


INDRET

Sant Sadurn de l'Heura

L'ENCANT SENSE
PRETENSIONS D'UN
POBLE INTEGRAT A LES
GAVARRES

CONVERSA

Joan Bona

ENS RECORDA QUAN
PARAVA «LLOELLES» A
CAN DARNA DE SANT
CEBRIÀ DELS ALLS

RETRATS DE FAMÍLIA

Els Sabrià de Llofriu

COM VIURE ENCARA DE
LES VAQUES, A TOCAR
DE LA COSTA BRAVA

PERFILS

Josep Aymerich

L'ÚLTIM PEÓ CAMINER
DE LA CARRETERA DE
MONTNEGRE

Maria Paretas

QUASI CENT ANYS
VISCUTS ENTRE FOIXÀ I
CASSÀ DE PELRÀS

Miquel Artau

EN «BATLLE» DE
VIDRERES PARLA AMB
PASSIÓ DE LA SEVA
INFANTESA A SANTA
CECLINA

Crescenci Fonalleras

ENS GUIA DES DE
CALONGE PELS SEUS
RECORDS DE LA VORA
DEL PUIG D'ARQUES

A PEU

Sant Cristòfol del Bosc, entre Cassà i Llambilles

Per la gavarra
més bisbalenca

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER

ARDENYA

37 planes per entrar,
descobrir i estimar unes
muntanyes úniques que
s'aboquen al mar, entre
Sant Feliu i Tossa


TU ETS MESTRA

PERQUÈ ELS QUE VÉENEN DE FORA CONEGUIN I PARLIN EL CATALÀ, TU ETS EL MILLOR MESTRE. PARLA'LS EN CATALÀ.

Més de 65.000 persones que vénen de fora aprenen el català, cada any, amb els diversos programes d'ensenyament lingüístic. Ajuda'ls a practicar. Si els parles en català, els ajudaràs a integrar-se a la nostra cultura i, a més, contribuiràs al seu desenvolupament personal i professional.

el futur creix
a Catalunya →


Generalitat
de Catalunya

www.gencat.net

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 >

Xavier Albertí
Sílvia Alemany
Carlos Álvarez
Joan Badia-Homs
Enric Ballesteros
Jordi Bonet
Jaume Bosch
Josep Buset
Joan Canadell
Quim Carreras
Jordi Couso
Josep Cullèll-Ramis
Xavier Domingo
Vicenç Esteban
Joan Font
Albert Fontanet
Lluís Freixas
Josep Maria Fusté
Jordi Gamero
Raül García
Salvador Garcia-Arbós
Dolors Grau
Àngel Jiménez
Albert Juanola
Cecília Jori
Andreu León
Albert Llenas
Joan Llinàs
Ester Llorca
Elvis Mallorquí
Josep Marmi
Jordi Merino
David Miret
Xavier Monsalve
Quim Mundet
Tavi Nonó
Miquel Pairoli
Joan Pinsach
Àngel del Pozo
Berta Puigdevall
David Pujol
Eduard Punset
Arnau Queralt
Enric Ramionet
Lluís Romero
Pere Sala
Josep Santanó
Jordi Soler
Josep Vidal
Narcís Vicens
Joan Vicente
Josep Vicente
Lluís Vilari
Xon Vilahur
Xavier Viñas

PROJECTE GRÀFIC

I MAQUETACIÓ >
AMDG (Àngel Madrià,
Sònia Moret i Maria Palahí)

PRE-IMPRESSIÓ >

Casas Serveis Gràfics

IMPRESSIÓ >

Marquès Tallers Gràfics

DISTRIBUCIÓ >

GLV

DIPÒSIT LEGAL >

Gi-889-2002


DIBUIX PORTADA:
ÀNGEL DEL POZO

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS

GOSSOS DELS ÀNGELS > ANTONI PUIGVERD

7-12

CARTES DELS LECTORS / ACTUALITAT

14-18

CONVERSA JOAN BONA

XAVIER CORTADELLAS (TEXT) // ALBERT LLENAS (FOTOGRAFIA)

21-25

RETRATS DE FAMÍLIA ELS SABRIÀ DE LLOFRIU

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

26-33

PERFILS

JOSEP AYMERICH / MARIA PARETAS / MIQUEL ARTAU / CRESCENCI FONALLERAS

PITU BASART, JORDI BONET I XAVIER CORTADELLAS (TEXT)
JOSEP M. FUSTÉ, EDUARD PUNSET I ALBERT LLENAS (FOTOGRAFIA)

35-71

DOSSIER ARDENYA

PERE SALA (COORDINACIÓ)

73-95

PATRIMONI

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

98-102

INDRET SANT SADURNÍ

JOSEP MATAS (TEXT) // LLUÍS ROMERO (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE ABELLARS

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

108-111

A PEU

SANT CRISTÒFOL DEL BOSC

QUIM CARRERAS (TEXT I FOTOGRAFIA)

LA GAVARRA BISBALENCA

DAVID PUJOL (TEXT I FOTOGRAFIA)

112-113

MEMÒRIA FOTOGRÀFICA SEGAR I BATRE

QUAN EL BLAT ERA OR > LLUÍS FREIXAS


Dibuix d'un
cargolet.


Felicitas Solà de ca
l'Angeleta de les
Oques de Quart.

PRIMERS RELLEUS

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


Gossos dels Àngels

Va ser un vespre que estava trist. Trist i excitat alhora. L'home va sortir del pis com si s'ofegués. Sense paciència d'esperar l'ascensor, les cames de setanta anys li van trontollar per l'escala. Ja al carrer, va mirar desconcertat d'un cantó a l'altre. No sabia on anar. Va començar a caminar d'esma. Va passar per davant d'un bar on a vegades prenia un descafeïnat, però li va fer angúnia pensar en la noia de la barra, una noia pigallada, que sempre tenia èczemes a la cara i portava els texans molt arrapats. Ella sempre li deia una frase amable, que ell contestava, lògicament, de bon humor. No va entrar. No hauria sabut seguir-li la broma i no volia provocar-li pietat. Una vegada li havia dit que volia ser infermera i no pas servir descafeïnats. Va arribar a un parc. Les tifarades dels gossos de ciutat el van molestar, com sempre. I els papers i els plàstics abandonats damunt la gespa. Va contemplar els arbres urbans, obligats a créixer, com ell, enmig dels fums, sense poder respirar. Va passar per davant d'un petit estany artificial, envoltat de pal-

meres. Hi havia uns pobres moros asseguts en un banc, a l'ombra de les palmes. Miraven l'aigua, quieta com un llençol de seda, i ell va suposar que pensaven en un oasi del desert perdut. Havien anat a parar en una ciutat estranya, plena de cotxes, prop d'una estació de trens que portaven a ciutats tan o més estranyes. Per primera vegada se'ls va mirar com si fossin parents. Si els moros enyoraven el seu país perdut, ell també s'enyorava. S'enyorava dels bons temps, que de tota manera no havien estat pas tan bons. No hauria sabut explicar de què s'enyorava. Ja era pràcticament fosc. El cel anava prenent el color dels pantalons de la noia del bar. Va travessar un parell d'avingudes. Sense adonar-se'n, va anar a parar als afores de Girona. Caminant pel marge de la carretera, enlluernat pels cotxes que passaven i pitaven, va arribar fins a l'Onyar. Caminava, caminava. Tot de cop, ja era camí dels Àngels. Havia deixat els cotxes enrere. La variant, de nit, era tancada per obres. Carretera amunt, era tot tan silenciós que va comen-

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

çar a sentir-se la respiració. Curiosament, malgrat l'esforç, ja no s'ofegava. El soroll de Girona, cada vegada més opac, es confonia amb el zumzeig dels insectes. Ja era negra nit, amb una resplendor del color dels èczemes de la noia. Havia plogut una mica, no gaire, el dia abans. El cor va riure, flairant la terra molla. Quina diferència amb l'olor d'asfalt bullit que fa Girona quan plou! També va sentir olor de pinassa, de romaní, de farigola. Va recordar les excursions que feia amb el mestre els dijous a la tarda. Per primera vegada en tota la setmana, tot mastegant un brot de fonoll verd, va tenir un pensament agradable. Anaven a berenar a la Font dels Lleons i jugaven com beneïts pels boscos del voltant, es rebotaven per terra. L'olor de les herbes era l'olor d'aquells jocs. De cop, per damunt de totes les flaires, va sentir la ginesta i li va venir al cap la poesia que el senyor Emili recitava a la Font dels Lleons: "La ginesta altra vegada, la ginesta amb tanta olor, és la meva enamorada que ve al temps de la calor". Després, com en una pel·lícula, li va venir al cap el dia de Corpus i les catifes de ginesta que la mare i l'àvia ajudaven a fer pels carrers, i Mossèn Cros portant la custòdia. I la capella de les monges, on la seva mare el portava cada mes de maig, tan plena de l'olor dolça de les flors d'acàcia. Li van venir ganas de confessar-se. Més ben dit: de tornar a deixar-se estirar, a poc a poc, tot el que tenia per dir i no sabia com dir. Es va aturar davant una gran planta de ginesta. Veia les petites formes grogues, com espelmes titil·lant enmig de la fosca. Va arrencar un grapat de flors i, acostant-se-les al nas, va continuar caminant. Olorava i caminava alhora. Quan més s'arrapava a les olors de quan era petit, més li descansava el cor. Va arribar al restaurant de la carretera dels Àngels. Estava tancat. Els gossos van bordar i li va venir la pell de gallina. Li va agradar tenir pell de gallina. Tornar a tenir por. Després, va agafar, sense adonar-

Va arribar al restaurant de la carretera dels Àngels. Estava tancat. Els gossos van bordar i li va venir la pell de gallina. Li va agradar tenir pell de gallina.


