

INDRET

Romanyà

DE LA PREHISTÒRIA A
MERCÈ RODOREDÀ,
PASSANT PER LES FONTS
I EL ROMÀNIC

CONVERSA

Roser Casabó

REVIU LA POR I EL
RECORD DELS
EMBOSCATS I DELS
MAQUIS

RETRAT DE FAMÍLIA

**Els Gifre de
Pedrinyà**

LA VIDA PAGESA DEL
MAS CASADEVALL TOPA
AMB L'AMENÇA DE LES
SEGONES RESIDÈNCIES

PERFILS

Josep Cofan

FACTOR DE PALAMÓS A
FLAÇA, EN TEMPS DEL
TREN PETIT

Mercè Font

ELS RECORDS MÉS
ANTICS DE TOSSA

Joan Borrell

CARRETER DE MOLTS
PAGESOS I BOSQUETANS
DE CALDES

Narcís Lloveras

CONEIX LES FITES I ELS
TERMES DE BONA PART
DE LES GAVARRES

UNA MIRADA EN
EL PAISATGE

Els Metges

A PEU I AMB CAIAC

**Pels voltants de
Santa Pellaia**

**De Sant Pol a
cala Jonca**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER

OFICTS

40 planes al
voltant de les
feines que feien
o que fan encara
flequers,
barbers,
botiguers,
ferrers, sastres,
mestres d'aixa,
boters,
granaires,
cistellers,
hostalers...

Col·lecció
Quaderns de la Revista de Girona

L'enciclopèdia popular de les terres de Girona.

publicacions@ddgi.org

Diputació de Girona

Caixa 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

COL·LABORADORS >

Jaume Abel
Xavier Albertí
Narcís M. Amich
Narcís-Jordi Aragó
Joana Arribas
Xevi Arroyo
Joan Badia-Homs
Xavier Basora
Teresa Bonal
Jordi Bonet
Josep Burset
Quim Carreras
Pep Casas
Joan Carles Codolà
Carles Coll i Suñer
Narcís Comadira
Josep M. Dacosta
Xavier Domingo
Joan Foxà
Lluís Freixas
Josep Maria Fusté
Josep M. Garcia i Balda
Salvador Garcia-Arbós
Dolors Grau
Bep Grustan
Carme Güell
Albert Llenas
Joan Llinàs
Elvis Mallorquí
Josep Marmi
Josep Matas
Jordi Merino
Quim Mundet
Miquel Pairoli
Àngel del Pozo
David Pujol
Eduard Punset
Lluís Romero
Nuri Sàbat
Xavier Sabaté
Daniel Sabater
Pere Sala
Marc Salgas
Salvador Vega
Narcís Vicens
Josep Vicente
Xon Vilahur
Mariàngela Vilallonga
Xavier Viñas

PROJECTE GRÀFIC
I MAQUETACIÓ >
AMDG
(Jon Giere, Àngel Madrià)

PREIMPRESSIÓ >
Casas Serveis Gràfics

IMPRESSIÓ >
Marquès Tallers Gràfics

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
Gi-889-2002

FOTO PORTADA:
EDUARD PUNSET

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS AQUELLS DIUMENGES DE SANT FELIU DE GUÍXOLS

NARCÍS COMADIRA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-14

EL LECTOR OPINA / ACTUALITAT

16-21

CONVERSA ROSER CASABÓ

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

23-27

RETRAT DE FAMÍLIA ELS GIFRE DE PEDRINYÀ

JORDI BONET (TEXT) // EDUARD PUNSET (FOTOGRAFIA)

28-35

PERFILS

JOSEP COFAN / MERCÈ FONT / JOAN BORRELL / NARCÍS LLOVERAS

TERESA BONAL, NURI SÀBAT, XAVIER CORTADELLAS, PEP CASAS, PITU BASART (TEXT)
EDUARD PUNSET, JOANA ARRIBAS, JOAN CARLES CODOLÀ (FOTOGRAFIA)

En Palet ferrant
un cavall a la
plaça de Corçà.

