

INDRET

Sant Martí Vell

LA VIDA CALLADA
D'UN POBLE AMB
POCS VEÏNS

CONVERSA

Joan Botey

MÉS DE 50 ANYS
MANTENINT EL CALIU
DE FITOR

RETRATS DE FAMÍLIA

Can Bas de Panedes

TRES GENERACIONS
EN UN MATEIX MAS I
AMB LES ESSÈNCIES
DE PAGÈS ENCARA

PERFILS

Lluís Pla

UN BOSQUETÀ
APASSIONAT PER LES
GAVARRES

Adolf Fiol

EL PESCADOR
ESCALENC QUE VA
ARRIBAR A PALAMÓS

Enric Geli

ENGEGA ENCARA EL
SEU RAMAT A
CAMPDORÀ I GIRONA

Joaquim Miquel

EL CAÇADOR QUE ARA
ESPIA ELS ESQUIROLS

A PEU

**De Sant Feliu a
cala Urgell**

**D'Aiguafreda a
sa Riera per
damunt del
litoral**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER **DONES**

45 planes al voltant de les
protagonistes més desconegudes
i més imprescindibles de la vida
pagesa a l'Ardenya i a les Gavarres

La col·lecció **Guies de Patrimoni Local** presenta una panoràmica dels recursos naturals i culturals de diferents indrets de les terres de Girona.

**Guies
de
patrimoni
local**

geografia
medi natural
gent
arqueologia
història
activitat econòmica
etnologia
art
arquitectura
cultura popular

publicacions@ddgi.org

Diputació de Girona

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
Ferran Alsina
Quim Alvarado
Narcís-Jordi Aragó
Joan Badia-Homs
Jordi Bonet
Helena Bou
Josep Burset
Quim Carreras
Marcel Casademont
Joan Carles Codolà
Vicenç Esteban
Francesc Ferrer
Joan Ferrerós
Joan Foxà
Lluís Freixas
Jordi Frigola
Josep Maria Fusté
Salvador Garcia-Arbós
Dolors Grau
Quim Gubau
Modesta Juanola
Albert Llenas
Joan Llinàs
Elvis Mallorquí
Rosa M. Masana
Gabriel Mercadal
Jordi Merino
Xavi Arroyo
Joan Mundet
Quim Mundet
Miquel Pairoli
Joan Pinsach
Àngel del Pozo
David Pujol
Eduard Punset
Enric Ramionet
Lluís Romero
Marc Salgas
Salvador Ventura
Narcís Vicens
Xon Vilahur
Xavier Viñas

PROJECTE GRÀFIC
I MAQUETACIÓ >

AMDG (Àngel Madrià,
Sònia Moret i Maria Palahi)

PRE-IMPRESSIÓ >

Casas Serveis Gràfics

IMPRESSIÓ >

Marquès Tallers Gràfics

DISTRIBUCIÓ >

GLV

DIPÒSIT LEGAL >

Gi-889-2002

FOTO PORTADA:
JOAN FOXÀ

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS PUJAR ALS ÀNGELS DE NIT

NARCÍS-JORDI ARAGÓ (TEXT) // ÀNGEL POZO (IL·LUSTRACIÓ)

7-14

CARTES DELS LECTORS / ACTUALITAT

16-21

CONVERSA JOAN BOTEY

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

23-27

RETRAT DE FAMÍLIA CAN BAS DE PANEDS

JOAN PINSACH I ENRIC RAMIONET (TEXT) // JOSEP M. FUSTÉ (FOTOGRAFIA)

28-35

PERFILS

LLUÍS PLA / ADOLF FIOL / ENRIC GELI / JOAQUIM MIQUEL

PEP MATAS, XAVIER CORTADELLAS, JORDI BONET I PITU BASART (TEXT)
EDUARD PUNSET, ALBERT LLENAS I JOAN CARLES CODOLÀ (FOTOGRAFIA)

37-83

DOSSIER

DONES DE LES GAVARRES I DE L'ARDENYA

XAVIER CORTADELLAS I PITU BASART (COORDINACIÓ)

Etiqueta d'aigua
de la font Picant
de Madremanya
[PÀGS. 86-87]

85-103

PATRIMONI

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

106-109

INDRET SANT MARTÍ VELL

DAVID PUJOL (TEXT) // LLUÍS ROMERO (FOTOGRAFIA)

110-113

UNA MIRADA EN EL PAISATGE SANT SEBASTIÀ

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

114-118

A PEU

ANEM A URGELL

SALVADOR VENTURA, JAUME ABEL I XAVIER VIÑAS (TEXT I FOTOGRAFIA)

PER LES MUNTANYES DE BEGUR

FERRAN ALSINA (TEXT I FOTOGRAFIA)

120-121

MEMÒRIA FOTOGRÀFICA ARQUEOLOGIA

LLUÍS FREIXAS (TEXT) // DOLORS GRAU (RECERCA FOTOGRÀFICA)

Montserrat Nadal amb la
cassola de peix a la
marinera [PÀGS. 92-93]

PRIMERS RELLEUS

Narcís-Jordi Aragó > TEXT // Àngel del Pozo > IL·LUSTRACIÓ

Pujar als Àngels de nit

Una vegada a l'any, per la lluna plena d'agost, pujàvem als Àngels de nit, en comptes de fer-ho de dia. Érem una colla de set o vuit amics, a la ratlla dels vint anys, i hi anàvem a peu, segons el vell ritual domèstic gironí. Sortíem cap al tard i travessàvem la silenciosa vall de Sant Daniel; la variant no solament no existia, sinó que ni tan sols se'ns hauria acudit d'imaginar-la. De la font del Bisbe, passant per la d'en Fita, arribàvem a la dels Lleons. Enfilàvem amb calma l'antic camí, trepitjat per tantes generacions i, un cop a dalt, baixàvem a les profunditats obagues de la font d'en Lliure. Allà ens assèiem a menjar els entrepans que portàvem de casa, embolicats amb paper de plata. Tornàvem a pujar, ja sota la claror també argentada de la lluna nova. Deixàvem les dreceres habituals i avançàvem pel bell mig de la carretera, ampla i deserta: la ruta era més llarga, però menys accidentada, i nosaltres no teníem cap pressa. Ens

entreteníem a tirar pedres a la soca del llegendari surolí, esberlada pels anys.

Quan arribàvem al cim, el santuari era tancat i barrat. Ressegüem la pujada a l'ermita, flanquejada a l'esquerra per una processó de xiprers, En aquella època llegíem Azorín, i havíem après d'ell que el xiprer era el símbol de l'eternitat, perquè, mentre els arbres del seu voltant es desfullen, roman sempre pletòric, igual a ell mateix. Donàvem la volta a l'edifici emblanquinat i ens assèiem en un tocom, de cara a Orient. Vèiem, a la plana, les llums immediates i mínimes de Madremanya, les més allunyades i potents de Celrà i Bordils, les difuminades de la Bisbal i, al fons, tremoloses, les de la badia de Roses. De l'altra banda del massís s'alçava, misteriosa, la claror groguenca de Girona. La volta celeste era com de metall brunyit; la vèiem inabastable, infinita, i ens sentíem com volves perdudes en l'oceà immens

NARCÍS-JORDI ARAGÓ [Girona, 1932. Periodista]

ÀNGEL DEL POZO [València, 1951. Dissenyador gràfic i il·lustrador]

de l'univers. Al peu dels xiprers del santuari sentíem el vertigen de l'eternitat.

Deixàvem passar les hores en una llarga, inacabable, a estones interrompuda conversa: no teníem altre objectiu que esperar la sortida del sol. Vèiem fondre's un a un els escassos estels mentre el cel anava canviant de color; s'aclaria, a poc a poc, la ratlla de l'horitzó fins que apareixia, de sobte, la gran esfera vermella. Ja no podíem esperar més: el ritual s'havia complert i era hora de baixar molt de pressa fins a casa. Cansat, però feliç, em ficava al llit quan el pare i la mare es llevaven. Ens dèiem bona nit i bon dia mentre compartíem fugaçment l'esmorzar.

El pare, aleshores, em recordava que ell també havia pujat als Àngels una nit de lluna plena. Era un dissabte de Rams, el 8 d'abril de 1933, quan jo amb prou feines havia complert nou mesos. Ell presidia llavors el GEiEG, i l'entitat participava en la commemoració de l'inici de la Renaixença, fixat simbòlicament en la data d'aparició de l'oda *A La pàtria*, de Bonaventura Carles Aribau, a la revista barcelonina *El vapor*. Aquella nit s'havia posat d'acord molta gent per encendre simultàniament dues-centes fogueres a altres tants cims del país, i celebrar alhora els cent anys de la Renaixença i l'inici de les noves llibertats catalanes, encetades amb la promulgació de l'Estatut de la República. El pare va encapçalar la comitiva de trenta gironins que, al punt de mitjanit, van encendre la foguera dels Àngels, mentre es veien a l'horitzó les de Montclar, Rocacorba, el Far, el Mont i el Bassegoda. Ell va fer la ritual Crida del Foc i el cap de colla, que era l'Àngel Portell, va llegir l'Oda d'Aribau. Mentre les flames minvaven, els assistents van

cantar La Balanguera i Els Segadors. En una crònica per al Butlletí del Grup, el pare va escriure que «davant de les fogueres crepitants, les cançons eter-nes de Catalunya tenien l'aparença d'un conjur i la solemnitat d'una consagració».

