo d'un mas Barraquer de Lloret, que sovint es desplaçava fins a can Codolar (mas proper a la Creu) per jugar. Una nit de fortuna va ser mort en aquest lloc per algú que volia prendre-li els diners.

Una altra versió, menys detallada i estesa, parla de la mort d'un malfactor que rondava aquests paratges per part d'uns carrabiners, també de nom Barraquer.

Però, en el conjunt d'Ardenya, de llegendes se'n recullen moltes més (sobre can Codolar, Sant Benet...). Caldria mantenir-les vives. Aquestes llegendes formen part d'una cultura popular ancestral de l'Ardenya i constitueixen un patrimoni etnològic molt valuós que malauradament el temps està esborrant.

(obra cabdal per entendre el desenvolupament de la Costa Brava al llarg dels anys)¹, ens descriu aquest indret com un destacat refugi de la vinya durant el segle XVIII i XIX, abans de l'atac de la fil·loxera.

Seguint amunt, prenem la Costa d'en Cirera (també coneguda com a camí Romà), fins a enfilar el puig Gros (325 m). La cova d'en Cirera o la del Turó de l'Àliga, ambdues d'origen neolític, així com les ceràmiques i altres signes d'enterraments observats en aquest indret, testimonien els orígens de la presència humana en aquestes contrades. Abans d'assolir aquest puig, però, encara observarem l'emblemàtic pi de la Milana, referència centenària d'una senya pesquera (la roca de la Milana, situada entre Sant Feliu i Tossa).

A partir d'aquí, el recorregut transcorre carener per l'emboscacat camí de les sorres fins a Sant Benet del Bosc, mas benedictí construït el segle XVII del qual es conserven poca cosa més que les parets i algunes llates. La imatge de la surera en aquests paratges ens ajuda a oblidar de mica en mica el desgraciat incendi que el 1967 arrasà bona part del massís d'Ardenya i de les Gavarres.

El recorregut segueix el fil carener del terminal de Sant Feliu per ponent, pels indrets més elevats de l'Ardenya ganxona, traspasant la Creu

SORTIDA. Final del carrer Pecher

ARRIBADA. Mateix lloc

APARCAMENT. Zona d'equipaments la «Corxera», a uns 200 metres del punt de sortida.

DISTÀNCIA DEL RECORREGUT. 6.700m

TEMPS. 2h 40min (temps estimat sense parades)

AMB BTT. Tot el recorregut, si bé els trams de la Costa d'en Cirera, coll de la Milana i el descens cap a la font de la Guilla tenen una dificultat major.

DESNIVELL. 360m

PUNT MÉS ALT. Coll de l'Escorpi (381m)

ELEMENTS D'INTERÈS CULTURAL O PAISATGÍSTIC. Vall i riera de les Comes, Pi de la Milana, cova d'en Cirera, cova del Turó de l'Àliga, camí de les Sorres, Sant Benet, Creu d'en Barraquer, puig de les Cols (desviació opcional), font de la Guilla i horta de la Casa Nova. Tots aquests elements es troben clarament senyalitzats al llarg del camí.

RECORREGUT. Tot el recorregut segueix senders degudament marcats i indicats. Final del Carrer Pecher a Mas Tranquil (seguint el GR 92) a

Coll de Portes (seguint la marca verda i blanca relativa a sender local) a Pla de ses Mòdegues (prenent el PRC 101) a Coll del Pi de la Milana (seguint el mateix PRC 101) a Puig Gros (idem) a Collet de la Mare de Déu (idem) a Sant Benet del Bosc (idem) a Creu d'en Barraquer (idem) a Coll de l'Escorpi (idem, que coincideix en aquest tram també amb el GR92) a Coll del Vidre (seguint el GR92) a Mas de Casa Nova (idem) a Riera de les Comes (idem) a carrer Pecher (idem) .

UN MOMENT DEL DIA. A l'estiu, per vèncer la calor, s'aconsella la primera hora del matí o al vespre. A darrera hora es pot contemplar des de qualsevol dels puigs del recorregut l'esplèndida posta de sol entre les muntanyes d'Ardenya.

UNA ÈPOCA DE L'ANY. Qualsevol

VARIANTS. Es recomana pujar al puig Romaguer (318m), des del collet de la Mare de Déu, i al de les Cols (417m), des del Coll de l'Escorpi, a través dels corriols marcats. Ofereixen una esplèndida vista de l'Ardenya i del centre i sud de la Costa Brava

d'en Barraquer (atribuïda a un conjunt de pedres enmig del camí en forma de creu, tot i que l'originària es troba en un indret emboscats molt proper) fins al coll de l'Escorpi, sostre de l'itinerari (381 m).