37-77

DOSSIER BOTIGUES I OFICIS

PITU BASART I XAVIER CORTADELLAS (COORDINACIÓ)

79-103

PATRIMONI

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

106-110

INDRET ROMANYÀ

MARIÀNGELA VILALLONGA (TEXT) // LLUÍS ROMERO (FOTOGRAFIA)

112-115

UNA MIRADA EN EL PAISATGE ELS METGES

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

116-119

A PEU

EL RITORT

QUIM CARRERAS (TEXT I FOTOGRAFIA)

DE SANT POL A CALA JONÇA AMB CAIAC

PERE SALA (TEXT) // JOSEP M. DACOSTA (FOTOGRAFIA)

120-121

MEMÒRIA FOTOGRÀFICA ELS FOTÒGRAFS

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

La Xica Ribas, amb la
cassola de peus de porc amb
mongetes del ganxet.

CONVERSA AMB ROSER CASABÓ. *No fa encara ni cent anys que en Pere Casabó i Serra va néixer a Cruïlles. El seu pare, en Josep Casabó, havia nascut en un mas del puig Ventós. La mare, la Conxita Serra, va néixer a can Mirameu, un mas que hi ha a sota el Convent de la Bisbal, molt a la vora de can Paretas. Tot i que no va viure mai en aquella casa, a en Pere Casabó tothom el va conèixer sempre com en Mirameu. A la Roser, que és amb qui parlem i que és la primera filla que va tenir, també li'n deien.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Roser Casabó

La Roser va néixer a principis del mes de març de l'any 1939, un dels pitjors moments del segle. Els republicans pràcticament ja havien perdut la guerra, l'exèrcit del general Franco ocupava Catalunya, faltaven pocs dies perquè empresonessin el seu pare.

—«Feia tres setmanes justes que jo havia nascut, quan el van cridar. A ell i a quatre homes més. Primer, se'ls van endur a Girona. Després, a Barcelona. De tots aquells homes, el meu pare va ser el que va estar més temps agafat, exactament fins al 7 de gener de 1946, el dia que el vaig conèixer. Abans de la guerra, havia fet de carboner,

però, com que era del POUM, un cop van començar les batalles, va treballar en una cooperativa de menjar que hi havia en el carrer Ample de la Bisbal. La meva mare també era del Comitè. Abans, havia fet de camiseria, però, quan va començar a sortir amb el meu pare, va anar a fer d'encarregada en aquella cooperativa. L'últim any de la guerra va quedar en estat. Va ser per això que van casar-se.»

—Pel civil?

—«És clar, pel civil. Poc després, tothom fugia a França. El meu pare també va voler marxar, però, entre que

no havia matat ningú perquè, com que amb prou feines s'hi veia, no havia anat al front, i, entre que jo estava a punt de néixer, va decidir quedar-se. El cas és que va estar a moltes presons. Primer, a Barcelona; després, a Lleida; més tard, en un camp de treball de Montijo, a Badajoz, on el van tenir fent un canal. Finalment, a València. Però no ho acabo de saber perquè no li agradava parlar-ne. Deia que havia patit massa per recordar-ho. Una vegada, van agafar tot un grup de presos, els van dur davant d'una línia de filferros i els van dir que hi passessin arrossegant-se i que, si aixecaven el

PERFIL 15

Teresa Bonal i Nuri Sàbat > TEXT // Eduard Punset > FOTOGRAFIA

Josep Cofan, factor de tren

Va néixer l'any de la Setmana Tràgica i l'afusellament de Ferrer i Guàrdia. Quan va ser més gran, la mare li va explicar que en el moment del part, a Sant Feliu, els convents cremaven i els trets sonaven pels carrers mentre la llevadora cridava: «Poseu un matalàs a la finestra que encara ens mataran la criatura!». Aquest fet esdevindrà premonitori d'una llarga vida plena de trasbalsos i dificultats, que tan sols un home singular, com és en Josep Cofan, s'ha vist capaç de deixar enrere i, per tant, de continuar fent gala d'una bonhomia només traïda per uns ulls clars i picardiosos, que delaten la seva murrieria. Tot en ell desdiu l'edat que ens confessa: noranta-cinc anys portats d'una manera increïble. Alt i prim; no és tan sols en el seu enveuable estat físic on cal buscar la clau que li permet superar accidents i caigudes com si res, sinó també en la vitalitat que desprèn i en el seu caràcter extravertit i emprenedor.