Cinquanta anys més tard, el 17 d'abril de 1983, vaig ser jo qui va pujar als Àngels quan van encendre-hi altra vegada la flama. Entre una i altra foguera havia plogut molt: tres anys de guerra i trenta-cinc de dictadura. Però semblava que podíem tornar a celebrar un altre començament, allò que el profeta Espriu havia saludat com «un alçament de llum en la tenebra»: la recuperació de

la democràcia a l'Estat i la promulgació d'un nou Estatut d'Autonomia. El pare ja no hi era, però jo vaig proclamar la Crida del Foc en nom seu, i l'Àngel Portell, commogut, va tornar a llegir l'Oda en el mateix paper, ara esgrogueït, de cinquanta anys abans. Max Cahner, conseller de Cultura de la Generalitat recobrada, va descobrir arran del santuari un monòlit commemoratiu dels 150 anys de la Renaixença.

Esvelt com un xiprer –sempre igual a ell mateix–, simbolitzava també l'eternitat de la pàtria i la perennitat de la llengua que Aribau havia volgut transmetre «als propis, als estanys i a la posteritat».

No puc veure, de lluny, la silueta dels Àngels sense recordar totes aquestes experiències nocturnes; cada vegada que contemplo els Àngels de dia em vénen a la memòria les nits que hi he passat. No em vaig poder estar de pensar-hi ni el dia en què, des de dalt d'un globus, vaig veure les Gavarres com un immens coixí i vaig distingir enmig del verd el dau blanc del santuari, l'estampa insòlita dels Àngels a vista d'àngel 🌟

*Deixàvem passar
les hores en una llarga,
inacabable, a estones
interrompuda conversa:
no teníem altre
objectiu que esperar
la sortida del sol.*

CONVERSA AMB JOAN BOTEY. *Un dia de l'any 1946, Josep Botey i Riera va arribar a la Bisbal amb la intenció de comprar una finca des d'on es pogués veure el mar. La finca havia de ser forçosament a les Gavarres perquè el que li agradava eren les muntanyes. El mar agradava a Núria Serra, la seva dona, que, més que estar cansada de les muntanyes, del que començava a estar tipa era de veure com arribaven a ser de lluny les dues finques que havia comprat anteriorment el seu marit. És per això que els Botey van venir a les Gavarres.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Joan Botey

Fa quasi seixanta anys, doncs, que els Botey van arribar al mas Plaja de Fitor. Des del despatx que té en aquest mas, Joan Botey i Serra ens ho explica:

—«Un cop a la Bisbal, el meu pare va entrar en contacte amb Esteve Pinyol i Estapé, que era un corredor de finques agradable i garlaire. La primera propietat que va ensenyar-los va ser Vilademarc, passat Sant Sadurní, cap a Santa Àgata i Santa Pellaia. El que va passar és que, quan estaven bastant decidits a comprar-la, els van oferir el mas Anguila de Fitor. La finca no veu el mar, però és

una preciositat. Encara recordo que, el dia que va arribar a casa després d'haver comprat ca l'Anguila, el meu pare va tombar un plat i en va resseguir un costat, mentre em deia per on passava la riera. «I el mas és aquí», va acabar dient. «A dalt de tot del plat!»

—Però és una casa espatllada...

—«L'any 1946 no ho era. No hi vivia ningú, però encara s'aguantava. Poc després, ja en el 1947, van oferir al meu pare can Plaja de Fitor. Ell no havia pensat comprar res més, però va decidir-se i va pagar el que li'n demanaven. Ara el problema va ser

que ca l'Anguila i can Plaja no es toquen, de manera que, llavors sí que va anar molt al darrere de la *Vizcondesa* per comprar-li la Cavorca, can Joanola i can Cals.»

—La Vescomtessa era Pepita Pallí, que es va casar amb el fill únic de Bonifaci Vilanova, vescomte de Vilanova de Cabanyes, i d'Adelaida Plana, pubilla del mas Cals. En Els secrets de Sa Bardissa, un recull d'articles històrics sobre Calonge, Jaume Aymar Ragolta ens va explicar que eren tan rics que podien anar de Torre Valentina a la Bisbal

PERFIL 11

Pep Matas > TEXT // Eduard Punset > FOTOGRAFIA

En Lluís de la Deixesa

«El 1935 vaig estar-me a casa una meva tia, a *Colonge*. Allà anava a estudi. Quan arribava el dissabte marxava cap a casa, cap a la Deixesa, passant pel Coll de la Ganga, fent rodar una rutlla tot el camí sense parar».

Aquell vailet que travessava les Gavarres jugant amb la rutlla és ara l'home de vuitanta anys que tinc assegut a davant. Després d'aquesta anècdota me'n dirà una altra i una altra. Miro per la finestra i veig que ja es va fent fosc. El temps passa de pressa a la cuina de can Lluís Pla. Escoltant-lo, sentint la seva manera d'entendre el món i la vida, es comprèn de seguida que sigui una persona tan estimada i respectada per tothom.

En Lluís, més conegut com en Lluís de la Deixesa, té una veu molt nasal. Parla més aviat a poc a poc, però no s'està de pujar el to, i fins i tot de cridar, quan vol afirmar o criticar una cosa amb convicció. Per exemple: «Els polítics, tots xerren xerren i cap diu *lu* que ha de dir!». Quan li preguntes una cosa, primer agafa aire i, després, el deixa anar, com si es desinflés. Aleshores comença una altra explicació sobre fets o persones que ha conegut, com ara l'Esteve de la Cavorca, o mossèn *Gumersindu* que el va casar a Sant Cebrià dels Alls amb la Maria, o aquella colla de nois valencians menjant *algu* a Can Sabater abans de pujar cap a dalt... Parlar amb en Lluís és també caminar per les Gavarres amb un guia excel·lent. Sense moure'ns d'aquesta casa del carrer del Pedró de la Bisbal passem el torrent de les Lletretses, anem a la roca de les Tres Creus i *vinga* serra Gavatxa amunt, deixem can Botja a l'esquerra, ja som a can Vergeli, passem el Castell, anem fins als Estanyots... una geografia que en Lluís ja no pot recórrer pel seu peu després de molts anys de problemes a les cames i gens de seny per cuidar-se.

Lluís Pla i Pascual
(1923) En Lluís Pla va néixer al mas de la Deixesa a tocar la carretera de la Ganga, dins el terme de la Bisbal. El seu pare ja era fill d'aquell mas. La seva mare era filla de cal Poll de Santa Pellaia. El 1945 es va casar amb Maria Tosas, del mas Alenyà. Tenen tres fills. La seva relació amb les Gavarres ha estat sempre molt intensa. Des de 1992 viu al carrer del Pedró de la Bisbal, un lloc obligat per tots els que volen conèixer coses de les Gavarres i de passada passar una bona estona. El 1999 va rebre el premi Cirera d'Arboç en la seva primera convocatòria.

Nascut a la Deixesa l'any 1923, fill i nét de masovers d'aquest mas, la seva família en va haver de marxar acabada la guerra per un contenciós que venia dels anys de la República. Des d'aleshores en Lluís ha viscut gairebé sempre a la Bisbal, excepte l'any després de casar-se que es va estar al mas Alenyà. «La Deixesa era un bon mas. Tenia 40 vessanes de terra. És de Sant Pol de la Bisbal, per ajuntament, per capellà i per tot. A darrere la casa hi ha la mina que diuen, diuen!, era d'or. Però jo em penso que d'or no en van pas trobar gaire, per no dir gens!»

Des de la Bisbal estant, en Lluís ha viscut sempre lligat a les Gavarres, per feina i per afició. Va fer carbó al Forn del Vidre, va treballar a can Mercader, més tard a Fitor... Són moltes campanyes d'anar a pelar, fer feixines, fer carbó o tallar. Té fama d'haver treballat molt bé i de fer jornades llargues. «Jo sempre m'he aixecat de fosc i he marxat de fosc de casa», li he sentit dir alguna vegada. És robust i ample d'espatlles. Ja es veu que havia de ser valent. Tothom diu que era tan complidor i el màxim de responsable.