La baixada, orientada a llevant, demana una parada a la font de la Guilla

i una observació al pou que durant tants anys ha regat l'horta del mas de la Casa Nova. Abans d'arribar altre cop a l'origen del recorregut, encara podem observar un dels millors trams de bosc de ribera que es conserven de la riera de les Comes, als voltants del pas del Mas Abric.

NOTES

⁽¹⁾ BARBAZA, Y. (1988): *El Paisatge Humà de la Costa Brava*. Traducció al català de l'edició francesa de 1966. Edicions 62.

⁽²⁾ ESTEVA, L.; PALLÍ, L. (1995): *Els llocs de Sant Feliu i la vall d'Aro, Gissalís i el monestir guixolenc (881-1199)*. Sant Feliu de Guíxols: Amics del Museu Municipal de Sant Feliu de Guíxols i Estudis del Baix Empordà.

1 > Creu d'en Barraquer.

2 > Vista del paisatge en doms observable entre la roca Verdosa, poc abans d'assolir el puig de les Cols.

3 > El Pi de la Milana, a mig aire del puig Gros.

DOSSIER ARDENYA

CONEGUDA TAMBÉ COM A MASSÍS DE CADIRETES, ARDENYA, AQUESTA GRAN GEMMA VERD-FOSCA I SEVERA, PER DIR-HO EN PARAULES DE JOSEP VICENTE, ESPERA QUE MOLTA GENT LA RECONEGUI I FINS I TOT QUE LA IDENTIFIQUI. DES DE L'EXTENSIÓ DEL MASSÍS FINS A L'ORÍGEN DEL NOM, DES DEL PATRIMONI HISTÒRIC I ETNOLÒGIC FINS A LA GENT QUE HI VA VIURE O QUE EN VA VIURE, EN AQUEST DOSSIER FAREM UNA PRIMERA VISIÓ D'AQUESTA GEMMA DESCONEGUDA QUE ÉS ARDENYA. I NO OBLIDAREM TAMPOC LA PART LITORAL D'UNES MUNTANYES QUE HAN ESTAT CAMÍ DE CONTRABANDISTES, SENYA PER ALS PESCADORS I QUE SÓN ENCARA PUNT DE REFERÈNCIA.

I TAMBÉ...

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

Si voleu subscriure-us a la revista o voleu rebre números anteriors podeu dirigir-vos per:

Telèfon i fax **972 46 33 25**

Adreça electrònica subscripcions@gavarres.com

gavarres
LA REVISTA DE LES GAVARRES I L'ARDENYA

estació, 3 | 17244 cassà de la selva | telèfon i fax 972 46 33 25 | revista@gavarres.com

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
-Consorci de les Gavarres
-Patronat de Turisme Girona-Costa Brava

AJUNTAMENTS

-La Bisbal d'Empordà
-Bordils
-Caldes de Malavella
-Calonge
-Cassà de la Selva
-Castell-Platja d'Aro
-Celrà
-Corçà

-Forallac
-Girona
-Llagostera
-Llambilles
-Monells-Cruïlles-Sant Sadurní
-Mont-ras
-Palafrugell

-Palamós
-Quart
-Santa Cristina d'Aro
-Tossa de Mar
-Vall-llobrega

Agraïments

-Arxiu d'Imatges Emili Massanas i Burcet
-Arxiu Històric Comarcal de la Bisbal d'Empordà
-Arxiu Històric de Girona
-Arxiu Municipal de Palafrugell
-Arxiu Municipal de Sant Feliu de Guíxols
-Associació Ardenya
-Associació de Naturalistes de Girona
-Associació d'Història Rural de les Comarques Gironines

-Casas Serveis Gràfics
-Centre d'Estudis Selvatans
-Centre Excursionista Montclar
-Colla Excursionista Cassanenca
-Coordinadora d'Amics de les Gavarres
-El Punt
-Grup Excursionista de Quart
-Marquès Tallers Gràfics
-Melcior Teixidor Arxiu d'Imatges

Rectoria de Fitor

PUNT D'ACOLLIDA I D'INFORMACIÓ
DE LES GAVARRES (Tel. 972 196 197)

> Santa Coloma de Fitor

> Acolliment

> Sostenibilitat

> Senderisme

> Natura

> Cultura

Si estimes el teu país, deixa que t'enamori

Passeja per l'art i la
història, endinsa't
en el blau de la

Mediterrània, descobreix valls solitàries,
viu aventures al límit, gaudeix de la bona
taula... i deixa't seduir per les infinites
possibilitats que t'ofereix Catalunya.

 Generalitat
de Catalunya