se'n, un camí que es fica en una petita vall. A vegades, quan els seus fills eren petits, anaven a buscar bolets prop del rierol que hi passa. Havien descobert un lloc on, cap al mes de novembre, es feien molts rossinyolics de pi. Els nens estaven tan contents! Ara eren tots casats. La dona era morta. També ell hauria de ser mort, va pensar. Baixant pel camí, guiat per la penombra nocturna, es va fixar que tot el camí era ple de cirerers d'arboç. Va pensar una vegada més en el seu amic Feliu, que feia de conserge, i va fer créixer, al jardí de la Delegació on treballava, un arboç grossíssim. Un dia ell, casualment, va passar per davant d'aquell jardí i van fer petar la xerrada. Des de llavors hi va tornar sovint. Parlaven de quan eren joves, sí, però sobretot de les dones d'en Feliu, que estava separat. Una vegada, sortint del pis d'una dona, se li va encallar l'ascensor i va haver de passar tota la resta de la nit esperant que vingués algú. A quarts de set, va arribar el marit de la dona, que feia de vigilant nocturn, i el va ajudar a sortir sense sospitar –reien cada vegada que ho explicava– que estava ajudant el que li feia créixer les banyes. Sempre que en Feliu explicava històries d'aquestes, ell li tenia una mica enveja. Ell només havia tingut una dona. Havia estat fidel per força, per lleig o per vés a saber què. Ara la dona era morta. També en Feliu era mort. Atac de cor. Va arribar al rierol. Hi passava un fil d'aigua. Es va descalçar i hi va posar els peus. El paradís deu ser això, va pensar, sentint la fred, tan agradable, als peus, mirant el cel, olorant la ginesta rebregada, olorant les herbes, escoltant l'aigua, escoltant l'airet que movia les fulles. Es va imaginar en Feliu lligant amb la seva dona al paradís, envoltat de ginesta perenne, fent-se carícies al costat d'un riu. Va sentir uns gossos que bordaven. Els lladrucs baixaven de la part dels Àngels. Que vinguin, d'una vegada, va pensar, que vinguin 🐾

CONVERSA AMB JOAN BONA. *En Joan Bona tenia 32 anys quan va marxar de can Darna. Això era el 1954. Han passat, doncs, quasi 50 anys, però continua essent encara en Darna a pertot on va. Ho va ser a Sant Julià de Boada, que és on van créixer la noia i el noi i on va estar vivint amb la dona, amb en Lluís, el germà, i amb oncles i mare fins a mitjans dels vuitanta. I també ho ha estat a la Bisbal, al mas que hi ha camí de la torre d'en Ronsà, que es diu can Vidal i que ara ja hi ha qui coneix també com can Darna.*

Xavier Cortadellas > TEXT // Albert Llenas > FOTOGRAFIA I IL·LUSTRACIÓ

Joan Bona

En Joan Bona va ser el primer que va marxar de Sant Cebrià dels Alls. L'últim va ser en Raimundo, el seu cunyat, que va viure al mas Sais fins a principis dels anys seixanta. Ara, però, en Raimundo és mort i ell recorda encara moltes coses del temps que vivia en un mas de Sant Cebrià dels Alls, molt a prop de puig d'Arques, allà on les Gavarres aixequen el coll i s'estiren una mica per sobre dels 500 metres.

—Vaig néixer el 31 d'octubre de 1922 a can Darna, on vivien els meus pa-

res que havien nascut a la Bisbal. Tinc, doncs, més de 80 anys...»

—No ho sembla pas...

—«Doncs els tinc. Pots estar ben tranquil, que ja els he fet. Avui, costa de creure pensar com vivíem a can Darna. Estar allà dalt era estar pendent sempre del que et faltava. Si havies de menester, posem-hi, un litre d'oli, et tocava fer tres hores a peu per anar-lo a buscar a la Bisbal. L'eina més bona que teníem eren les cames. Però tres hores eren moltes hores, tinguessis

les cames que tinguessis: o siqui que ja miràvem de no despistar-nos. Les capsas de mistos, per exemple, les compràvem a dotzenes. A can Darna fèiem servir espelmes i llums de carbur sobretot. De llums d'oli, no n'he fet servir mai gaires. I també és veritat que, així com ara necessitem molta llum, abans moltes coses les feiem palpant, mig a les fosques, perquè ja ens ho sabíem de memòria.»

—Per on passaven quan venien a la Bisbal?


—«Pel Coll Llebrégó, sobretot. Aquest era el dret camí. Anàvem a sortir a can Sabater, al peu de la carretera de la Ganga. Jo vaig arribar a tenir una bicicleta que em vaig poder comprar de segona mà després de treballar 13 diumenges al matí arrancant rabasses, fent una pila de carbó i venent-lo a les cases de la Bisbal. Molt sovint en portava mitjà càrrega i el pujava allà on em deien, que ja suaves, eh? Que ja suaves.»

—Per què una càrrega...

—«Són 120 quilos, nets...»

—Sense pedres!

—«Sí, sense pedres. El revenedors em feien posar 60 quilos, més 5 de sarríó i 2 per les pèrdues que pogués haver-hi. En total, doncs, 67. Això era mitja càrrega. A les cases, n'hi posava 65 i prou, m'estalviava els 2 últims.»

—Es guanyava la vida fent de carboner?

—«Per guanyar-me la vida havia de fer de tot. Ara, només hi ha bosc, però, en aquell temps a can Darna llauràvem més de 40 vessanes. Collíem blat per les nostres necessitats, collíem userda...però la donàvem a poc a poc al bestiar: estalviàvem. Per fems, fèiem servir jaç de bosc. Quan podíem o els dies que feia mal temps, ho aprofitàvem per estassar rabasses i fer carbó. Amb la fullaca, en fèiem piles i la dúiem a l'estable per fer fems. Més tard, a Boada, el fèiem amb palla d'arròs. A can Darna, no. Amb jaç de bosc que el fèiem. Ara, no et pensis que tinguéssim gaire bestiar. Hi havia 4 vaques i 80 o 90 cabres, però 3 vaques eren d'en Freixas, un


M2

La Torremansa (Cassà de la Selva)

ANY: 1922-1925

AUTOR: JOSEP DALMAU

ARXIU: COL·LECCIÓ NARCÍS DALMAU


M3

Can Cresta (Cassà de la Selva)

ANY: 1952

AUTOR: DESCONEGUT

ARXIU: COL·LECCIÓ NARCÍS DALMAU

RETRAT DE FAMÍLIA ELS SABRIÀ DE LLOFRIU. *Poques coses sabem avui d'Antoni Arenas. Un dia del segle XIX, va casar-se amb la pubilla de can Roques de Llofriu. Ell havia nascut a ca l'Arenes, a la Voranca del Veïnat de Dalt, terme de Sant Climent de Peralta. El matrimoni va anar a viure a can Roques, de manera que, a ca l'Arenes, hi van quedar només els vells. De tot això fa molt de temps, però amb Antònia Arenas Carreras comencem parlant de la Voranca del Veïnat de Dalt. De Llofriu, ja en parlarem quan hi arribem, que, com les cases, les persones tenen també uns orígens.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Ca l'Arenes i la Voranca del Veïnat de Dalt


RETRAT DE FAMÍLIA ELS SABRIÀ DE LLOFRIU

L'Antònia va néixer a Llofriu el 7 de juny de 1921, Antoni Arenas Casademont, el seu pare, havia mort uns mesos abans, víctima de la tuberculosi. Constança Carreras Ribot, la seva dona, filla d'Esclanyà i mare de l'Antònia, va quedar, doncs, vídua de ben jove. No es tornaria a casar mai més i l'Antònia no va tenir cap altre germà. Ha estat, doncs, pubilla, com també ho va ser la seva besàvia, aquella noia de can Roques que va casar-se amb el primer Antoni Arenas. Tornem a la Voranca del Veïnat de Dalt perquè aquests masos es van perdre i es va perdre també el record de la gent que hi va viure.

Molt a la vora de ca l'Arenes, hi ha el mas Costals, just a l'altre costat de camí. Els dos masos són a sota el Puig de Navic, que separa aquestes terres de les de Fitor. Més cap a Palafrugell, hi ha el mas Calç i cal Gall. Cal Gall, ja és de la Voranca del Veïnat de Baix, on hi ha masos com ca la Justa o can Sena. Antigament, els masos de la Voranca del Veïnat de Dalt pertanyien a Sant Climent. Apuntem-los, que ja és hora. Ca l'Arenes, el mas Costals, el mas Calç i can Genóher, que és un mas que queda cap al nord, a mig camí del Puig de Navic i Sant Llop, una ermita de Torrent situada a l'altre costat de les Muntanyes Poues. De petita, Antònia Arenas sentia explicar al seu avi que una vegada va nevar i que no hi havia manera que el capellà de Sant Climent pugés als masos de la Voranca del Veïnat de Dalt. Hi havia malalts, dones i homes vells que havien de combregar. Al final, va acabar


pujant-hi el capellà de Llofriu. És per això que ara aquells masos són de Llofriu per batejar i per morir. «Per morts i per vius a Llofriu», n'hi ha que diuen encara.

Les parets de les processons. Fa poc que han arreglat el camí que puja de Sant Climent. Entra cap a les Gavarres, arriba a sota el mas Frigola, es desvia cap a can Torrò i s'enfila fins a la Creu d'en Bernat. Ca l'Arenes queda a prop. Avui, és una casa espatllada. Com que han aixecat el camí, ens crida l'atenció una porta molt baixa, mig tapada per les bardisses. L'Antònia ens va dir que és la porta de l'estable on guardaven el burro. De l'estable, però, en queda només un tros perquè la paret del darrere, que ja és paret del mas, hi ha mig caigut a sobre. Si s'entra en el que era pròpiament la casa, es veu el que queda d'una premsa mig tapada per la vegetació. «Fa uns

anys», explica l'Antònia «algú va tallar la rosca a cops de destal». Quan li demano qui era en Bernat aquell de la Creu, l'Antònia contesta amb una altra pregunta: «I les Paret de les Processons? Per què en diuen d'aquesta manera?» El seu fill, l'Antoni Sabrià ens les situa: «Al peu del puig de Navic, una mica abans d'arribar al coll de Tramuntana.» Per sobre d'aquest coll hi ha els planers de cal Carrony, que és el primer mas de Fitor. Ella ens ho situa encara una mica més: «Són en un revolt, quan s'acaba la pujada on hi ha uns pins melis, poc abans de trobar el trencant de la banda esquerra que porta al mas Calç». Li comento que no ho conec prou. «Potser no ho has vist», em diu «perquè han eixamplat la carretera i les parets són estopanyades.»

Un parell de dies més tard, mentre em barallo amb aquest article, busco al diccionari algunes paraules.


Els pins melis vénen de l'Amèrica del Nord, la fusta fa una olor molt bona. Estopanyar, de fet estopanyar-se, ho trobo en el Coromines: «Producte d'un encreuament entre estopar i espenyar-se o estimbar-se». Pot ser que sigui així, però em costa de creure. El dia que ens vam trobar, vaig explicar a l'Antònia que Miquel Torroella i Plaja escriu al final de *Cuentos que son historias*, en el capítol titulat *Costums*, que a les escriptures velles hi ha un camí que és anomenat «*lo camí de las professons* y conta la tradició que á mitjant lloch de dit camí, ahont pasa'l terme dels dos pobles, se trovaban las dugas professons un cop cada any la de Fitó y la de Sant Climent.»

Els de Sant Climent devien passar, pel mas Torró, per la Creu d'en Bernat i per ca l'Arenes fins que arribaven a aquestes parets. No ho sé del cert. L'Antònia, en tot cas, no n'havia sentit a parlar mai. Si hi va ser, ja fa


molts d'anys que es va perdre. Ella em parla de seguida de la del Roser, una processó més recent, que es feia el tercer diumenge de maig, tal com explica Miquel Torroella i Plaja.