Aquests darrers anys en Lluís ha tingut una altra feina que mai no s'havia imaginat haver de fer. La fama de gran coneixedor de les Gavarres i l'excel·lent caràcter han fet trucar a la porta de casa seva

molta gent que volia saber-ne coses. I ell, per la seva banda, no ha tingut cap mandra d'explicar i d'acompanyar estudiants, historiadors, biòlegs, gent que feia inventaris de fonts, aquells altres que buscaven les restes d'un mas, o un pont, o una fita antiga. «Conec bé bé *lu* que conec. *Lu* altre ho conec d'aquella manera. La part dels Metges i Santa Pellaia, la conec per en *Simon*». En Lluís es refereix a en *Simon* Cruanyes (1915-1997), fill dels Metges, amb qui durant tants anys va estar voltant per les Gavarres. La primavera de 1993 en Simon i ell

van decidir tornar a fer carbó. Amb el permís dels amos van treballar a can Baulida, ajudats per una colla d'amics que més aviat feiem el badoc. El fumerol de la pila va atreure molts visitants, de manera que l'experiència es va haver de repetir un any i els següents, i així fins ara. Enguany es compleix el desè aniversari de la Carbonera que ara ja s'encén de manera fixa a mitjans d'octubre en terres del mas Frigola de Sant Climent. Per tota la seva tasca de recuperació i divulgació del patrimoni cultural i natural de les Gavarres, l'any 1999 en Lluís Pla va ser el

primer guardonat amb el premi «Cirera d'Arboç» que destaca precisament les persones i entitats que s'han significat en pro del massís.

En Lluís i la Maria van pujar tres fills. Tenen cinc néts, un besnét, una bona colla de parents i una pila d'amics. A en Lluís, li agrada tenir companyia i passar bones estones. Els anys i els problemes de salut no li han pas tret les ganes de *disfrutar* i per poca cosa es posa a riure. També li agrada beure i menjar, encara que no pas com abans. «*Abantes* sí que era de vida», diu la Maria. «*Abantes* per esmorzar es menjava una *paiellada* de fesols. Si menjava cargols se'n menjava 100». «Ara només me'n menjaria 30, o 20» confirma en Lluís. Ara no ha de menjar tant, és clar. Ara també té temps d'anar de tant en tant a ca l'*Antoni* a fer algun dòmino i alguna cervesa, i de llegir, la seva altra gran afició. «*Lu* de per aquí m'ho lleigeixo tot, i més d'un cop», afirma. I té temps de recordar, i de contestar les preguntes que li fem els que volem conèixer millor les Gavarres i conèixer-lo millor a ell.

«Vostè Lluís que ha vist aquestes muntanyes tan treballades i ara les veu tan abandonades, què creu que passarà més endavant?», li pregunto. «Què passarà, vols dir? No les Gavarres! aviat *hasta* la plana quedarà abandonada! No ho veus que treballant de la terra no hi ha ningú que faci comptes?» Em mira per sobre les ulleres per veure l'efecte de les seves paraules. Els ulls d'en Lluís de la Deixesa brillen intensament, com

les guspieres de les fogueres que tantes vegades l'havien escalfat de nit a les Gavarres 🍂

NOTA

La preparació del número 4 de la revista ha coincidit amb la mort de Maria Tosas i Dalmau, esposa de Lluís Pla. Filla de Calonge, on va néixer el 1920, va viure a Sant Pol, al Mas Alenyà (Sant Cebrià dels Alls) i, un cop casada amb Lluís Pla, a la Bisbal. Com tantes dones de la seva generació, a més de pujar els fills, la Maria va ser una treballadora infatigable que s'ocupava de l'hort, anava a *veimar*, a segar o a la feina que toqués segons l'època de l'any. La revista Gavarres expressa el seu condol a l'amic Lluís Pla i a tota la seva família.

M4

D'esquerra a dreta, Joaquim Esteba, Ramir Bruguera, Elisi Ventura, al damunt d'un dolmen situat a la Serra d'en Cals (Fitor)

ANY: 1937

ARXIU: ARXIU MUNICIPAL DE PALAFRUGELL. COL·LECCIÓ RAMIR BRUGUERA

M5

Maria Cid i Josep Cofan, dins d'una cova a ses Falugues, Aiguablava (Begur)

ANY: 1949

ARXIU: ARXIU MUNICIPAL DE PALAFRUGELL. COL·LECCIÓ JOSEP CID

DOSSIER

DONES DE LES GAVARRES I DE L'ARDENYA

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

Els records i les dones [PÀG. 38]

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor d'ensenyament secundari]

Repàs històric [PÀG. 40]

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

La dona a Fitor al segle XVIII [PÀG. 44]

JORDI FRIGOLA [La Bisbal d'Empordà, 1934. Historiador]

Quan es naixia a casa [PÀG. 46]

ROSA M. MASANA [Terrassa, 1945. Infermera]

Jugaven amb el que podien [PÀG. 52]

XAVIER CORTADELLAS

Col·legis i mestres [PÀG. 56]

XAVIER CORTADELLAS

I el contrabaix es va perdre [PÀG. 60]

XAVIER CORTADELLAS

Amb vestit negre de seda i mantellina [PÀG. 62]

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

Moltes més feines [PÀG. 66]

XAVIER CORTADELLAS

Cuineres i mocaderes [PÀG. 68]

ROSA M. MASANA

Cent pessetes al mes i la vida [PÀG. 72]

PITU BASART

Dones singulars [PÀG. 76]

DOLORS GRAU [Llagostera, 1961. Arxivera i fotohistoriadora]

FRANCESC FERRER [Girona, 1935. Polític i escriptor]

MARCEL CASADEMONT [Calonge, 1926. Metge]

Últims testimonis [PÀG. 80]

JOAN FERRERÓS [Llagostera, 1924. Mestre de català]

PITU BASART

ALTRES COL·LABORADORS

JOAN MUNDET, VICENÇ ESTEBAN, HELENA BOU

DOSSIER DONES DE LES GAVARRES I DE L'ARDENYA

Els records i les dones

Xavier Cortadellas > TEXT

Va ser la poeta nord-americana Sylvia Plath qui va comparar records i dones. Això era a *Arbres d'hivern*, una poesia que es titula igual que un seu llibre. A mi em sembla, però, que, si de les quatre estacions possibles va triar l'hivern, va ser perquè en aquesta època els arbres es queden nus, tot i que no morts, com adormits, just amb el mínim que necessiten. Potser també va triar-ho perquè és sobretot a l'hivern quan la gent tendeix a recloure's i a pensar en tot el que ha fet o en tot el que ha viscut en altres moments de la vida. I el cas és que pensar-hi de tant en tant està bé. Mantenir-ho viu està bé. De què ens haurien de servir els records, si no és per aixecar-los tant com puguem damunt d'un paisatge com fan els arbres? Més o menys, una cosa així és el que hem pretès fer també en el dossier Dones de les Gavarres i de l'Ardenya. Per poder-lo escriure, hem anat a recórrer a aquelles dones que teníem més a l'abast, dones que sabíem que podien explicar-nos coses que ens interessaven. No hem tingut mai la intenció de dibuixar tot el bosc –sabem que hi ha altres dones que tard o d'hora aniran aparei-

xent a la nostra revista per ajudar-nos a dibuixar-lo més complet–, sinó que, com Sylvia Plath, el que buscàvem era només posar en primer pla alguns arbres. Deixem que siguin els seus versos els que ens ho diguin: «Els records creixen, anell sobre anell, / un seguit de noces. / No saben res d'avortaments, ni de mesquinesa, / més fidels que les dones, / lleven sense esforçar-s'hi.»

És al lector que tingui la paciència d'anar llegint els articles que formen part del dossier a qui toca decidir si aquests records han llevat o no. Comencem amb un repàs històric de com han estat vistes les dones. En un segon bloc, recordem com eren les gestacions i els parts fins no fa pas tant, amb les seves pors, les seves supersticions, les seves morts i les seves llavaneres i llevadores. Tot seguit, partint del que ens han dit set dones, expliquem que jugaven amb el que podien, però que jugaven. També parlem dels col·legis on van anar i de les poques festes on ballaven i festejaven. Les dones es casaven ben joves fins no fa pas tant: algunes ens expliquen la manera com van casar-se i com van celebrar-ho.

En un altre bloc següent, volíem parlar de la vida de les dones casades i només ens han sortit els treballs: hi havia dones que feien de cuineres o de mocaderes, dones que anaven a tronc o a collir carbó, a portar menjar als segadors o, senzillament, a servir. De la vellesa en parlem poc perquè, fins no fa pas tant, les dones velles o morien o treballaven. Per acabar, hem volgut recordar unes dones singulars, dones que, per algun motiu o per algun episodi especial, van desta-

car –una mica només– damunt de les altres. Tanquen aquest dossier dos articles. El primer ens parla d'una noia que va passar a les Gavarres la infantesa i la joventut; el segon, d'una dona que, donat els anys que ens descriu, sembla que hi hagi viscut tota una vida.