Ens espera impacient i carregat de fotocòpies, que ens ofereix gentilment per ajudar-nos a comprendre millor el tros d'història que ens vol relatar. Just el temps de fer un cafè, i encetem la conversa.

Va perdre el pare als cinc anys i això va fer que tornés a Palafrugell amb la mare i les dues germanes més grans, «per mirar de tirar endavant». D'aquell temps, recorda el primer dia d'anar a estudi. Va ser a l'escola de nens del carrer del Sol -curiosament molt a prop de l'estació del Tren Petit-, i se'l va passar plorant fins que en Barceló i Matas, que n'era el director, el va agafar a coll.

Amb els catorze acabats de fer, calia pensar a començar a treballar. Ell volia ser mecànic i ja havia demanat per entrar d'aprenent a can Trill, però el mestre el va recomanar i de seguida va començar a l'estació de Palafrugell. «Era una feina es-

gotadora, treballàvem 15 hores diàries amb un dia de festa de cada quinze i mai vacances. Vaig estar molt temps sense cobrar fins que no em van posar en nòmina. Sort que quan el *jefe* feia una propina grossa em donava alguna cosa. Jo despatxava bitllets, clavava les etiquetes als pa-

quets... M'havia d'aixecar molt aviat per ser-hi abans que sortís el tren de tres quarts de sis, carregat de peix fresc, cap a la Bisbal i Corçà.»

En Josep Cofan té una memòria prodigiosa i és capaç de recitar com el pare nostre els preus dels bitllets, l'horari dels trens, els noms de maquinistes i treballadors de la companyia –en Puig, en Planes, en Callol– o el pes dels diferents vagons. La veritat és que guarda un excel·lent record de la seva vida de ferroviari i sempre està disposat a parlar-ne. És un defensor acèrrim del Tren Petit perquè considera que va fer un gran servei com a mitjà de transport de persones i mercaderies, i s'ofèn davant escrits burletes, com els d'en Josep Pla, que incideixen en els tòpics: que si anava tan a poc a poc que la gent tenia temps de baixar a caçar esparrecs o bolets; que si sempre arribava tard... «Sí que és veritat, que algun cop havíem hagut de fer baixar la gent perquè el tren pogués enfilat la pujada de Torrent, o que en algun altre havíem perdut els vagons, però molt sovint la causa del retard era el tren gros, que no venia a l'hora per culpa dels francesos, i el petit, que s'havia d'esperar a Flaçà, s'emportava la mala fama». I qui ho sabrà millor que ell, que durant molt de temps va ser el suplent des de Palamós fins a Flaçà de qualsevol que es posés malalt o hagués d'anar a un enterrament?

Als 18 anys el van nomenar factor autoritzat, és a dir, encarregat de facturació: «Això era el més complicat de tot perquè

Josep Cofan i Nicolau

Va néixer a Sant Feliu de Guíxols el 28 de març de 1909. Després de morir el pare, la família es va instal·lar a Palafrugell, on vivien els parents materns. Va treballar a la Companyia del Carrilet fins que va haver d'anar al front. En tornar de la guerra, i sense feina, s'estrena com a venedor i acaba obrint un negoci propi, a la cantonada dels carrers Begur i Garriga. Des d'aquesta botiga sortien les excursions que ell mateix organitzava pels voltants. Diu que s'hi van guanyar molt bé la vida perquè la Maria Cid, la primera dona, tenia molta simpatia amb la gent. Ha tingut i té un paper rellevant en tots els actes relacionats amb el Tren Petit: documentals, conferències... i també ha col·laborat en la premsa local. Ara viu amb la Maria Gómez Carreras, una gran cuinera, que tot ho fa molt bo.

llavors s'enviaven taps de suro a tota Espanya i a l'estranger, i, com que hi havia diverses companyies i cada una tenia un preu, s'havia d'anar calculant per etapes i, si es passava a una línia petita, afegir encara un tant pel transbord.»