De can Roques a cal Frare. La conversa ens porta a poc a poc a Llofriu. L'Antònia ha viscut sempre a can Roques, un mas que la gent del poble coneix amb el motiu de cal Frare. És així com l'anomenarem. «Allò que passava abans», diu l'Antònia. «Algú, no sé ben bé qui, va caure malalt i la família va fer la prometença que si es curava el vestrien durant un temps de frare. D'aquí n'ha sortit aquest nom, un motiu que no m'agrada». Quan l'Antònia va quedar sense pare, Pere Arenas Rocas, fill d'aquell primer Antoni Arenas, va haver de tornar a portar el rem de la casa. L'avi Pere es va casar amb Elvira Casademont Ribas, filla d'un mas que hi

ha a tocar el puig de l'Estela, sobre la Barceloneta i sota les Muntanyes Poues, a ponent de Llofriu. Els avis, la jove vídua i l'Antònia van viure com van poder, igual com tanta altra gent en aquella època. Pere Arenas feia carbó, tallava alzines i pins, feia feixines i, un any per altre, anava a pelar. Aquestes feines ja li anaven bé perquè les peces que hi ha a cal Frare han estat sempre més aviat boscoses. L'Antònia me'n diu alguns noms: Coma Sorrosa, que no entén per què es diu així havent-hi com hi ha tantes pedres. La Mena, que antigament va ser un *aliverar*. Ajudada per l'Antoni i per la Dolors Sais, que és la seva dona des de fa més de vint anys, van sortint el nom d'altres peces: la Xaparra...

Tortina... Corn de l'aigua, que s'anomena així perquè a vegades, quan plou molt, s'emplena d'aigua. A Llofriu d'aigua, en tot cas, no n'hi ha gaire; a la granja de l'Antoni, el pou té cent setanta metres; n'hi ha força més a mesura que ens anem acostant a la carretera. A l'altra banda, anant cap a Pals, cap allà on hi ha Corn de l'aigua, és on és més fàcil trobar-ne.

Abans de casar-se, l'Antònia va anar a estudi a Llofriu i a Palafrugell. Després, va aprendre a cosir, a ajudar a les feines de la casa i a fer, com diu ella, una mica tot el que es presentava: «Rentar, cavar, collir olives, *veïmar*... No et pensis pas que fos esmanyocada». Li asseguro que precisament això no ho hauria pensat mai. Esmanyocat ve de manya: l'Antònia vol dir que no em pensi que no tenia traça. L'Antònia explica que, en aquella època, per rentar havia d'anar al safareig. «Necessitava vuitanta galledes d'aigua. El pou té vint metres. Saps

D'esquerra a dreta, Antònia Arenas, Antoni Sabrià, Dolors Sais i Angelina Tosas.

PERFIL 7

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

En Guilla, peó caminer

«Van picar a la porta a punta de clar. Vaig anar a obrir i vaig veure aquell home allà davant, amb un vestit de treball blau. “Es pot passar?” em va dir. El dia *antes* havia nevat: als voltants hi havia més de dos pams de neu, tot era blanc. El vaig fer entrar i ens va demanar acolliment; el pare li’n va donar. A mig matí em va dir ‘A mi, si m’agafessin, em matarien’. Jo no vaig dir res. Aquell home portava sempre al cim un maletí petit; no el va deixar mai, mai! Estic segur que era ple de calés, sííí... n’estic segur! Mentre va ser a casa ens va ajudar; va tallar els cabells al pare i tot, i ho va fer bé: en sabia, de tallar cabells. Va venir per aquest clot d’aquí baix, va arribar al camí i va fer una marxa falsa sobre les seves petjades per despistar. Va passar la nit a casa. L’endemà, el pare va marxar cap a Quart a comprar i ell li va encomanar una ampolla de conyac. Quan el pare va haver tornat, va agafar el conyac, el maletí i un mapa que tenia, que portava tots els llocs molt ben apuntats, i no el vam tornar a veure mai més, mai més. Sííí...» Quan parla, en Josep Aymerich gasta aquella mirada ferma de qui t’explica la veritat, una veritat que queda reforçada per continus moviments de cap i de braç: una coreografia perfecta per a una història singular d’uns anys difícils, la dècada dels quaranta. Ens la conta en el mateix lloc dels fets: can Guilla, una casa del veïnat de Sant Mateu de Montnegre.

Per arribar-hi, s’hi ha d’anar expressament agafant un camí que, un xic més amunt de can Torres, s’enfila al puig d’en Vinyoles i seguint la carena descriu un semicercle fins a deixar-nos gairebé a dalt del puig d’en Guilla. Sota mateix, i amb el teulat seguint la direcció del pendent, s’aixeca la casa, solitària, envoltada de boscos que abans eren camps i vinyes. Sense voler elevar-se massa sobre la terra, respectuosament arrapada al llècol que li fa de fonament, can Gui-


Josep Aymerich i Viñolas

(18 de maig de 1925). Va veure les primeres clarors d’aquest món a can Guilla, una casa de Sant Mateu de Montnegre, i hi va viure fins a l’any 1970. Hi té arrels des de diverses generacions. És casat amb la Maria Serra i Vidal, de Quart, que va abandonar el pla per viure a les muntanyes de les Gavarres. Han tingut tres fills, un noi i dues noies –les últimes batejades a Sant Mateu– que els han donat sis néts. En Josep, el darrer diumenge de cada mes, va a missa a Sant Mateu, més que res per trobar-se amb la gent que, com ell, hi va viure. Quan pot, i d’amagat de la Maria, encara cargola algun *cigarro*, que l’ajuda a explicar millor que el seu ofici va ser, durant molt anys, peó caminer.

lla manté una harmonia perfecta amb les siluetes arrodonides de les muntanyes que retallen de verd fosc el cel blau d’aquest matí de març. «L’àvia m’explicava que en el temps de la guerra del francès, els *gavails* van cremar la casa. Només va quedar un cantonet que va ser el refugi de la família; encara es veu una paret amb les pedres ben negres de sutge del foc que hi feien.»

A davant de la casa, que mira a migdia, hi ha l’era i una pallissa de pedra que té una paret exterior delicadament corbada. Anem fins a la paret baixa que marca el límit de l’enrajolat: l’era és un balcó perfecte cap a la plana de la Selva, amb el Montseny al fons. A l’esquerra, en primer terme, una alzina més vella que en Josep: «Els anys que té aquesta alzina... tota la vida que la hi he vist així de grossa, tota la vida! Ui, aquesta alzina...!». Ens girem i, davant nostre, la façana principal de la casa s’obre com un amplíssim teló. En Josep ens transporta al temps en què hi vivia. «Entre la casa i l’era hi havia el femer, les vaques entraven a la cort per la porta grossa; i a la porta petita de l’esquerra hi havia la quadra del cavall». De cop aixeca un dit que assenyalava el rellotge de sol de la façana. «Encara recordo com un dia del mes de maig vaig anar pintant-hi les ratlles cada mitja hora. Diuen que el maig és el millor mes per fer-ho.»

Can Guilla, com que és una casa enlairada, gairebé dalt del puig mateix, té el problema de l’aigua. Per solucionar-lo, els avantpassats d’en Josep havien envoltat el puig d’en Guilla de rases que conduïen l’aigua de la pluja cap a la bassa, on s’abeurava el bestiar. Avui encara són vistsents, aquestes rases. En Josep recorda també com la seva dona havia d’anar a fer bugada al clot del rec de Vancells, que desemboca al Celrà. «Hi estava tant que moltes vegades marxava d’aquí que les tomates eren verdes i quan arribava ja eren


madures». I es posa a riure, però sap que el camí era dur, de més de dos quilòmetres: l'anada de baixada i la tornada pujant i amb la roba molla.

A banda de les feines que li havia ensenyat el seu pare —anar a cacera, fer llenya, carbó i rabasses, abastar pinyes, brescar els ruscós («més de dos-cents, en vam arribar a tenir»), caçar bolets, balcar cadires, fer covenelles, cistells i rateres—, en Josep va treballar de peó caminer vint-i-sis anys. «Durant dinou anys, vaig adobar tot sol el tros de carretera que va de can Quintana, que és al quilòmetre sis, fins a Montnegre; ah! i també la branca de Sant Mateu». Netejava les cunetes, tallava mates, tapava clots i, de tant en tant, s'aturava i feia algun *cigarro*. Recorda que els peons que depenien de la Diputació de Girona no dispo-

saven de caselles. «Només en tenien els d'obres públiques, nosaltres teníem cabàs, pic, pala, tràmec i rastell i els amagàvem a bosc; ningú no ens les robava, les eines, perquè de treballar no ho vol fer ningú». Encara parla de la pedrera d'en Quintana, que va servir per posar llècol a la carretera, i dels gratalls que feia als marges de la vora de la calçada per omplir de terra els sots. La vida de peó era dura, però permetia llicències. «Quan plovia no anava a treballar, la feina ja es feia l'endemà». De 1976 fins a 1983, va formar part de la brigada de peons caminers de la Diputació i va córrer per molts camins. «He adobat fins i tot la carretera de Santa Fe del Montseny».

En Josep, que té la gràcia natural dels recontadors de noves, ens n'explica una altra: «Deien fa anys, que cada vegada que sortia l'arc de Sant Martí anava a caure en un camp que hi ha prop de la casa de Vancells, però ningú no en feia cas. Però, tant dir-ho, van venir quatre frares, o jesuïtes, no sé què eren. Van anar a Vancells i els van demanar una eina. I els amos els van dir 'Ah sí!' I els frares van anar cap allí enllà i els de Vancells a darrere a *goitar*. Quan van ser allà, a la vora el camp, un frare es va agenollar i va posar les mans juntes davant la cara, com si resés. Es va aixecar i va tirar dos o tres passos més amunt i va tornar a fer allò mateix. *Llavores* van picar i ja ho crec que hi havia l'olla plena de diners allà a terra! La terra del voltant encara tenia marcats els crespats de l'olla. I els de Vancells, que els van deixar l'eina, no se'n van endur ni una moneda. Aquests jesuïtes, qui els va parir, ja portaven els seus plànols, ja. Sííí...!».