Ara estava a punt d'escriure que és, com a mínim, curiós que hàgim necessitat quatre números de *Gavarres* per adonar-nos que havíem anat deixant massa de costat una part fonamental de les protagonistes de la vida i de la història de les nostres muntanyes. És millor escriure,

però, que de curiós, no en té res; que és més aviat una tendència amb una tradició històricament constatada. I ara penso en la dona aquella que, segons vaig llegir mig casualment en un llibre de naixements de Fitor, va tenir un fill amb un carboner cerdà en una barraca de les Gavarres. Ella era també cerdana com el seu home, va viure i va treballar també a les nostres muntanyes. Home i dona havien vingut a Fitor a carbonar, és per això que el seu fill hi va néixer. Avui, d'ella, no en sabem res més: el capellà va limitar-se a escriure

el nom del fill i el cognom del carboner que va dur-lo a batejar a l'església de Santa Coloma. No ens enganyem, però. És per això que en sabem el cognom: no és tampoc que els carboners treguin tan sovint el seu cap menystingut i ignorat pel balcó petit de la nostra història. Just si el treuen una mica més que les seves dones. Un pam més i prou. Ben mirat, és per això que ens hem engrescat ara a fer aquest dossier, com vam engrescar-nos també per aquesta raó –ja fa dos anys i anem endavant– a escriure aquesta revista 📖.

Habitualment tapada i poc valorada, la dona ha estat, no obstant, protagonista fonamental de la nostra història // FOTO: Eduard Punset.

DOSSIER DONES DE LES GAVARRES I DE L'ARDENYA

Quan es naixia a casa

DE LA GESTACIÓ AL BATEIG I A LES DIDES

Rosa M. Masana > TEXT

La gent ja sap que abans naixien moltes més criatures que no pas avui, però també sap que en morien moltes més que no ara. D'una banda, no hi havia cap dels sistemes anticonceptius que hi ha en el nostre temps. De l'altra, a més de ser considerats tot sovint com un do de Déu, a pagès, els fills eren una necessitat perquè no sobraven mai un parell

de braços. Tot i que sigui una mica dur escriure-ho, aquells masos on hi havia criatures asseguraven que passats uns anys hi hauria també qui pogués fer les feines de la casa i treballar els camps. Els vells tindrien algú que els cuidés, la vida en el mas continuaria. Adoración Mesa que té 95 anys, que va néixer a Alcudia de Guadix i que viu a Torrent des de fa molts anys explica que va infantar els seus nous fills estant dempeus i fent al mateix temps una lleugera pressió amb les mans a sobre l'abdomen per facilitar el naixement de la cria-

tura. No és gaire diferent, doncs, del que tots sabem també que feien o encara fan altres cultures mal considerades més primitives, on les dones pareixen agafades a la branca d'un arbre o a qualsevol estri de l'habitatge per fer força. Algunes ho fan mig ajupides. La senyora Adoración Mesa ho feia dreta.

No caldria ni dir que un dels molts inconvenients de les dones d'altres èpoques és que no sabien mai quin dia naixeria el seu fill. Si molta gent desconeixia la seva edat o el dia de l'any, molt difícilment es podien portar

altres comptes. El volum de la panxa i la seva forma arrodonida o punxeguda podien indicar el mes de gestació. També segons la forma es provava d'endevinar si naixeria un nen o una nena.

Atencions que re-bien les gestans.

Si bé anys enrere no hi havia gaires

possibilitats de fer cap tracte especial a ningú, algunes dones expliquen que van menjar una mica el que van voler mentre van estar embarassades. La gent pensava que si una mare tenia desig ⁽¹⁾ de menjar algun aliment especial i no se l'hi donava, el nadó podia néixer amb una enveja que es manifestaria en forma de taca a qualsevol part del seu cos. Marits, pares i altres familiars s'afanyaven a satisfer els desitjos de les futures mares. Les padrines aconsellaven a les embarassades que, mentre tenien el desig, es possessin la mà en una natja i mai a la cara ja que allà

Amb el perol de la llar, s'escalfava sovint l'aigua que es necessitava per al part. Les precarietats eren ben evidents

// FOTO: Rosa M. Masana.

on es tocaven era on podia sortir l'enveja al nadó. Normalment, les enveges tenien forma de fruita. M'han parlat d'enveges en forma de figa, de cirera, de meló, de maduixa, de magrana, de castanya, de bolet, d'ampolla de vi i, fins i tot, més modernament, de Cacaolat

La llevadora Dolors Martinech, de Pals, explica que va conèixer una gestant que rosegava guix i una altra que rosegava carbó. Els dos desitjos eren una mica insòlits. Potser eren més normals el de menjar gambes amb clova o olives verdes acabades de collir. Roser Anglada, de Cassà de la Selva, va parlar-me de grans de cafè i Maria Maynau, també de Cassà, va explicar-me que a sota el pont de la Verneda hi havia una família gitana, la dona de la qual estava embarassada i que va tenir el desig de menjar torrades amb quitrà. Li ho vaig fer repetir: «Sí, quitrà», em va dir. El fet és que, després de menjar-se'n una, en volia menjar una altra però la seva família no li ho va deixar fer. Passat uns dies, va infantar dos nadons: un va neixer bé, l'altre, però, tenia una enveja en forma de taca de quitrà. Neus Ferrer explica que, quan ja havia complert els mesos d'embaràs, va anar a comprar i es va enamorar d'una sindria de 7 kilos. La va comprar i va caminar els 3 quilòmetres que hi havia fins a casa

seva, a cal Barraquer de Cassà. Encara no havia acabat de menjar que va tenir la criatura.

Com també és sabut, durant l'embaràs s'havien d'evitar els sotracs i els grans esforços físics, cosa que era molt difícil quan es treballava al camp. Maria Sabrià, de Pals, explica que, estant embarassada de la seva filla, va quedar que aniria amb la seva mare política a la processó de Corpus. Resulta, però, que, tot treballant en el camp, se li va fer tard. En pujar al carro, va manar la pressa al cavall amb un cop de fuet, l'animal es va espan-

tar i va arrencar a córrer desesperadament per

un camí ple de sots i desnivells, no va parar fins que arribar al revolt de casa seva. La Maria encara no s'explica com van arribar vives ella i criatura.

Pilar Solés, llevadora de Bordils, aconsellava també a totes les seves clientes que evitessin els esforços. La vida, però, està plena de contradiccions. Resulta que, mentre estava embarassada de la seva filla, no va deixar d'anar amunt i avall amb la Montesa del seu marit per camins plens de pedres. Deu ser per això que hi ha tanta gent que coneix aquesta dita: fes el que et digui, però no facis el que jo faig

El part. El moment del part era el més decisiu donat que podia haver-hi complicacions, com que el nadó sortís de peus, de natges, fos excessivament gran, portés una o dues voltes de cordó umbilical al coll o hi hagués una hemorràgia. Tot això feia que la gent es posés nerviosa i que s'afanyés a avisar la llevadora. A vegades, la llevadora arribava quan la partera no estava encara prou madura, de manera que, si vivia en un mas allunyat, s'havia de quedar a dormir. Siseta Masgrau, filla de la llevadora Emília Hortal, natural d'Osor, però que va treballar durant molts anys a la Bisbal, explica que una vegada la seva mare va haver d'estar-se tres dies

A dalt, algun tipus de robeta de nadó. A sota, un bressol fet de fusta blanca procedent d'Antic Major de Corçà

FOTOS: Rosa M. Masana.

DOSSIER DONES DE LES GAVARRES I DE L'ARDENYA

Moltes més feines

ESPIGOLAR CARBÓ, AJUDAR ELS HOMES, ANAR A MERCAT, RENTAR LA ROBA...

Xavier Cortadellas > TEXT

«Per feina, rai! Això sí que no ho acabàvem», ens ha dit més d'una d'aquestes dones. Feien una mica molt de tot: anaven a l'hort, engegaven oques, ànecs, porcs o xaïs, treballaven a la cuina i tenien a càrrec seu els malalts, els vells i les criatures. Els llits també els feien elles; uns llits que, com en ha recordat la Maria Sala de can Joanola de Fitor, no tenien somier. Unes fustes aguantaven els matalassos. Naturalment – o potser no tan naturalment – les dones feien també la bugada. Vam parlar-ne en el darrer número d'aquesta revista: el cossi, el buganter, la cendra, l'aigua que bullien prèviament en un perol i que anaven abocant a la roba. «A vegades hi estàvem tot el dia: al final, la casa feia una olor com de xampany», ens va dir l'Antònia Arenas, de Llofriu. I l'Angelina Tosas, que va néixer a can Gasparó de Sant Pol, va recordar les rodells de sabó que feien amb les escorries d'oli, sosa, pega, sabonet i aigua.