Cap a l'any 1933, el van destinar a Palamós. «L'estació de Palamós era la més important, hi treballava molta gent i disposava de tallers per arreglar les màquines». Però el que més el va sorprendre va ser que el diumenge no hi hagués ningú esperant el tren correu. «Que et penses que ets a Palafrugell?» –li van etzibar. A Palamós, com a la Bisbal, no hi havia la tradició d'anar a esperar el Carrilet; en canvi, a Palafrugell, els diumenges, sortint de missa d'onze, tothom anava passejant fins a l'entrada del poble per veure el tren.

A Palamós, va patir els efectes d'un terrible aiguat que va impedir el normal funcionament del tren durant 8 dies. Sense immutar-se, ens detalla com els companys de feina el van ajudar a treure tots els estris enfangats de casa seva, on l'aigua havia arribat fins a 1,70 m! En Macià en persona «va venir a interessar-se pel desastre i em van donar dues-centes pessetes i una manta.»

En esclatar la Guerra Civil, el van militaritzar. Foren uns mesos infernals per culpa dels bombardejos constants, que els obligaven a refugiar-se a les clavegueres de l'hotel Trias cada vegada que els avions descarregaven sobre el moll. Sis mesos més tard l'enviaren a transmissions. Mig enriolat, bromeja que el seu telèfon «ja era mòbil perquè havíem d'arreglar les línies, i la central tant podia ser sota un pont com sota un arbre». Durant dos anys i mig al front, en va passar de totes, més de verdes que de madures, però tot i així la seva veu no demostra odi ni rancúnia, potser només una mica d'incredulitat: «Encara no sé ben bé com me'n vaig poder sortir». Sense oblidar la misèria, la gana o la por que van passar, sap desdramatitzar els fets, buscant-hi fins i tot la part més còmica. «Un cop, a la nit, fent trinxeres a pic i pala, em vaig quedar adormit de tan cansat que anava. Quan em vaig despertar, no hi havia ningú i, treballs a atrapar els altres!»

L'avanç dels nacionals va forçar la retirada i l'endemà de Nadal, a Móra d'Ebre, Josep Cofan va iniciar el camí de l'exili. Va creuar la frontera a primers de febrer, després de 300 km a peu, brut, desnerit, amb la barba a la cintura, els «polls voltant com papallones i jo vestit d'aviador sense saber-ho», però l'alleujament li durà poc, ja que va ser deportat a Santander i empresonat tres mesos a la Magdalena.

En acabar la guerra, i de tornada a Palafrugell, va trobar-se que el Tren Petit no funcionava, així que «em vaig haver d'espavilar, primer venent peix per les cases, després espartenyets pels masos de Pals i les Gavarres i, finalment, com a representant d'una perfumeria de Palamós: carregava la bicicleta al tren i anava als pobles petits.»

Quan, al cap d'uns anys, li van oferir de ser el cap d'estació de Palafrugell, ja havia trobat una altra manera de guanyar-se la vida portant amb la seva dona una botiga de queviures, però això ja són figues d'un altre paner.

Ja vidu i amb vuitanta anys complerts, en Cofan es va tornar a enamorar «com la primera vegada, tot i que no ens vam casar per no perdre la pensió. Això sí, vam fer un viatge de noces com cal: amb el 600 vam anar a passar deu dies a l'hotel Don Juan de Lloret».

És tard i no vol fer esperar la Maria. Abans de marxar, però, encara té ganes i humor de fer-nos un parell de jocs de mans ♣.