Amb el pas dels anys, la vida de la gent que vivia a les Gavarres va anar canviant: molts masos es van abandonar, el bosc es va embrutir i els focs van arrasar diverses vegades les muntanyes. Si afegim a aquests fets la manca dels serveis més essencials, entendrem que el 1970 en Josep i la seva família marxessin a viure a Quart i que, després, es venguessin can Guilla. Segurament la intrigant història de l'home que hi passà amb el maletí carregat de bitllets o la contalla del jesuïtes que s'endugueren l'olla d'or de Vancells no són més que paràboles que expliquen la vida de la gent d'aquestes muntanyes: sempre ha ofert acolliment i ajuda i mai no n'ha rebut cap recompensa 🍀


M4

Batre el Mas Xinxer
(Paratge d'Alzinelles, prop de la carretera vella de Palafrugell a Calella)

ANY: 1900-1922

AUTOR: JAUME FERRER I MASSANET

ARXIU: ARXIU MUNICIPAL DE PALAFRUGELL. FONS FERRER


M5

Can Salvatà (Sant Martí Vell)

ANY: 1955-1965

AUTOR: DESCONEGUT

ARXIU: AJUNTAMENT DE SANT MARTÍ VELL

DOSSIER ARDENYA

PERE SALA > COORDINACIÓ


NOTA: LA MAJORIA DE LES FOTOGRAFIES QUE IL·LUSTREN AQUEST DOSSIER HAN ESTAT RECOLLIDES PER L'ASSOCIACIÓ ARDENYA PATRIMONI I NATURA, I FORMEN PART DE L'EXPOSICIÓ «EL MASSÍS DE L'ARDENYA» QUE ES VA INAUGURAR L'ABRIL DE 2003.

Molt a la vora i tan lluny... [PÀG. 36]

PERE SALA [Sant Feliu de Guíxols, 1975. Assessor ambiental. Tècnic del Departament de Medi Ambient de la Generalitat de Catalunya]

Els noms del massís [PÀG. 38]

JOSEP VICENTE [L'Armentera, 1923. Escriptor]

Més enllà del paisatge del suro [PÀG. 40]

LLUÍS VILAR [Madremanya, 1957. Biòleg]

JOAN FONT [Figueres, 1966. Biòleg]

Necessitem l'Ardenya? [PÀG. 46]

JOAN VICENTE [Sant Feliu de Guíxols, 1965. Professor de Geografia Urbana i Política de la UdG]

La vida als masos [PÀG. 50]

CECÍLIA JORI [Barcelona, 1947. Educadora ambiental i membre de l'associació Ardenya Patrimoni i Natura]

Viure a Solius [PÀG. 54]

ÀNGEL JIMÉNEZ [Girona, 1940. Arxiver Municipal de Sant Feliu de Guíxols]

Els aplecs als ermitatges [PÀG. 56]

JAUME BOSCH [Sant Feliu de Guíxols, 1936. President de l'associació Ardenya Patrimoni i Natura]

L'Ardenya viscuda des dels pobles [PÀG. 58]

ENRIC RAMIONET [Llagostera, 1958. Articulista, col·laborador d'El Punt]

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

El mar de l'Ardenya [PÀG. 60]

JOSEP CULLELL-RAMIS [Sant Feliu de Guíxols, 1951. Professor de secundària]

El futur del massís [PÀG. 66]

JORDI COUSO [Barcelona, 1972. Àrea de Medi Ambient de l'Ajuntament de Tossa de Mar]

L'incendi de 1967 [PÀG. 70]

JOAN CANADELL [Sant Feliu de Guíxols, 1945. Llibreter]


ALTRES COL·LABORADORS

ENRIC BALLESTEROS // MIQUEL PAIRÓLÍ // ÀNGEL JIMÉNEZ // ARNAU QUERALT // XAVIER VIÑAS // DAVID MIRET
ALBERT JUANOLA // JOAN LLINÀS // JORDI MERINO // ALBERT FONTANET // CARLOS ÁLVAREZ // SÍLVIA ALEMANY

DOSSIER ARDENYA

Molt a la vora

Pere Sala > TEXT

El Montseny, el Montnegre, el Montsant, Montserrat, les Gavarres... Qui més qui menys tothom ha sentit a parlar o ha visitat alguna d'aquestes zones muntanyoses. L'Ardenya, però, continua sent un massís poc conegut tot i la seva proximitat a municipis com Tossa de Mar, Sant Feliu de Guíxols, Santa Cristina d'Aro, Llagostera o Vidreres. I malgrat haver inspirat part de l'obra d'autors com Pla, Gaziol o Manuel de Pedrolo, el qual lloava l'atractiu de la costa de l'Ardenya marítima en un fragment del *Mecanoscrit del segon origen*.

Referint-se als seus protagonistes –l'Alba i en Dídac–, escriu que quan s'apropaven a Tossa «no van saber resistir l'atracció d'una costa turmentada pel rocam en la qual s'arregleraven tot de racons tancats a l'interior». L'indret de bany escollit pels protagonistes podria ser qualsevol de les nombroses cales que, com cala Pola, cala Bona, o Vallpresona, han arrecerat des de temps immemorials navegants i pescadors de les llevantades, o han amagat contrabandistes dels carrabiners que els perseguïen.

El paisatge de l'Ardenya presenta una gran singularitat. Conflueixen, en un espai reduït, penya-segats i altres formes de relleu amb morfologies ben diverses i particulars, i unes condicions climàtiques que han determinat la presència

d'algunes comunitats vegetals pròpies, com la sureda. A més, hi viuen algunes espècies que són veritables rareses, com l'herba de la gota (una de les poques plantes carnívores que viuen en clima mediterrani) i d'altres, més característiques de zones atlàntiques o centreuropees. Aquesta singularitat va ser un dels principals motius pels quals va entrar a formar part el 1992 del Pla d'Espais d'Interès Natural (PEIN) amb un grau de protecció que onze anys després continua essent insuficient.

Aquesta particularitat del massís s'accentua per la riquesa i diversitat d'elements històrics, culturals i etnològics, sovint desconeguts i oblidats pel pas del temps. Estem parlant, per exemple, de l'ermita de Sant Baldiri (i el seu tradicional aplec, que fa molts anys que ja no se celebra) i de totes les masies repartides pel massís, moltes de les quals han esdevingut silencis runams. I també de la gent que hi vivia i que hi treballava, de les feixes mediterrànies amb murs de pedra seca, de les barraques de vinya, de les rescloses, dels molins o de la indústria del suro, que són testimoni de l'estreta relació que, temps enrere, hi havia entre l'home i el seu entorn.

L'Ardenya, doncs, és de gran interès pels seus valors naturals, però alhora també pels socials i culturals. I també identitari: el seu paisatge és –o

i tan lluny...

pot ser— un element d'identitat de la gent que viu al seu voltant. Em permeto un cert grau d'idealisme i transformo unes paraules que cantava Raimon: qui perd el paisatge, el que l'ha vist néixer i créixer, perd una part de la seva identitat. En un món cada vegada més uniforme a nivell cultural i econòmic, on canvien contínuament els elements que defineixen la societat, potser el paisatge pot ser un element que ens ajudi a mantenir aquesta nostra identitat.

Un patrimoni col·lectiu. Fins ara he destacat breument la importància que té aquest massís tan proper geogràficament. A continuació, però, apuntaré una paradoxa que pot ajudar a entendre el títol d'aquest escrit. És la següent. Avui, gràcies a la televisió i les noves tecnologies de la informació, tan avançades, podem admirar indrets del planeta que són ben bells i totalment insòlits. I ens colpeixen fortament —i lògicament— algunes problemàtiques ambientals que els afecten, com la desforestació o la matança indiscriminada de balenes.

És una actitud lloable, que demostra el nostre grau de presa de consciència sobre la importància de conservar el medi ambient. No obstant això —i aquí trobem la paradoxa—, per què contemplem muts la desaparició de dunes a Sant Pol,

la urbanització de la vall de Solius, l'empobriment paisatgístic de la façana litoral o la desaparició i l'espoli dels antics masos? Ja sé que aquesta actitud tan contradictòria no és patrimoni exclusiu dels veïns de l'Ardenya. Però aquesta darrera constatació no em consola.

Afortunadament, ens adonem cada vegada més que l'Ardenya és un patrimoni col·lectiu de les poblacions del voltant, que cal conservar i millorar: qualsevol amenaça per al massís ho és també per a la nostra qualitat de vida. D'aquí ve la importància de reconèixer el nostre paisatge, de gaudir-ne i que totes les poblacions veïnes participin conjuntament en les decisions que es refereixen a la seva conservació. Un primer pas seria que la gent valorés i estimés el seu paisatge, tot i tenir un aspecte menys espectacular que altres paratges com l'Amazònia, els Alps o el mateix Pirineu.

Aquí és on cal emmarcar l'esperit d'aquest dossier i de tot un conjunt d'iniciatives que en els darrers anys s'han anat duent a terme a les nostres terres per tal de donar a conèixer un massís —el de l'Ardenya— tan a la vora geogràficament però alhora tan lluny. Tant de bo que el treball que us presentem ajudi a fer possible que aquest massís fugi d'aquest present gris per encarar un futur millor. Esperem que així sigui 🍀


DOSSIER ARDENYA

Els noms del massís

ARDENYA, CADIRETES, SANT GRAU... DIFERENTS TOPÒNIMS PER UN MATEIX ESPAI

Josep Vicente > TEXT

En un número anterior de la revista es deia que Ardenya és un nom trobat pel fet d'haver aparegut després de temps d'haver-se extraviat en l'ús corrent de la gent. Així com Gavarres –mot que sona robust i aspre segurament pel so fort de la erra– és tan present en la parla habitual, Ardenya, que és paraula d'audiència més delicada, no consta en els papers de consulta que tenim més a mà per a aquests temes. Per exemple, a l'atles de la Gran Enciclopèdia Catalana, al tram de serralada Litoral situat entre la vall del Ridaura, pla de Panedes i la Tordera –és a dir, entre les Gavarres i el Montnegre–, l'orografia hi és representada, però anònimament. A l'edició del 1983, sí que s'hi identifica l'ermita de Sant Grau de l'Ardenya, però res més.

El cas de la persistència d'aquest topònim al litoral baixempordanès-selvatà és una mica enigmàtic. Es tracta d'una denominació força erràtica, de manera que vindria a ser un topònim a la recerca del seu lloc. Un amic que sap molt d'aquestes coses em diu que en un número de l'any 1929 o potser del 1930 de *L'Avi Munné*, una


revista poètico-satírica que tingué molt d'èxit i durada relativament llarga a Sant Feliu, el seu director i factòtum, Bosch i Viola, escriu «les muntanyes de l'Ardenya quan es precipiten al mar...»