Si haguéssim parlat amb més dones o haguéssim pogut parlar amb dones que ja fa anys que són mortes,

haurien sortit encara més feines. La Maria de can Sitges, que es deia Maria Martí i que vivia en aquest mas dels Metges situat entre can Genoer i el coll del Matxo Mort, relativament a la vora de Puig d'Arques, anava a espigolar carbó. També hi anava una noia de Tossa a qui deien na Pelegrina. Un carboner cerdà va enamorar-se'n. La noia, que tenia promès, no hi va voler saber res. Després de perseguir-la durant un temps, el carboner va matarla a ginetades en el terme de Set forats, entre Tossa i Lloret. Vicenç Esteban ens ho ha explicat i ho va escriure. Durant temps, tothom que pas-

sava pel terme de Set Forats, resseguia amb el bastó una creu. «A la primavera semblava», escriu Esteban «que tot al voltant de la creu unes mòdegues blanques florien amb més ufana». Qui va anar també a collir carbó va ser la Maria Sala de can Joanola. Ella, però, ho va fer per tenir un rellotge; Na Pelegrina o la Maria de can Sitges, per poder viure. La Roser Casabó recorda encara quan la Maria venia fins a les carboneres de cap al mas Cort que feia en Peret Mirameu, el seu pare.

Una hora, dues hores: no sabem quant tenia de camí.

Que les dones, però, ajudaven els homes a les carboneres, als camps, al bosc o allà on fos, tots ho sabíem. La Maria Simon, que era la mare de la Roser Casabó i la dona, doncs, d'en Peret Mirameu, també estibava rabasses. «Collíem raïms, olives, mongetes, patates, anàvem a cavar blat de moro, estassàvem marges», ens ha dit la Francisqueta Sabater de can Font de Tapioles. La Francisqueta també segava menjar per als animals, lligava i feia garbes, carregava carros de llenya; de tant en tant, caçava bolets i caçava ocells

Escena del mercat de la Bisbal als anys 60 // FOTO: Joan Foxà.

amb ballestes o amb nyinyols, que és un giny del qual haurem de parlar un altre dia. Cada ocell tenia els seus llocs: «Els tudons a les garberes; els *gaites* a la vinya; les tórtoraes amb els fesols; les perdus a tot arreu: a les garberes, als fesols i a la vinya.» I, quan anaven a mercat, qui es pensen que s'aixecava abans i que cuinava si convenia? A mercat, algunes dones compraven; algunes altres venien. La Dolors Besalú, Lola Botifarra, de Celrà, venia al mercat de Girona. La Maria Sala, a Palafrugell. La Roser Casabó, a la Bisbal. A Bevià, que és un veïnat de Madremanya, les germanes Bisbe van fer i fan encara moltes feines. I a Tossa, la Mercè Font, que té 102 anys i de qui haurem de parlar també un altre dia, recorda quan les dones i les filles dels pescadors cantaven mentre cosien les xarxes. Moltes d'aquestes dones anaven també «a n'és magatzem a salar peix, a esbrollar ses vinyes o a cavar blat», tal com va escriure Vicenç Esteban. Esteban també ens recorda que, fa temps, les dones de Tossa anaven a la riera de matinada, triaven un bon lloc per rentar la roba i, abans de tornar a casa, com a senyal del lloc triat, hi deixaven la banca. «Sa banca», tal com en deien, era una tauleta petita de quatre potes que feien els fusters de Tossa i que tenia un desnivell entre les potes de davant i les de darrera. Servia per rentar

la roba. Algunes dones feien de bugaderes d'altres cases. Segons Esteban, quan anaven a buscar la roba, els de la casa els donaven lleixiu i sabó. I es podien quedar el que els sobrava ☛

Sobre aquestes ratlles, Mercè Font, de Tossa. A dalt, Quimeta Ventura de can Tallades, de Sant Cebrià dels Alls

FOTOS: Eduard Punset.

☛ Dones d'herbes

Helena Bou > TEXT

Quan ara fa deu anys vàrem fer el recull «Les herbes remeieres calongines», vàrem constatar que les primeres dipositàries dels coneixements sobre herbes remeieres són les dones. La nostra principal informant fou la Quimeta Ventura de can Tallades, de Sant Cebrià dels Alls. Avui la Quimeta té 85 anys i és inevitable preguntar-nos què ens quedarà dels seus coneixements exhaustius sobre les herbes remeieres el dia que falti. La Quimeta és l'últim graó de la cadena, perfectament greixada per l'ús, que ha transmès durant segles aquests coneixements d'àvies a nètes, de pares a fills. Mentre vivia a can Tallades, les herbes eren els únics remeis possibles en cas de malaltia, donat que el metge i l'apotecari quedaven massa lluny i eren privilegi de potentats. Aquesta sola circumstància va fer possible la lenta destil·lació secular dels acurats coneixements sobre les herbes, que la Quimeta va rebre de la seva àvia.

Acabem d'encetar el segle XXI i a Calonge encara queden un grapat de dones que continuen utilitzant i recomanant herbes remeieres. Naturalment, ara ja no són l'únic remei. L'Anita Cobos de can Paradedà es defineix com una «dona d'herbes» i les utilitza cada dia per fer massatges als seus clients (oli de moradella, xarop de saüc, oli d'herba de Sant Joan, alcohol de romaní...). Les cull i les prepara ella mateixa seguint les indicacions de la Quimeta i recollint informació d'altres fonts. També són «dones d'herbes» la seva filla, la Núria Paradedà, i la filla de la Quimeta, l'Encarnita Vicente; la Leonila Carles del mas Ponsjoan; la Jovita Gafes de ca la Jovita; la Felisa Pericay del Molí de les Roques; l'Estrella Darnaculleta del mas Eugeni; la Dolors Gardella, també del mas Eugeni (que continua elaborant l'oli de pulmonia, famós a tota la comarca a principis del segle passat); la Dolors Freixes de can Darna de Sant Cebrià dels Alls que, des d'Ullà, on viu ara, continua recomanant herbes a qui les hi demana; la seva tia, Pietat Bona, també de can Darna; la Pepita Pallí de can Pallí; la Carme Esteve de can Ferriol; la Francisqueta Francès de can Bou; la M. Dolors Robert de ca l'Arnaldo; la Montse Rotllant de can Piqué; la Pilar Gómez de can Sunyer; l'Olga i la Roser Darnaculleta de can Barracó i moltes altres...

El futur immediat de les herbes (i el nostre, ai!) passa, sens dubte, per la inevitable globalització. La imparable globalització té les seves pegues (pèrdua de coneixements locals) i els seus avantatges (accés a remeis més eficaços o específics, procedents de qualsevol punt del globus terrestre) i més val que ens hi anem acostumant. Però, què voleu que us digui, on hi hagi una tasetta de poliol acabat de collir, calentona i aromàtica, que no hi posin pocions i píndoles foranes, tan ben envasades i amb data de caducitat ☛

DOSSIER DONES DE LES GAVARRES I DE L'ARDENYA

Dones singulars

HISTÒRIES DE DONES QUE ENCARA SÓN RECORDADES

Irene Rocas, de mestressa de casa a dona de cultura

Dolors Grau > TEXT

La Irene Rocas va néixer al mas de can Marxant de Llofriu l'any 1861 i al llarg de la seva vida va exercir de corresponsal del Diccionari Català-Valencià-Balear de mossèn Alcover, va treballar per a l'Institut d'Estudis Catalans, per a l'Arxiu d'Et-nografia i Folklore de Catalunya i per a l'arxiu de l'Obra del Cançoner Popular de Catalunya, va escriure un recull d'adagis i dites populars i unes memòries i unes notes, els originals de les quals es custodien a l'Arxiu Municipal de Palafrugell. Gràcies a aquesta obra copsem l'excepcionalitat de la Irene, és a dir, la transformació d'una mestressa de casa que viu en un entorn rural en una dona amb una extraordinària cultura i que exerceix una profunda influència en els seus fills.

Irene va deixar l'escola als dotze anys, es va casar als vint amb un home que li doblava l'edat, va tenir nou fills al llarg de disset anys i es va quedar vídua als 43. Res semblava fer preveure que la Irene emergís en la seva edat madura com una dona eru-

dita i cosmopolita, que coneixia en profunditat la cultura, la política i els polítics de l'època. Això sí, es mostrà com una dona plena de contradiccions; conservadora i de missa diària, però permeable a les idees més renovadores, que la van portar a abraçar el vegetarianisme, l'esperantisme i un incipient feminisme. Aquest creixement personal, el va aconseguir de manera autodidacta, llegint la premsa diària i impregnant-se dels llibres dels autors catalans més importants. A partir d'aquest autoaprenentatge, la Irene fou capaç d'escriure unes memòries que, quan vol, demostren que coneix la tècnica descriptiva, i, quan ho necessita, són capaces de transmetre emocions dignes d'escriptors reconeguts.