En canvi, en Joan Soler Albertí, guixolenc de la nissaga dels *Conet*, pescadors i caçadors, que té trepitjada des de més de cinquanta anys ençà la banda oriental del massís, diu que mai no va sentir que ni els caçadors ni els pagesos i bosquetans que vivien als masos isolats –Sant Benet, can Codolar, la Divina Pastora– amb qui tenia freqüent tracte per raó de la càrcera, parlessin de l'Ardenya. Ell diu que més aviat es referien a llocs con-

crets –el puig Gros, la costa d'en Cirera, can Crispins, les Sorres– però mai no relacionaven els escenaris de les seves caceres amb el topònim de l'Ardenya. En Soler està convençut que el desconeixien.

Si, amb tan magres referències locals, consultem els llibres, al benemèrit diccionari Alcover-Moll, *Ardenya* hi té poca entrada i se'l fa provenir del celta amb significat d'«altiplanície», cosa que ja comença a lligar. Més prolix és Joan Coromines que a l'*Onomasticon Cataloniae* (pàgs. 225-226): explica la relativa freqüència del topònim a la geografia catalana, amb cites de llocs al Conflent, a l'Alt Empordà, al Baix Empordà-Selva –Coromines diu a la Costa Brava–, al Baix Llobregat, al Ripollès i a altres zones. En pràcticament tots els casos són espais d'altiplà, que són o havien estat boscosos. En un document eclesiàstic del segle XI –continuem amb Coromines– hi consta un coll d'*Ardenas* a la vall de Sant Quirze de Colera, terreny també aspre i enlairat. De manera que la paraula perduda aquí existia viva en altres llocs.

L'eminent filòleg fa extensa re-

Imatge antiga del Ridaura, el riu de l'Ardenya // FOTO: Arxiu Municipal de Sant Feliu de Guíxols.


ferència a les *Ardenes* francobelgues, escenari d'aspres batalles a les dues gran guerres del segle XX, que són també terreny d'altiplà, amb zones d'extensos boscos vigents o debolits. El filòleg veu un parentiu entre les Ardenyes de l'àmbit català i les *Ardenes* del francès, basant-se en un seguit d'hipòtesis sobre l'etimologia, en les quals Joan Coromines s'inclina per un origen etrusc-lígur del qual s'hauria derivat el llatí *arduos-atum*, «alt», «enlairat», «difícil», cosa que sembla avenir-se força amb les orografies dels llocs esmentats.

L'ús del mot. Això pel que fa a la investigació i als llibres. Quant a l'ús del mot en el nostre espai, Coromines esmenta haver-lo recollit a Tossa el 1931 i també –creu– a Sant Feliu, sempre relacionat amb l'ermita de Sant Grau esmentada. A Llagostera, diu el filòleg, aquest nom ja no és

tan conegut, i els qui el coneixien li digueren que «...el nom de l'Ardenya és el que diuen els de Sant Feliu, però aquí en diem Sant Grau de Montagut o Sant Grau de Cadiretes; i també els de Tossa». Actualment, a Tossa es tendeix a reivindicar el nom de Cadiretes per a tot el massís, mentre que a Sant Feliu i Santa Cristina s'afirma la denominació de l'Ardenya.

Aquestes moderades desavinences poden ser també fruit de la manca de comunicació entre les poblacions de la banda de llevant i les de ponent del massís; contràriament a les Gavarres, de distància fressada per l'ús, l'Ardenya es caracteritza per distanciament i incomunicació, territori en certa manera silenciós, mancat d'un sentit d'identitat comuna. També es pot suposar que el desballestament que provocà la guerra civil del 36-39 amb la veda de tantes coses positives, va interrompre un

incipient rescat de la denominació que semblava apuntar entorn dels anys 30 coincidint amb la data que Coromines posa a la seva investigació.

Es pot suposar que el nom hagi vingut aquí per via del llatí, el gran constructor de paraules i llengües, des d'un mot anterior de pobles –etrusc, lígur– de la protohistòria mediterrània. Va ser un mot transhumant, ho explica en Coromines i ho confirma la toponímia, que arrelà en diversos llocs, potser com moltes paraules que apareixen ignotament, llavor de la lingüística que l'atzar porta i de la qual neix un mot, com d'un aglà en neix un suro. Ara, com i quan va produir-se el suposat atzar és qüestió que potser ha de quedar pendent, un enigma com tants n'hi ha, que, donat que hi és, afegeix encant a la bella eufonia del nom *Ardenya* – que no exclou la denominació massís de Cadiretes ni n'és exclòs 🍄.

Ela Carcaixells (Santa Cristina d'Aro)

FOTO: Pere Sala.

DOSSIER ARDENYA


El mar de l'Ardenya

UN ESPAI ÚNIC, PRODUCTE DELS COLORS DEL GRANIT, DEL SERRELL VEGETAL I DEL MAR

Josep Cullell-Ramis > TEXT

El cantó oriental del massís de l'Ardenya és el punt de contacte entre la serralada i el mar. Enormes penyals granítics es desplomen sobre l'estesa marina i, des de llevant a migjorn del massís (des de Sant Feliu de Guíxols fins a Lloret), el granit i la mar han produït una escenografia d'una singularitat innegable: cales i petites platges sorrenques, una després de l'altra, com petits circs de granit,

acullen els embats amansits o violents de l'activitat marina, mentre un serrell de pins i màquia mediterrània hi perfilen un ribetejat vegetal, a diferent alçada; un voraviu que endolceix la tonalitat encesa dels granits. Aquí, l'orografia costanera ha creat un espai únic, celebrat per uns, però, també, maltractat progressivament per altres (de fet, es tracta d'una dinàmica que persisteix des de fa una cen-

túria i que, ara per ara, no s'ha aturat ni amb polítiques dictatorials ni democràtiques. Agustí Calvet «Gaziel», escriptor, periodista i cronista guixolenc, dedica un bon nombre de pàgines del seu llibre «Una vila del Vuit-cents» al coster de l'Ardenya. I amb aquestes pàgines no devia pas només voler commoure el lector amb flamarades bucòliques, perquè, de fet, no va desapropiar l'ocasió per

La platja de Sant Pol plena de banyistes // FOTO: Oficina de Turisme. Ajuntament de Sant Feliu de Guíxols.

queixar-se (en aquell moment el terme «denúncia» no circulava encara pel vessant de la problemàtica mediambiental) de les dues coses que ja a mitjan segle vint considerava un autèntic ultratge contra el paradís de l'Ardenya: la carretera de Sant Feliu a Tossa i el port de Sant Feliu.

Després hi ha allò de l'encert o desencert del nom «Costa Brava», que tant a «Gaziel» com a Josep Pla els resulta una mica incòmode, però que, ambdós ho reconeixen, ha fet fortuna i ha contribuït, entre altres coses, a difondre la gemma secreta del coster selvatà-empordanès, amanit, durant mil·lennis, només amb unes quantes volves d'humanitat lliurades a un aiguabarreig superb d'elements naturals. Ferran Agulló, el polític, poeta i periodista gironí, hauria batejat la costa, per a alguns, des del mirador de Sant Elm, i per a altres des de la costa bessona del cap de Begur.

La balconada granítica que es desenvolupa des de gran alçada entre Lloret i Sant Feliu de Guíxols ha impedit durant centúries aprofitaments extenuants. De fet, l'orografia impenetrable i monumental del coster ha garantit la salvaguarda de l'espai terrestre i marítim, inèrcia històrica que des de mitjans de segle vint ha anat decantant-se de manera alarmant cap a un consum depredador i literal del territori, tant de l'espai terrestre com marítim.

Contrabandistes i pescadors. Tradicionalment, la població ha tret molt de profit d'aquesta confluència d'elements. El pescadors vells encara recorden o saben amagatalls que, en èpoques d'estraperlo i contraban, eren

➔ Aus marines

Se'm fa impossible imaginar la costa de l'Ardenya sense la presència de les aus marines. No són tan sols un element fonamental d'aquest paisatge, sinó també l'element que em permet pensar que el massís de l'Ardenya penetra dur i orgullós dins del mar i que, amb ell, naturalment, hi penetra també la vida.

De totes les aus marines, la més abundant és el gavià argentat de potes grogues (*Larus cachinnans*), un ocell de vol elegant, omnipresent, de tarannà oportunista i que, com és sabut, va a menjar als abocadors d'escombraries i s'està acostumant a refugiar-se i niar als nostres terrats, lluny dels falcons pelegrins i els ducs, que són els senyors indiscutibles dels penya-segats. No l'hem de confondre amb la gavina vulgar (*Larus ridibundus*), més petita, de bec i potes vermelles, que hi és només present a l'hivern i durant els passos migratoris. També a l'hivern arriba l'encara més petit, esvelt i escàs xatrac bec llarg (*Sterna sandvicensis*), de bec i de potes negres.

També hi ha els corbs marins, de vol baix, però menys fàcils de percebre i caracteritzats per la seva coloració fosca. De les poques parelles de corb marí emplomallat (*Phalacrocorax aristotelis*) que crien a Catalunya, una ha triat un dels espadats més inaccessibles i assolellats d'aquesta costa per bastir-hi el niu. Encara que hi és durant tot l'any, només regna en aquell espadat durant la primavera i l'estiu perquè cada hivern ha de compartir el territori amb els nombrosos corbs marins grossos (*Phalacrocorax carbo*) que ens envaeixen provinents del nord, com una horda de bàrbars.


Finalment, hi ha també altres aus que podem veure des de la costa, però que no acostumen a tocar terra. Em refereixo al mascarell (*Sula Bassana*), a les baldrigues del Mediterrani (*Puffinus mauretanicus/yelkouan*), a les baldrigues cendroses (*Calonectris diomedea*), als gavots (*Alca torda*) i a algunes altres aus més rares i poc comunes 📍 CARLOS ÁLVAREZ

utilitzats per amagar-hi el fat—el «secreto»— fins al moment de la transacció final. A la cala Joana, per exemple, entre la Punta d'en Bosch i Canyet hi havia (potser encara hi és) una petit antre humit i emboscat que va acollir molts cops els secrets dels contrabandistes.

Era un temps aquell, encara, d'un ús més selectiu i sostenible tant del

terror com de l'espai marí. Aquest darrer, domini impol·lut dels turqueses profunds, oferia els fruits seguint un pacte tàcit renovat de manera cíclica, una aliança segellada de centúria en centúria entre la necessitat humana i les regularitats de la biologia marina: el llamàntol i la llagosta acudien a la cita abissal per encabir-se dins les nanses que els pes-

És molt habitual veure exemplars de corb marí // FOTO: Carlos Álvarez.

DOSSIER ARDENYA

El futur del massís

AMENACES I VALORS D'UNES MUNTANYES ENCARA MASSA DESCONEGUDES

Jordi Couso > TEXT

Quanta gent de Tossa de Mar no coneix la vall de Roc, quanta gent de Santa Cristina d'Aro no ha estat mai a Sant Baldiri, o quanta gent de Sant Feliu de Guíxols no ha vist mai la Divina Pastora?

Semblen molt llunyans els dies en què una bona part dels habitants dels pobles que envolten el massís feien de treballadors forestals. La relació de la gent amb el massís era llavors estreta. A mesura que el massís, fruit de la progressiva desaparició de les activitats econòmiques tradicionals, va deixar de ser una font directa i essencial de recursos, el lligam —que semblava indivisible— de la població amb el massís, es va fer fonedís. Ens hem urbanitzat, vivim d'esquenes al massís i l'Ardenya és simplement el perfil muntanyenc del darrere, com el fons pintat en el decorat d'un espagueti western.

Aquesta deshumanització excessivament sobtada de l'Ardenya no ha estat exempta de conseqüències lesives per al patrimoni del massís: els masos desocupats es degraden; camps


de conreu s'abandonen; s'ensorren les antigues barraques i els murs de pedra seca; els vells camins es deterioren; antics i caducs topònims es van oblidant; es perden fonts, pous, forns i molins... Tot plegat, un trist final per un llegat que, vet aquí el problema, no té preu.

Desapareguda la gent de bosc, bona part dels terrenys forestals que fins llavors i des de feia ja molt de temps havien estat explotats i gestionats per l'home, comencen a evolucionar lliurement, sense un control adequat, i el bosc avança, ocupant

les zones abandonades i dona lloc a un paisatge excessivament uniforme on predominen espècies de creixement ràpid, molt vulnerables al foc, com els pins. D'altra banda, espècies foranes, també de creixement ràpid, com l'eucaliptus, o el plàtan, s'han plantat per aprofitament de fusta en detriment d'espècies pròpies del massís, menys productives però ecològicament més indicades.

Paral·lelament, els municipis de l'Ardenya creixen en població i experimenten una forta expansió urbanística. Apareixen noves activitats i infraestructures lligades al lleure i al desenvolupament turístic. La transformació de l'Ardenya està servida. Transformació que té un preu, hipoteca inclosa, i la moneda de canvi és el paisatge i l'entorn natural del massís, que pateix un evident deteriorament: urbanitzacions altament impactants per al territori, carreteres que dificulten o impossibiliten la connexió biològica amb altres espais naturals, empobriment de la riquesa biològica marina a causa de la

L'ermita de Sant Baldiri és un exemple de l'abandonament i espoli que està patint el patrimoni arquitectònic del massís // FOTO: Andreu León.

pressió turística, etc.

Amb tot, l'Ardenya ha conservat inqüestionables valors naturals, culturals i paisatgístics, l'interès general dels quals va afavorir que l'any 1992 el govern de la Generalitat de Catalunya decidís d'incloure una bona part del massís al Pla d'Espais d'Interès Natural (PEIN) de Catalunya. Amb aquesta inclusió es pretenia dotar el massís d'una protecció jurídica per garantir la seva conservació enfront de les causes de degradació que podien afectar-lo significativament. La decisió va ser encertada i l'Ardenya inclosa al PEIN, per bé que encara està pendent la delimitació definitiva, ha quedat lliure dels processos d'urbanització, sens dubte la principal amenaça, i una bona colla de propostes ambientalment desafortunades no sortiran del calaix; penso, per exemple, en la urbanització de Sant Grau, la urbanització de Sant Benet o el port a cala Futadera. Cal no oblidar, però, que no tota l'Ardenya està inclosa al PEIN i que és important vetllar per la conservació dels valors naturals culturals i paisatgístics de forma integrada a tot el massís, amb més cura si cal en aquells indrets del massís no inclosos al PEIN i, per tant, més exposats a l'especulació urbanística.

En qualsevol cas, la pressió sobre el massís va augmentant dia rere dia, (increment de la freqüentació, augment del risc d'incendi, il·legalitats urbanístiques, projectes de noves carreteres...) i es fa urgent aprovar i aplicar un planejament especial que


Les urbanitzacions, els incendis –a la foto el de Solius els anys 80–, les activitats d'oci com el motorisme i l'abandonament dels masos –can Cabanyes, a Llagostera–, són les principals causes de destrucció del medi i de l'empobriment del paisatge // FOTOS: Pere Sala, Albert Fontanet, Jordi Couso i Josep M. Fusté.


M6

Sense títol (Cassà de la Selva)

ANY: 1950-1954

AUTOR: ENRIC GENOHER

ARXIU: AMCS / COL·LECCIÓ MELCIOR TEIXIDOR ARXIU
D'IMATGES. FONTS ENRIC GENOHER


PATRIMONI

PATRIMONI ETNOLOGIA

Les pedres de terme [pàg. 74]

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

PATRIMONI ARQUITECTURA

Les ruïnes de Cidilà [pàg. 76]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

Sant Miquel: el castell que no és castell [pàg. 78]

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

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

PATRIMONI HISTÒRIA

Els castells i els senyors feudals [pàg. 80]

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

PATRIMONI GASTRONOMIA

Ànec amb prunes a ca l'Angeleta de les Oques [pàg. 82]

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

PATRIMONI LLENGUA

Què diu en Pep? [pàg. 84]

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

PATRIMONI SURO

Demà bullen! [pàg. 86]

PITU BASART

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

PATRIMONI AIGUA

Els camins d'aigua de les Gavarres [PÀG. 88]

QUIM MUNDET [Cassà de la Selva 1940. Coneixedor de les Gavarres]

PATRIMONI FAUNA

Ocells de bosc [PÀG. 90]

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

El visó americà [pàg. 92]

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

PATRIMONI FLORA

L'estepa del Làdan [pàg. 94]

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

PATRIMONI ETNOLOGIA // Josep Matas > TEXT // Lluís Romero > FOTOS

Les pedres de terme

Les Gavarres estan travessades per línies invisibles marcades amb fites plantades des de molt antic, testimoni de les antigues divisions administratives.

El sotabosc tancat i seguit de les Gavarres amaga un gran nombre de fites, pedres treballades, més aviat grans i de formes regulars clavades a terra per marcar el territori. N'existeixen milers que identifiquen les propietats particulars però ara ens referirem a les d'una altra classe, a les fites, o pedres de terme, que marquen, o marcaven, les divisions administratives. Són pedres ben obrades i gairebé sempre amb símbols o lletres que identifiquen els territoris que separaven, uns testimonis interessants de la història del massís.

Es dóna el cas que moltes d'aquestes divisions avui ja han estat superades per successives agregacions de pobles. Segles enrere les Gavarres estaven molt més dividides a efectes administratius que no pas ara. Per això queden plantades al mig del bosc, cada cop més oblidades i desconegudes, un gran nombre de fites que han perdut la seva funció. Ja no tenen vigència, per exemple, els termenals que diferenciaven els territoris de Sant Cebrià dels Alls, Sant Cebrià de Lladó, Santa Pellaia, Santa Àgata, Sant Sadurní, Cruïlles i Monells, agrupats avui, tots ells, en un sol municipi. Tampoc té vigència la divisòria entre Romanyà, Bell-lloc i Santa Cristina d'Aro, ni


la de l'antic poble de Vila-romà, avui partit entre Calonge i Palamós. Per la seva banda Sant Mateu, Santa Maria de Montnegre i el Castellar ara formen part de Quart, com Campdorà de Girona. Existeixen també fites que delimitaven Sant Climent de Peralta i Fitor, tots dos avui integrats al municipi resultant de la fusió de Fonteta, Peratallada i Vulpellac. Fins i tot el poble de Sant Pol, que històricament, només havia estat separat de la Bisbal per qüestions de parròquia, tenia reco-

negut un territori propi i marcat.

Les línies formades per les pedres de terme permetien saber de quin lloc era cada peça de terra i cada casa. Fins ben entrat el segle XIX això tenia una gran importància perquè volia dir dependre d'un senyor o altre i, generalment, tenir uns drets o privilegis diferents. Comportava diferències a l'hora de pagar contribucions, o de ser jutjat, o d'ajudar al manteniment dels exèrcits. En algunes ocasions la ratlla del terme passava arran de la paret d'un mas. Amb els anys el mas potser s'ampliava per aquella banda i aleshores quedava partit entre dos termes. Són aquelles cases de les quals hem sentit explicar que els seus habitants sopaven en un poble i dormien en el veí. La Deixesa, entre Sant Pol (la Bisbal) i Sant Cebrià dels Alls (Cruïlles), n'és un exemple. També ho és el mas Ribot de Fitor, conegut precisament com a mas del Terme, a l'era del qual una fita alta i molt visible, avui desapareguda, marcava la separació amb Calonge, un mas on, per cert, l'escriptor Miquel Torroella va situar l'acció de *La pubilla del mas Carbó*.

Termes de tres municipis. Entre els centenars de termes de les Gavarres els més coneguts són els que representen (o representaven) la con-


Gravades amb símbols heràldics, lletres i dates les fites són uns elements més del patrimoni cultural del massís.

← Pedres per protegir

fluència de tres termes diferents. Fàcilment identificables perquè són pedres de tres cares, en trobem una marcant la separació entre Llambilles, Sant Mateu de Montnegre i Santa Pellaia, a tocar can Merla; una altra entre Cassà, els Metges i Sant Miquel d'Aro en el lloc de l'Era de la Llaca; i entre Cassà, Llagostera i Romanyà arran de la riera de la Verneda. En trobem tres casos més a l'oest i sud-oest de l'ermita dels Àngels, en un sector on conflueixen Quart, Girona, Celrà, Juià i Sant Martí Vell. És també conegut el terme de tres cares (Sant Sadurní, els Metges, Cruïlles) de sota el mas Torrent, col·locat uns metres sobre el Gorg dels Tres Batlles, una pedra magnífica que recentment s'ha lliurat, per ben poc, de no quedar sepultada en una explanació del terreny. Altres fites adquireixen celebritat per la seva forma o per una coloració especial. Hi ha per exemple un «Terme blanc» a prop de can Font de Tapioles que separava Cruïlles de Sant Sadurní, i un altre «Terme blanc» prop del puig del Suro Robat, entre Montnegre i Madremanya.

Les línies dels termes es marquen gairebé sempre amb pedres preparades expressament per fer aquesta funció, encara que algunes vegades s'aprofitava l'existència de roques naturals, preferiblement grosses i molt visibles. A l'Ardenya, per exemple, un massís molt més roquer que les Gavarres, el termenal «més natural» és el de separació de Llagostera i Tossa, una línia formada per vint-i-una fites, dotze de les quals són roques de grans dimensions gravades amb les inicials o els noms complets dels pobles.