El gran canvi de la Irene es va produir després de la mort del seu home. Va abandonar el casal de Llofriu, on s'havia traslladat quan es va casar, per anar a Olot, i més tard a Barcelona. Llo-

Irene Rocas a Arquèllo (Argentina) al voltant de 1930

FOTO: Arxiu Municipal de Palafrugell. Col·lecció Bassa Rocas.

friu se li havia fet petit i necessitava nous horitzons per a ella i per a la seva prolífica prole. Tanmateix, es va trobar que havia de dedicar bona part de la jornada a rentar, planxar, comprar i cuinar. Però l'estalvi que li reportava no pagar una altra dona perquè li fes les feines més feixugues de la casa el revertia en l'educació dels seus fills i en l'adquisició d'entrades per a vetllades musicals i sessions teatrals. Les rendes dels negocis del seu home, ben administrats, donaven per a tot això, i, a la Irene, encara li quedava temps per llegir i relacionar-se amb persones culturalment rellevants, com l'escriptora Dolors Monserdà de Macià, amb l'escriptora i directora de Feminal Carme Karr, amb l'escriptor i polític Manuel Serra i Moret, i amb el folklorista Rossend Serra i Pagès, entre d'altres. La Irene no va aconseguir mai ser mestra, com hauria estat el seu desig, però es va bolcar en l'educació dels seus fills i de les seves filles per tal de treure el màxim profit de les seves aptituds. Era molt conscient que les seves filles havien de tenir una bona educació, i, en un moment donat, escriu en el diari: «*M'ha dit que jo som l'única mare barcelonina que m'interessa per la bona educació de les meves filles: puig totes les altres mares tan sols se preocupan de buscalshi un marit costi lo que costi i res mes. M'ha fet gràcia i fins n'he estat tota contenta que una pagesa com som jo m'hagi sentit distingida de la bulgaritat de mares barcelonines.*»

La Irene segurament que hauria estat una bona escriptora i/o folklorista, però, en canvi, va decidir restar en un pla secundari 🍷

Isabel Vilà i Pujol, republicana i sindicalista

Francesc Ferrer > TEXT

Isabel Vilà fou una dona que en vida ja aparegué en els papers. De fet ella va entrar dins de la historiografia catalana quan el diputat Pere Caimó, de Sant Feliu de Guíxols, en va parlar en les seves memòries redactades a l'exili sobre el Foc de La Bisbal (1869). Una noia que aleshores tenia 26 anys va anar a peu des de Llagostera fins a la Bisbal travessant les Gavarres. Una dona enmig dels republicans armats fent front a l'exèrcit era bon motiu i causa justa perquè el diputat Caimó en fes memòria escrita. Per aquesta causa sola aques-

ta dona va entrar a la glòria dels herois, que va descriure Carles Rahola. Tanmateix aquesta filla de Calonge (1843), que es va traslladar amb la família a Llagostera el 1855, fou una dona singular no només perquè fou republicana, sinó també perquè fou sindicalista. A les planes de la revista de la I Internacional «La Federación», Isabel Vilà hi apareix sovint des del 1872 quan intervé en la comissió de propaganda i participa en un míting a Sant Feliu a favor dels sindicalisme internacionalista, en el qual van assistir 1.500 treballadors. Des d'aleshores «La Federación» publica les activitats d'ella en la promoció dels sindicats llagosterecs tant en la branca del suro, com en la dels paletes.

Exili a Carcassona. Després de la dissolució de la I República (1874), i l'emergència del nou règim dirigit pel general Serrano, Isabel Vilà no surt als papers, perquè ha d'anar a l'exili i s'instal·la a Carcassona. Allà es forma i treballa a la fàbrica dels Muntades, fabricants de taps cata-

Isabel Vilà // DIBUIX: Genar.

M6

Aixecament del menhir d'en Llac (Romanyà de la Selva) per membres del C.E. Montclar

ANY: 1956

ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS. COL·LECCIÓ MUNICIPAL
D'IMATGES (RICARD PLA)

M7

Membres del C.E. Montclar. El primer de l'esquerra, ajupit, és Ricard Pla, darrera seu Lluís Esteva i, amb sotana, mossèn Gumersind

ANY: 1956

ARXIU: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS. COL·LECCIÓ MUNICIPAL
D'IMATGES (RICARD PLA)

PATRIMONI

PATRIMONI ETNOLOGIA

La font Picant de Madremanya [pàg. 86]

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

PATRIMONI ARQUITECTURA

Sant Miquel de Cruïlles, un menyspreu a la generositat [pàg. 88]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI HISTÒRIA

Propietaris, tapers i comerciants del suro [pàg. 90]

QUIM ALVARADO [Figueres, 1971. Historiador]

PATRIMONI GASTRONOMIA

Peix a la marinera, de can Nadal de Tossa de Mar [pàg. 92]

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

PATRIMONI LLENGUA

Escric Calonge i dic *Colonge* [pàg. 94]

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

PATRIMONI AIGUA

La Verneda i la seva conca [PÀG. 96]

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

PATRIMONI FAUNA

Ocells dels espais oberts [PÀG. 98]

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

La formiga argentina [pàg. 100]

QUIM GUBAU [Cassà de la Selva, 1980. Biòleg]

PATRIMONI FLORA

La graciola [pàg. 102]

GABRIEL MERCADAL [Girona, 1976. Biòleg, professor d'Escola Taller]

MODESTA JUANOLA [Camós, 1969. Biòloga, àrea de Botànica de la UdG]

PATRIMONI ETNOLOGIA // Josep Matas > TEXT

La font Picant de Madremanya

Entre el Montigalar i el santuari dels Àngels, al final d'una petita vall ombrívola, es troba la font Picant de Madremanya, una de les més cèlebres de les Gavarres.

La gent que arriba a la font Picant per beure'n la seva característica aigua de ferro i «picant» desconeix, segurament, que a principi del segle XX s'explotava com a deu i que la seva aigua es comercialitzava arreu del país. Aquesta és la petita història del «Manantial de Nuestra Señora de los Ángeles – Madremaña».

Les qualitats de l'aigua de la font havien estat de sempre valorades per la gent de la rodalia. Tampoc passaven despercebudes als seus propietaris, la família Vidal. El 1895 van encarregar al farmacèutic Ramon Codina «un análisis cualitativo y cuantitativo» que conclouïa cantant-ne les excel·lències. El mateix diria una altra anàlisi de juny de 1901, que classificava les aigües de «*ferruginosas, bicarbonatadas variedad acidulas bicarbonatadas mixtas silicatadas y litúnicas*». Valorada per la gent del país i per estudis científics, aviat va sorgir la idea de comercialitzar-la. L'any 1896, els propietaris van donar permís al bisbalenc Pere Ganigué per aprofitar-la en exclusiva durant 2 anys. En Ganigué posava ampolles, taps i la màquina de tapar. El masover del mas Vidal del Rissec, dins la propietat del qual es troba la font, s'encarregava de traçar les ampolles d'aigua al preu de 6 pessetes per cada 100 ampolles posades a la Bisbal.

A partir d'aquesta primera experiència, la família Vidal, propietària

Instruccions de com beure l'aigua

Un fulletó publicitari de l'aigua de la font Picant de Madremanya donava les següents indicacions a banda de múltiples aplicacions terapèutiques.

–Modo de tomarse: *Sola o mezclada con vino, cerveza o leche.*

–Dosis: *De uno a tres vasos diarios, descansando a temporadas salvo prescripción facultativa.*

–Nota: *El residuo que quedará al fondo de la botella, es el natural precipitado de la sustancia del hierro. Consérvense las botellas tendidas en lugar fresco y oscuro.*

–De venta en las principales farmacias, droguerías y depósitos de aguas minerales.

de la font, es decidí a treure més profit de la deu. El desembre de 1899, Salvador Vidal signà un contracte amb l'empresa Hossas Hermanos y Cia. per explotar-la durant 10 anys. Fou aleshores quan es construí el magnífic pont que encara avui exis-

teix poc abans d'arribar a la font així com una casa de planta quadrada, avui perfectament conservada, arran de la carretera, a l'alçada de Madremanya, per fer les funcions de magatzem i de punt de distribució. Des d'aquell moment, les ampolles amb l'aigua del «Manantial de Nuestra Señora de los Ángeles – Madremaña» es podien adquirir a la Bisbal, a Girona i, principalment, a Barcelona. Per incrementar el seu prestigi, es sol·licità la declaració d'aigua d'interès públic, un reconeixement que arribaria l'abril de 1904. La presentació en algunes exposicions i fires com-

ercials, a París l'any 1900 i a Barcelona el 1905, anaven en el mateix sentit.

Projecte d'un balneari. La bellesa de l'indret va fer néixer encara una altra idea. El 1904 es va projectar la construcció d'un petit balneari, un centre que es pretenia que obtingués també la qualificació d'utilitat pública. Aquesta iniciativa no es va materialitzar perquè des del Govern Civil consideraren que les 4 habitacions que figuraven en el projecte eren insuficients per a un establiment d'aquest tipus. D'altra banda, un es-

Damunt d'aquestes ratlles, un fulletó on s'explicaven les aplicacions terapèutiques de l'aigua de la font Picant.

tudi de l'època estimava en 6 metres cúbics el cabal diari de la font, insuficient per a serveis «de hidroterapia y otros propios de balneario».