Un bon exemple de l'interès i de la bellesa d'algunes d'aquestes marques ho és la termenada que separava la Bisbal de Fitor. Al voltant de 1836 Fitor va ser annexionat a Fonteta, poble que, en aquell mateix moment, es va segregar de la Bisbal. Sis termes que abans separaven la Bisbal de Fitor van passar a diferenciar la Bisbal de Fonteta. Els quatre restants van seguir plantats però ara ja sense fer la funció de marcar el territori de pobles. Totes aquestes fites tenen en relleu una mitra episcopal, a la cara corresponent a la Bisbal, i una lletra «F» a l'oposada. La coincidència d'aquesta lletra com a inicial tant de Fitor com de Fonteta va permetre mantenir-la.

La més antiga i espectacular la trobem a l'inici pel seu extrem sud. Situada entre el mas Tartor i el Coll de la Ganga, arran de l'antic camí de la Bisbal a Calonge, és una pedra que sobresurt 85 cm. amb la mitra al costat del camí i la F a la part contrària, plantada estratègicament per fer evident a tots els que transitaven que estaven entrant o sortint dels dominis episcopals. Des d'aquell punt cinc fites més condueixen la línia cap al puig Caramany, cap al puig de Ràmbols i fins a prop del mas Anguila.

Convindria que les administracions reconeguessin el valor cultural d'aquests elements. Els més interessants, ja siguin formacions rocoses naturals o fites plantades, haurien de ser declarats béns culturals d'interès local. Algunes d'aquestes fites, les que marcaven el límit entre batllies, mereixen la qualificació de bé cultural d'interès nacional, com ho possibilita de fet una normativa del 1963.

Algunes d'aquestes roques són, per cert, magnífics monuments naturals. Ho és especialment la Pedra sobre Altra, un conjunt de prop de 15 metres d'alçada documentat com a delimitador del territori ja a principi del segle XIV.

A l'hora de plantar les fites i marcar les línies del terme hi havia tres regles seguides tradicionalment, vigents en bona part encara avui quan es fan o es revisen atermenaments. En primer lloc calia plantar una fita cada cop que la línia canviava de direcció, o sigui que la línia entre dues fites havia de ser sempre recta. Segonament, des d'una fita havia de ser possible veure la següent i l'anterior, la qual cosa explica que moltes estiguin situades en llocs enlairats. I, finalment, era possible utilitzar un curs d'aigua o un camí principal com a línia divisòria. En aquests casos no era necessari, plantar fites. Si no es disposava de fites ni de cap roca natural excepcionalment es podia recórrer a altres tècniques. La legislació del segle XIX, per exemple, admetia que, excepcionalment, es marqués el punt en qüestió fent un forat de mig metre de fondària i deu cm. d'ample que calia omplir amb pols de carbó.

Els antics termenals de les Gavarres, formats gairebé sempre amb pedres clavades ben fondo i senyalades a cada cara amb símbols o lletres, salvaven serrats, resseguien carenes, baixaven als fondals i es tornaven a enfilar... tot dibuixant línies invisibles, línies que tenen el seu origen en temps remots, quan aquestes muntanyes eren intensament treballades i viscudes per l'home. Són avui un testimoni més del passat del massís. 📍

PATRIMONI GASTRONOMIA // Salvador Garcia-Arbós > TEXT // Josep M. Fusté > FOTOGRAFIA

Ànec amb prunes

A ca l'Angeleta de les Oques —o can Torrent del barri de can Rigau— de Quart, vam tastar un excel·lent ànec amb prunes, cuinat per Felicités Solà; i, de postres, «brunyols».

A ca l'Angeleta de les Oques s'hi menja ànec. D'oca, ja ni en tasten. Són conscients de la vàlua d'aquest aviram de carn saborosa, de fetge deliciós —si se l'engreixa amb amor—, de fidelitat vitalícia amb la parella, de ploma calenta per a coixins, edredons i anoracs, i de crit fàcil, qualitat essencial per ser unes eficients guardianes; recordin aquell cop que elles, i no pas els gossos, van salvar Roma. Les van deixar de criar perquè les oques són massa intel·ligents. Per als amos d'aquella casa —erigida el 1682 al barri de can Rigau de Quart, avui coneguda com a can Torrent— les oques són massa humanes. «T'agafen afecte i no les pots matar». La mestressa, Felicités Solà, recorda l'episodi de l'última oca sacrificada: «Vam matar la primera; la segona se'm va arrapar a les cames, perquè no la pogués matar, com aquell qui et demana perdó... Aquell dia vam dir mai més.»

Ara crien ànecs muts, un bestiar més badoc, salvatgí i de carn gustosa. Qui s'encarrega de conduir el bestiar és la jove de la casa, Felicités Solà. Filla de la guardabarreres de Panedes i d'un empleat de la brigada del Feliuet, va néixer el 1930 en aquell punt de la costa de l'Alou. Als quinze anys va agafar el tren per anar a Girona a servir a casa d'uns senyors, on va aprendre els secrets de la cui-


na. Es va casar amb un noi «molt alt i ben plantat» que va servir trenta anys a la línia de Sant Feliu de Guíxols i en va treballar vint més als Químics, on es va jubilar. Pere Torrent, nascut el 1924 a Quart, és el nét de l'Angeleta de les Oques, però ja ho veuen, no n'és pas el successor, de l'àvia.

L'ànec que vam tastar va ser mort el dijous de Passió. Pels Dolors, a la tarda, el va començar a coure. L'endemà, vigília del Diumenge del Ram, va arribar a taula guisat amb prunes. Feia un xic més de quatre mesos que havia sortit de l'ou. Va menjar pinso

i pa remullat durant els primers quinze dies o tres setmanes, perquè així creixen millor. Al cap de tres setmanes, el verd li va arribar a la dieta: col picada, pa remullat, arròs bullit i segó. Quan va ser gros i maco, va començar a pasturar herba i a degustar blat de moro. En arribar als tres mesos li van retallar la punta de les ales perquè no s'escapés volant. Quan pesava al voltant dels tres quilos (a partir dels quatre mesos), el van cuinar amb prunes i sense menuts 🍷

A la foto superior i d'esquerra a dreta, Josep Torrent, Felicités Solà, Pere Torrent i Consol Ferrés fent la sobretaula després del dinar.

→ Les receptes de Felicités Solà

ELABORACIÓ DE L'ÀNEC AMB PRUNES

Felicités comença enrossint l'ànec amb oli a la cassola mateix. Mentrestant, talla un parell de cebes en quatre talls. Quan ho té tot ben ros, ho cobreix d'aigua i deixa que faci xup-xup un parell o tres d'hores, i ho gira de tant en tant; quan veu que el tall es desfà, ja para. Primer ho cou tapat; quan gairebé s'ha begut l'aigua, ho destapa perquè s'evapori la que queda. A l'últim quart o mitja hora, depèn, afegeix les prunes prèviament remullades amb aigua calenta. Si té marduix fresc, n'hi posa des de bon començament. De condiment, només hi posa sal, no pas pebre.

ELABORACIÓ DELS «BRUNYOLS»

Érem a la recta final de Quaresma, a la vigília de la Setmana Santa. Havíem de menjar *brunyols*. «Brunyols se'm fa estrany», té raó en Xavier Cortadellas, director de la revista. L'Eloi Madrià té molt clar que són *brunyols* perquè són foscos: «En diem *brunyols* perquè són bruns». Josep Torrent Solà, hereu de la casa, regidor a Quart des del 1999 al costat d'en Pere Cabarrocas i casat amb la Consol Ferrés, del Mallol (la Garrotxa), explica que els seus *brunyols* eren els primers del barri de Can Rigau. Els feien el dimecres a la tarda. Els altres, el Dijous Sant. El final ja el saben: intercanvis, per comprovar que els teus continuen sent millors que els del veí.

Com els fan a can

Torrent, els brunyols? Per començar, els pasta l'home de la casa, en Pere Torrent. Hi posen dos quilos de farina; mig quilo de sucre; tres cullerades soperes de matafaluga i *xeliàndria* (celiandre) barrejades; dues llimones ratllades; llevat de París per a dos quilos («ho demaneu al flequer»); llevat de pa («ell també us ho dirà»); mitja dotzena d'ous; una mica de sal; mig got d'anís; mig de moscatell, i tres unces (100 grams) de mantega, un tall gros.

Fan escalfar un quart de litre de llet fins a deixar-la tèbia. Hi deixaten la mantega i els llevats. En un tangí, hi posen un quilo i mig de farina, fan un volcà i hi posen tots els ingredients. Fins aquí, la feina la fa la Felicités. En Pere Torrent, per fi, amb les mans ben netes, entra en acció. Mentre ho va pastant, hi va afegint la resta de la farina. La pica i remena perquè quedi una massa compacta. Al final, quan és ben pastada, hi espolsa farina pels costats perquè no s'enganxi. Ho col·loca a la vora del foc tapat amb un drap de fil. Ho deixa llevar cinc o sis hores i ho fregeixen amb oli de gira-sol.

Felicités Solà, la cuinera, amb una fantàstica cassola d'ànec amb prunes.


PATRIMONI FAUNA // Xavier Domingo > TEXT // Josep Marmi > DIBUIX

El visó americà

Un animal esvelt i ràpid, bon caçador i també pescador, exòtic encara per a molts de nosaltres, però que ja ha encerclat les Gavarres i ha arribat a l'Ardenya.

El visó americà *–Mustela vison–* és autòcton del centre i nord dels Estats Units i el Canadà. Va ser portat a Europa als anys 20, en un principi a Alemanya, el Regne Unit i Escandinàvia, fins implantar-se les granges pelletes d'aquesta espècie a tota Europa. A Espanya va arribar, a finals de la dècada dels 60, a Segòvia i Pontevedra primer, i a Catalunya, Cantàbria, Madrid després, fins arribar a més de 400 granges a finals de la dècada dels 80. A la península Ibèrica es va veure per primer cop a la natura a finals de la dècada dels 70 i se'n van establir originalment tres nuclis principals a Galícia, les conques del Duero i el Tajo i al massís del Montseny. Fa deu anys, ja n'hi havia també a Terol, Castelló i Cantàbria.

L'any 1983 una de les granges situada a Taradell (Osona) es va cremar, la qual cosa va suposar el tret de sortida de la colonització del visó americà a Catalunya. Des de la comarca d'Osona, el visó ha anat saltant de riu en riu: de la riera Major cap a la Tordera; del Gurri cap el Ter i l'Onyar. Fins i tot ha arribat al Llobregat, encara que no estigui gaire net i s'intenta parar-lo abans no salti al Segre, si és que encara no ho ha fet. A les Gavarres, l'Ardenya i rodalies, el visó americà ja fa més de deu anys que hi és. Els primers animals que van arribar a la taxidèrmia de Cassà durant la primera part de la dècada dels 90, venien de Santa Coloma de

Farners, Hostalric, Sils i Caldes de Malavella. El 1995 ja arriben animals de Riudellots de la Selva i de Cassà, i un any més tard ja apareixen animals en un altre vessant del massís de les Gavarres, a la zona de Celrà. L'any 2000 arriba un animal a la taxidèrmia provinient de Platja d'Aro, la qual cosa indica que l'animal ja ha encerclat les Gavarres. Se l'ha vist als Metges i és de preveure que tots els rierols de les Gavarres que mantenen un mínim d'aigua al llarg de l'any ja estan ocupats.

Al voltant de les Gavarres hi ha hagut dues granges, a Ullastret, encara en funcionament, i a Serra de Daró. No podem constatar que els animals que hi ha a les nostres contrades vinguin d'aquestes granges. Més aviat sembla que han pujat a partir del Ter i l'Onyar fins a arribar al puig d'Arques per baixar cap a la vessant de mar.

Cada vegada més perseguit. Un greu perill dels exòtics és que poden desplaçar i eliminar espècies natives. A Catalunya, la llúdriga sembla que més aviat és ella qui desplaça el visó i l'expansió actual d'aquesta espècie als nostres rius

pot ajudar a frenar la colonització del visó americà. La capacitat de competència del visó americà amb el turó *–Mustela putorius–* no és prou intensa per desplaçar-lo. En canvi, el visó europeu *–Mustela lutreola–*, és una mica més petit que el visó americà i es troba en greu perill d'extinció. Només en queden pocs a Rússia i Europa de l'est, al sud-est francès, a Castella-Lleó, La Rioja, País Basc i Navarra, encara que de forma esporàdica pot arribar a Aragó i Catalunya, tot baixant individus colonitzadors dispersats, aïllats pel riu Ebre.

És bastant clar que a mesura que el visó americà avança, el visó europeu recula, i això li ha fet guanyar-se enemics. A Catalunya, el departament de Medi Ambient ha començat la tasca fent un estudi de la distribució del visó americà als cursos d'aigua catalans mentre proven tècniques de captura, que se solen fer amb caixes trampa amb esquer. Una vegada es captura un animal, llavors cal sacrificar-lo i s'ha de fer d'una manera digna, normalment amb un tret.


Tant la captura com el sacrifici estan regulats per llei i calen els corresponents permisos. A més a més si es capturen altres espècies, com ara fagines o genetes –*Genetta genetta*–, cal alliberar-les immediatament. El Departament de Medi Ambient també s'està coordinant amb agents rurals i guardes forestals, i està explorant la col·laboració amb les societats de caçadors –i sobretot de pescadors– coneixedors dels cursos d'aigua, per potenciar aquests programes de control. Alguns ajuntaments com els de Girona o Quart també demanen o promouen mesures de control.

Un animal que no mata per instint.

El visó americà és un ésser viu que es troba al lloc on no li pertoca a causa de l'activitat humana. Els defensors dels drets animals mantenen posicions contràries tant a la vida en captivitat com al sacrifici d'animals. En canvi, caçadors, pescadors i criadors d'aviram volen protegir les seves activitats comercials o d'oci i solen ser partidaris del control de depredadors. No obstant això, el visó no mata per instint com molta gent assegura i si no es menja la presa caçada és perquè ja ha cobert les seves necessitats diàries i la guarda per més endavant. Matar per instint no té cap sentit en un context evolutiu. En la vessant positiva, a més a més de proporcionar una pell de gran qualitat, poden regular poblacions d'espècies no desitjades com


ara rates o altres animals exòtics com el cranc de riu americà.

La introducció d'espècies exòtiques, siguin cinegètiques, de pesca o plantes de jardí, és un fet habitual dins la història de la fauna catalana i mundial. La posició de la ciència de la biologia de la conservació és que les espècies exòtiques no es poden protegir i poden provocar un problema ecològic en trencar l'equilibri entre espècies autòctones que han estat evolucionant de manera conjunta des de fa molts anys i estan ben adaptades localment. La dieta gene-

ralista i gran capacitat d'adaptació del visó americà fa preveure dues coses. En primer lloc, que pot depredar intensament sobre algunes espècies natives, però que quan aquests recursos minvin canviarà la seva alimentació cap a altres espècies. A casa nostra el visó americà és improbable que provoqui extincions com pot passar al País Basc amb el visó europeu. En segon lloc, que serà molt difícil eliminar totalment aquesta espècie dels nostres rius i que, amb el temps, potser haurem de considerar-lo com a part de la nostra fauna 🐾

Com el podem conèixer i on podem trobar-lo?

El visó americà és entre marró intens i negre, encara que també existeixen algunes varietats de colors com ara platejats, fins i tot lliures a Catalunya. El tipus i color de pell, lluent i forta, ens han de ser familiars si pensem en els coneguts abrics de visó. El tret més distintiu per reconèixer el visó americà és la barbeta de color blanc, una taca molt més petita que la d'altres animals com ara la marta –*Martes martes*– o la fagina –*Martes foina*– i es pot allargar fins al llavi superior. Del cap a la base de la cua fa 35-40 cm i pesa entre 0.6 i 1.5 kg, encara que en captivitat o més al nord poden ser més grans. La seva forma ens recorda altres mosteles, fins i tot hi ha qui el confon amb la llúdriga –*Lutra lutra*–, molt més grossa i que neda ondulant el cos, mentre que el visó neda amb les potes i els peus, que tenen una membrana interdigital apta per a ambients aquàtics. El turó és l'animal que més s'hi assembla a casa nostra, però aquest és més clar de color i té també blanc el voltant del nas, sobre els ulls i la punta de les orelles. El visó europeu encara s'hi assembla més, però aquesta espècie no es troba a Catalunya.

Li agrada viure a les vores dels rius. Els seus caus es troben a prop i per sobre el nivell de l'aigua. La seva àrea de trànsit es coneix pels corriols que fresa entre el nivell de l'aigua i la part alta del marge de rius i rierols. Com molts altres mustèlids la seva activitat sol ser crepuscular o nocturna. Els mascles mantenen territoris separats, són més grans i territorials que les femelles i els seus territoris poden incloure els de més d'una femella. La seva dieta depèn dels recursos de l'entorn, però sempre amb una alta proporció de peixos, aus, amfibis o mamífers. A Catalunya no hi destaca cap enemic natural, encara que guineus, mussols o fins i tot llúdrigues se'l poden menjar.

Si el voleu veure, no cal complicar-se gaire la vida: el podeu trobar a l'Onyar al seu pas per Girona o podeu passejar per Besalú i buscar-lo sota el pont medieval. A Quart també el veuen sovint a l'Onyar i el Celrà, encara que a aquesta població, ens diu l'alcalde, la seva presència ha davallat després de les nevades de fa poc més d'un any 🐾


DOSSIER LA DONA A LES GAVARRES I A L'ARDENYA

QUASI SEMPRE PRESENTS, PERÒ QUASI TAMBÉ SEMPRE EN UN SEGON PLA, A NINGÚ NO SE LI ESCAPA QUE LES DONES HAN ESTAT SOVINT LES GRANS PROTAGONISTES SILENCIADES DE LA NOSTRA HISTÒRIA. A LES GAVARRES O A L'ARDENYA, COM TAMBÉ A TANTS ALTRES LLOCS. L'OBJECTIU D'AQUEST DOSSIER ÉS DONAR UNA VISIÓ DE L'EDUCACIÓ QUE REBIEN, DE LA VISIÓ QUE SE'N TENIA I, SOBRETOT, DE LES DIFERENTS ETAPES DE LA VIDA


Maria Prats de Sant Pol, ha cuinat, ha dut la casa, ha pujat cinc fills i ha treballat tota la vida a pagès

DE LES DONES EN AQUESTES MUNTANYES. PERÒ NO HO PLANTEGEM COM UN TREBALL EXHAUSTIU, SINÓ COM UN PRIMER TREBALL, COM UN PRIMER PAS PER COMENÇAR A SABER COM NAIXIEN, COM CREIXIEN, COM S'ENAMORAVEN, COM SOMIAVEN, COM TREBALLAVEN, COM ENVELLIEN I COM MORIEN UNES PERSONES ESTIMADES EN ALGUNS CASOS,

MENYSPREADES EN ALGUNS ALTRES, PERÒ QUE EREN QUASI SEMPRE A PERTOT I QUE EREN QUASI SEMPRE TAMBÉ INDISPENSABLES.

I TAMBÉ...

INDRETS, PERFILS, RETRATS DE FAMÍLIA, ACTUALITAT, ENTREVISTES, PATRIMONI, RUTES A PEU, MEMÒRIA FOTOGRÀFICA...


NÚMERO 1 EXHAURIT

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

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-Ilobrega

Agraïments

- Associació Ardenya Patrimoni i Natura
- Arxiu d'Imatges Emili Massanas
- Arxiu Històric Comarcal de la Bisbal d'Empordà
- Arxiu Històric de Girona
- Arxiu Municipal de Llagostera
- Arxiu Municipal de Palafrugell
- Arxiu Municipal de Sant Feliu de Guíxols
- Associació de Naturalistes de Girona
- Associació d'Història Rural de les Comarques Gironines
- Arxiu El Punt
- Casas Serveis Gràfics
- Centre d'Estudis Selvatans
- Centre Excursionista Montclar
- Colla Excursionista Cassanenca
- Dosis Disseny
- Grup Excursionista de Quart
- Marquès Tallers Gràfics
- Melcior Teixidor Arxiu d'Imatges
- Oficina de Turisme de Sant Feliu de Guíxols
- Protecció Civil de Sant Feliu de Guíxols


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.

VII 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.

XIII 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 3.000 €, 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.

BASES I TERMINIS DE PRESENTACIÓ

LES BASES DELS PREMIS LES PODEU CONSULTAR A LA WEB WWW.CONSORCIGAVARRES.ORG. PER A MÉS INFORMACIÓ ADRECEU-VOS AL CONSORCI DE LES GAVARRES. TELÈFON: 972 64 36 95.

ELS PROJECTES DE RECERCA I LES CANDIDATURES ES PODEN PRESENTAR FINS AL DIA 29 D'AGOST DEL 2003 AL REGISTRE D'ENTRADES DEL CONSORCI DE LES GAVARRES.

L'ACTUAL SEU DEL CONSORCI ÉS A LA TERCERA PLANTA DE L'EDIFICI DE CAN SALAMÓ. L'ADREÇA ÉS CARRER DELS TARONGERS, 12, 17100 LA BISBAL D'EMPORDÀ.

WWW.CONSORCIGAVARRES.ORG

- > Notícies i agenda d'activitats
- > Senders i llocs d'interès
- > Directori de serveis locals
- > Fòrum d'opinió i consultes
- > Actuacions del Consorci


ORGANITZA


Consorci de les Gavarres

LA WEB AMB INFORMACIÓ DINÀMICA DE LES GAVARRES


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