Les relacions entre els propietaris i la societat explotadora es van anar complicant amb el pas del temps. La falta de pagament del preu del lloguer i altres problemes desembocarien en un desnonament instat pels propietaris i autoritzat l'agost de 1907. El dia 26, el jutge es desplaçà fins a la font i a la «caseta levantada para la recogida y embotellamiento de las aguas y para espende las aguas junto con anises» embargà un cavall blanc, un carro i una màquina de posar taps, entre altres béns. Hi havia també caixes amb ampolles «empajadas», anisos, rosquilles, xocolata, quatre taules rectangulars de marbre amb peus de ferro i altres objectes que servien per atendre els visitants del petit establiment.

Un mal negoci. Amb més o menys dificultat, l'explotació de la font va seguir encara uns anys més. El 1908 se'n féu càrrec una altra societat que actuava sota la denominació de «Manantiales de Ntra. Sra. De los Ángeles. Agua Mineral de

Madremaña». Més endavant la família Hossas tornaria a entrar al negoci que practicamente quedaria liquidat el 1912.

La comercialització de l'aigua de

la font Picant de Madremanya no va ser mai un bon negoci. No era pas una qüestió de cabal perquè s'havien arribat a embotellar cap a 10.000 ampolles de litre a l'any, sinó de l'aspecte desagradable que agafava en sedimentar el residu de la mateixa aigua. Efectivament, poques hores després de l'embotellament, al fons del recipient s'acumulava un residu molt visible, un defecte contra el qual no podia lluitar ni el vidre fosc que s'utilitzava a les ampolles.

Per evitar la caducitat dels seus drets, la família Vidal va anar renovant el registre de diferents marques —«Agua mineral natural Madremaña», «Aigua de Madremanya», «Ntra. Sra. dels Àngels. Madremanya»— fins fa una trentena d'anys, però l'aventura empresarial de la deu s'havia acabat molt abans ☹️

A dalt i a l'esquerra, dues etiquetes de diferents èpoques en què es va embotellar aquesta aigua.

PATRIMONI GASTRONOMIA // Salvador Garcia-Arbós > TEXT // Lluís Romero > FOTOGRAFIA

Peix a la Marinera a Tossa de Mar

Montserrat Nadal ens descobreix els secrets d'aquest plat típic dels tossencs, elaborat amb peix pescat pel seu germà Joan, gran pescador, ara jubilat, i poeta.

A Tossa de Mar hi ha pescadors, però els tenen amagats de les platges de bany. Heu d'anar a la banda sud de la Vila Vella i, des de dalt d'un mirador que apunta cap a Lloret de Mar i el mar, sentireu, nit i dia, que allò és una zona de pesca. Als pescadors, se'ls veu quan salpen i arriben. I, de nit, quan fan la sardina. Fan poc peix. Són pocs. Les estadístiques oficials parlen, a començament de segle XXI, de 18 vaixells: 17 d'arts menors i 1 de palangre.

La gent de Tossa ha tirat pel turisme. No s'han pogut estar de fer massa pisos. Ja s'ho trobaran! No és angoixant a l'estiu, però aquell *glamour* de què parla el seu mite és cada cop més difícil de trobar. Sobre-tot, no el busqueu a Giverola, on per no tenir no hi ha ni el record dels vells pescadors ni dels seus succulents plats mariners.

Història del cim-i-tomba. El turisme oficial consagra el cim-i-tomba com a símbol gastronòmic, plat ancestral, de Tossa de Mar. I no és així, segons prova la teoria de Joan Nadal, un restaurador que ha estat pescador a Tossa i mariner de senyors al

golf de Biscaia, i que es declara poeta del mar. «N'havia sentit a parlar de petit i, alguna vegada, la mare n'havia fet a casa. No va ser fins que ens van convidar a festa major a Sant Feliu. Ens van preguntar què portàvem de peix. Els vam dir bastina, que vosaltres en dieu rajada. L'home d'aquella casa va dir 'bé, doncs, farem cim-i-tomba. Em vaig acostar a la cuina: fregien la bastina en una paella i bu-

llien les patates a part. Van escórrer l'aigua dels *trunfos* i a dins de l'olla on els havien bullit van tirar-hi la bastina. Aquella gent va fer un morteràs d'allioli; el podies girar i no en queia ni una gota. I tot aquell allioli, cap a l'olla, que el sacsejaven perquè el del cim tombés a sota. Cim-i-tomba. Tres o quatre cops, i a taula.»

«I tot el dia menjaves all, de tant que n'hi posaven», adverteix la seva germana Montserrat Nadal, gran cuinera, pescadora del calamar, dona de teatre i rapsoda de la poesia del seu germà.

Calia afinar aquell plat. Com? La història del cim-i-tomba modern, segons Joan Nadal, neix del mestissatge amb un caldós plat mariner basc, el *marmitako*. «Vaig veure que fregien les patates perquè perdessin una mica l'aigua. En tornar a Tossa, vaig dir que el plat l'havien de fer així, perquè l'aigua de la bullida no arrossegues el gust del peix i de l'allioli.»

Per tant, el peix a la manera dels pescadors de Tossa de Mar, no és el cim-i-tomba. En diuen a la marinera. Aquest plat és parent del blanquet dels pescadors de Roses, res a

A dalt, els germans Nadal amb un cistell de siurenys i ous de reig caçats a l'Ardenya. A sota, la Montserrat servint.

veure amb la potència dels suquets institucionals.

El secret del peix a la marinera de Tossa és la pal·lidesa del sofregit. No és un sofregit enciclopèdic: vol paciència i guàrdia permanent, perquè la ceba no es torri i el resultat sigui una confitura esblanqueïda.

I compte amb l'advertiment de na Montserrat: «Si la ceba queda rossa ja no es marinera». De tomata, també en porta. Ha de ser de les de penjar. Ells en diuen cagalls, per la fressa (puff) que fan quan fas el tall. «Sa tomata no ha de coure gaire, s'aixafa al mig del sofregit, just perquè quedi cuita». S'ha de fer servir sempre oli d'oliva, perquè a la Vila de Tossa hi havia hagut molts camps d'oliveres i un parell de trulls. Un l'haurien tornat a muntar en un conegut restaurant de la Selva Marítima.

Montserrat Nadal confessa que el plat li va ensenyar n'Esteve Tort, casat amb Llúcia Marron. Es dedicaven a comprar i a vendre peix. N'Esteve, que havia anat a mar, tenia un germà, en Jaume Tort, que havia tingut una fonda.

El plat es feia a bord i, segons Joan Nadal, hi havia temps de sobres per fer el plat: «Era una època que s'anava a la sardina a l'alba, sense llum com ara. Ens havíem passat dies sencers a mar fent sardina i anxova i teníem temps per fer un *ranxillo*». En una caixa plena de sorra, hi enceni en carbó amb bruc, hi posaven un tres peus i una cassola de fang a sobre 🍷.

Montserrat Nadal amb la cassola de peix a la marinera a punt d'anar a taula.

— Els secrets dels mariners

INGREDIENTS (8 persones)

- 1 dento (déntol) d'1 quilo i mig
- 1 soldat (sard reial) d'1 quilo
- 1 verada de 200 grams
- 1 Escorbai (corball) de 250 grams
- 2 quilos de trumfos (patates)
- Oli, salt, ceba, tomates de penjar, 2 alls, juliverd, safrà, una vintena d'ametlles i farina.

ELABORACIÓ

El peix a la manera dels pescadors de Tossa de Mar té dos secrets: la picada final i començar el sofregit en fred, perquè així s'evita que quedi ros. El peix, tallat a rodelles, se sala mitja hora abans. Un cop fet el sofregit, s'hi afegeix una mica de brou de peix o aigua. Tot seguit, s'agafa el peix, sense fregir ni res, i es posa a la cassola. Tres o quatre minuts després, se'l gira perquè el sofregit l'impregni. Es retira i es guarda en un plat. A continuació, entren en joc les trumfes: una per persona i tallada a daus grossos; com per a les patates amb suc. S'hi afegeix una mica de líquid; per no igualar el plat, és millor rectificar al final. Quan falten cinc minuts perquè siguin cuites, s'hi afegeix el peix. «Des trumfos as peix no ha de passar gaire temps». Es fa coure a poc a poc, remenant la cassola, però sense posar-hi cap estri a dins, sense tocar res.

La picada final ha de ser una pomada. «Ses ametlles han de ser ben picades, han d'acabar que treguin oli. Després ja hi pots posar la resta d'ingredients, amb el safrà ben torradet. Quan tot això és ben picat, en es morter mateix, s'hi tira sa cullerada de moca de farina i amb un setrill s'hi va posant oli com si fessin allioli». La picada ha de quedar com un allioli espès. Abans d'abocar-lo a la cassola, es tasta el suc per comprovar el punt de sal. La sal que falta, s'haurà d'afegir al morter. La picada ja pot anar a la cassola. Es deixa coure deu minuts i es va sacsejant. Al gust de can Nadal de Tossa de Mar, el peix ha de quedar sempre cuit: «Si un guisat de peix peixateja, mai és ben cuit. No ha de quedar mai desfet, però sempre cuit» 🍷.

A PEU PEL LITORAL DE SANT FELIU A TOSSA

Anem a Urgell

AQUESTA CAMINADA ENS PORTARÀ DE SANT FELIU DE GUÍXOLS A UNA DE LES CALES QUE ENCARA ES CONSERVEN VERGES EN AQUESTA ZONA DE LA COSTA BRAVA

Jaume Abel, Salvador Ventura i Xavier Viñas > TEXT

Urgell és un paratge de Sant Feliu de Guíxols, poble amb terme municipal petit però que en les seves dues bandes de mar ens ofereix una costa amb penya-segats, cales i racons que ens poden enamorar. Alguns d'aquests llocs, com cala Urgell, són poc freqüentats i d'accés difícil, i la majoria són recorreguts per corriols pràcticament perduts o fins i tot privatitzats, camins ben coneguts i mantinguts altre temps per pescadors de canya, suats per contrabandistes i resseguits diàriament per la guàrdia civil. Avui, si hi trobem algú, deurà ser que hi ha arribat per mar per «fer urissos» —eriçons, al diccionari— pesca submarina o, simplement, esmorzar a la barca.

Quan parlem d'Urgell pensem en l'espai que hi ha per sota del primer mirador de la carretera de Sant Feliu a Tossa, entre la punta d'en Bosc i Orelles de Llebre per un costat, i la punta

d'en Romeguer per l'altre. Urgell té dues cales arrecerades pels penya-segats i obertes a migdia, formades per còdols de mides, formes i colors diferents, que la mar amorosa i insistent ha arrodonit. Cales ajuntades—o separades—per trossos de muntanya que el temps ha desprès i que, treballats pels temporals incansables, formen grans roques de granit. Les dues cales, encara que germanes, són de tarannà diferent: la de llevant—també anomenada cala d'en Bosc— arrecerada a la punta del seu nom i de còdols més petits i colors més variats, accepta sense timidesa tota mena d'objectes que la mar torna a terra; la de l'altra costat—la cala Urgell pròpiament dita— és formada per còdols molt més grans, i acull les aigües netes que, baixant de Sant Benet i la Divina Pastora o bé infiltrant-se per la carena de les Sorres, formen la riera de les Sorres de Sant Benet,

que les porta amb suavitat fins al peu mateix de la cala, on forma un gorg de mides casolanes a pocs metres de l'aigua salada. Tot plegat, un bocí de natura encara no malmesa.

Podríem anar-hi fàcilment amb cotxe per la carretera de Sant Feliu a Tossa: poc més de 4 Km i una caminada de 15-20 minuts ens portaria ran de mar. Però la nostra intenció és que fem una descoberta més completa d'aquesta part marítima de l'Ardenya. Amb la caminada que us proposem, necessitarem dues horetes per arribar-hi i dues més per tornar.

De primer, us proposem arribar-vos a Sant Elm, un bon punt per contemplar bona part d'aquesta Ardenya que amaga les seves arrels al fons del mar i que trepitjarem tot seguit. Ben bé a sota l'ermita, reconeixem els esculls de Rocacorb, i cala Vigatà ens queda amagada a l'esquerra. Mirant cap a Tossa, veurem can Pei i les destrosses que ha aconseguit en un parell d'anys la urbanització Punta Brava— i encara no en tenen prou!. Mes enllà, la primera pota que l'Ardenya posa dins del mar és la punta d'en Bosc, que encercla per llevant el paratge d'Urgell. També entreveurem el cristall d'Orelles de Llebre i la punta del Romeguer, que tanquen Urgell per l'altra banda. Anem-hi.

Comencem a caminar per la carretera de Tossa, per enfilat tot seguit la rampa del carrer Cigonya, que ens

Detall de la cala Urgell; en primer terme, planta de lleterassa arbòria, raríssima a les comarques gironines // FOTO: Josep Vidal.

SORTIDA I ARRIBADA. Monestir de Sant Feliu de Guixols
DISTÀNCIA DEL RECORREGUT. Aproximadament 12 km
TEMPS DEL RECORREGUT. 4 hores
PUNT MÉS ALT. Zona del puig Gros

UNA ÈPOCA DE L'ANY. Primavera, estiu i tardor
ELEMENTS D'INTERÈS CULTURAL O PAISATGÍSTIC. Ermita de Sant Elm, Pi de la Milana, conjunt de penya-segats i tota la flora que és excepcional

entrarà al bosc. En pocs minuts deixarem a l'esquerra la font del Montcalvari i, travessant els terrenys de les vinyes d'en Colls –des de sempre abandonades, però encara hi podem veure part del molí que portava l'aigua– sortirem a la dreta de Vista Alegre i començarem el camí de les penyes –actualment carretera– que ressegueix el caire per on l'Ardenya es desploma al mar. Més endavant, a uns 2 Km de Sant Feliu, arribarem als 4 Camins, on trobarem la carretera de Tossa. La travessem i continuem paral·lelament a la carretera però per sobre. En poc temps, serem al coll de Portes, i a partir d'aquí seguirem el camí romà que ens durà fins a una clariana anomenada pla de les Mòdegues (aquests camins estan indicats). El corriol, que comença a l'esquerra del pla de les Mòdegues, franqueja el puig Gros per la banda de mar, per sota d'unes grans roques de granit de formes espectaculars i del Pi de la Milana, senya de pescadors visible des de molts indrets de Sant Feliu, que forma part del perfil característic de la

munyanya, i ens porta per sobre de la casa de la Divina Pastora, abandonada el 1957, arruïnada i espoliada, però que encara manté dignitat i harmonia. Seguirem la pista que baixa cap a la casa, que ens portarà en poc menys d'un quart d'hora a la carretera de Sant Feliu a Tossa, just al mirador d'Urgell. Tot baixant, veurem la importància del foc que el 31 de gener passat arrasà la comalada de la riera de les Sorres de Sant Benet.

Situats al mirador, seguim la carretera uns 200-300 m en direcció a Tossa, i agafem el primer camí que baixa a l'esquerra, que ens durà en menys de 5 minuts a un petit planell sobre el mar, bell mirador d'on surten dos camins. El de l'esquerra és difícil de seguir i mig perdut per esllavissades i la invasió de figueres de moro, però ens duria, amb entrebancs, a la cala d'en Bosc. Nosaltres agafem el de la dreta, que ens baixarà directament a tocar la llera de la riera de les Sorres de Sant Benet, que seguirem fins a cala Urgell. Tot baixant, haurem vist als vessants una brolla de

bruc boal amb pins i suros esparsos. En alguns trams, aquesta brolla s'ha cremat, i podem veure clarament les rabasses dels brucs i arboços descarriats. A mesura que anem baixant la comalada, el bosc es tanca més i els pins i suros donen pas a les alzines; al sotabosc, les plantes també són diferents, i hi ha més llentiscle, marfull i aritjol, de manera que la formació esdevé un alzinar de terra baixa típic. A la part final de la riera, als llocs més arcerats, hi ha algunes plantes termòfiles (que defugen el fred) interessants: la lleteressa arbòria –raríssima a les contrades gironines–, el frare cugot –que a finals d'hivern fa unes floretes petites que semblen frares amb caputxa–, el romaní –planta calcícola que es fa sobre granits només en les brolles de brucs de la franja litoral– i la murtra –de la qual hi ha un parell d'exemplars ran de mar.

Un cop a cala Urgell, val la pena arribar a la cala d'en Bosc fent equilibris per sobre dels còdols i els blocs. I també val la pena arribar a la caleta del Romeguer seguint el corriol que surt a la dreta del petit gorg que forma la riera de les Sorres de Sant Benet, des d'on tindrem l'opció d'arribar fins a la punta del Romeguer.

Per tornar, refarem el camí des de cala Urgell fins a la carretera de Sant Feliu a Tossa i, un cop al mirador, seguirem uns 700 m la carretera en direcció a St. Feliu. A l'esquerra, després, d'un petit pont, comença un corriol que puja fort fins a unes roques anomenades puig de Cantó, on es fa escalada i són visibles des de la carretera. Llavors, caldrà grimpar –però sense problemes– fins a trobar, per sobre d'aquestes roques, el camí que ens durà de nou al pla de les Mòdegues, des d'on refarem el camí d'anada fins al monestir de Sant Feliu 📍.

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