PERFIL 18

Pitu Basart > TEXT // Joan Carles Codolà > FOTOGRAFIA

En Canet, el registrador

Un matí de tardor de l'any 1981, en Narcís va llevar-se i va vestir-se amb la roba més esquinçada i bruta que tenia. Després d'esmorzar, va agafar el cabàs i va posar-hi en el fons, embolicat amb paper de diari, un milió de pessetes en bitllets de cent i, al cim, trossos d'enciam, un ronyec de pa i un jersei ratat. Es va abrigar amb un anorac blau i brut, es va penjar el cabàs en bandolera i va sortir al carrer. Davant de casa hi havia la Mobylette preparada, la va engegar i va encarar carrer de Migdia amunt. Va fer en menys d'una hora i sense novetat els dinou quilòmetres que separen Cassà de la Bisbal. No hi va trobar cap d'aquells personatges que, per sentir a dir, aturaven els vehicles i els atracaven. «Si n'hagués trobat algun estic segur que no m'hauria pas dit res de res». L'encarregat del bar Bisbal Park, que estava servint a la barra, va aixecar la vista i el va seguir amb la mirada quan, amb els pantalons apedaçats i les espartenyas foradades, entrava per la porta del local i s'acostava a la barra. Les tres persones que hi eren de seguida van fer vores. En Narcís va demanar una cervesa i es va girar cap a les taules per assegurar-se que la persona que esperava no hi fos asseguda. Va pagar quan el van servir i va esperar. Al cap de mitja hora, va comparèixer en Vilà, van dir-se quatre paraules, les justes, i van anar de cap a cal notari, que vivia al mateix edifici. Allà van acabar de fer els tractes, van firmar els documents pertinents i van anar a l'oficina immobiliària del senyor Comas per acabar de segellar la venda. Va ser allí quan, davant dels ulls desorbitats dels presents –en Vilà, en Comas i una oficinista–, en Narcís va treure del cabàs el milió de pessetes i els va obligar a comptar deu mil bitllets per comprovar que el pagament era l'acordat. En aquell moment, en Narcís

Lloveras acabava d'adquirir la segona propietat a les Gavarres. Avui en té sis.

Potser tot això que acabo d'explicar, que intenta reproduir fidelment allò que en Narcís m'ha contat, no és res d'extraordinari: segur que ha passat en altres indrets i amb altres protagonistes. Com tampoc no ho és que en Narcís hagi viscut molts anys a les Gavarres: primer a cal Rectoret i llavors a can Canet, casa que li va

donar el malnom. O que encara ara hi passi bona part del dia tot i que no hi visqui. O que durant l'any, hi faci llenya i netegi les seves propietats. O que hi meni una *tribana*, on cull cigrons, fesols, faves... O que, quan n'és temporada, encara alguna vegada hi ajudi a pelar, una cosa que ha fet durant tota la vida. No, no és res d'extraordinari.

Qui és veritablement extraordinari és el mateix Narcís. Ell i la geografia de la seva vida amb el mapa del seus dominis, l'escala de les seves prioritats i el paisatge dels seus pensaments. Si he de fer un esbós d'en Narcís, diré que en el primer contacte no és agradós en el tracte, és més aviat esquerp; li costa –com ens costa a molts– acceptar els altres; esgrimeix un jo força absolut, que a cops de paraula esclafa els altres com quan amb una mà s'engruna un tros de molla de pa sec. «En aquest món hi ha moltes escòries», diu amb un caliquenyó arrapat al llavi de baix. Passats aquests primers moments, en Narcís ablanceix el verb i, tot i que a vegades dóna corda a la fera de la misantropia, és de molt bon escoltar perquè té moltes coses a dir, tantes que en el seu territori ningú no és capaç de seguir-lo.

«Sabes que *con* era petit cada matí anava de casa, a Gaià, a l'estació de Llagostera a portar les cantines de llet amb un carretó. I que m'he enfilat a tots els arbres que hi

Narcís Lloveras i Brujats

En Narcís Lloveras Brujats, en Canet, va néixer el 31 de gener de 1933 a cal Patró del veïnat de Gaià, terme de Llagostera. Amb els seus pares, en Jaume i la Mercè, la seva germana gran, la Maria, i les dues germanes petites, l'Angelina i la Mercè, hi va viure fins al 1948, any en què es van traslladar a cal Rectoret, prop de Santa Pellaia. El 1955 van anar a viure, sempre de masovers, a can Canet, no gaire lluny d'on s'estaven. Sent allà, el pare abandonà la família, les germanes es van casar i en Narcís va decidir comprar una casa al carrer de Migdia del Firal, a Cassà. Hi va anar a viure amb la mare l'any 1970. Avui, més enllà de la setantena, recorda que «des dels 12 anys he viscut arrapat a la dextra!», una bona manera de dir que bona part de les feines que ha fet tenen relació amb l'ofici de bosquetà.

ha des de Llagostera a Cassà per abastar nius?» Només va anar a estudi dels 8 als 11 anys. «Vaig anar tres anys a l'Escola Graduada de Llagostera, però no hi aprenia gaire. Vaig aprendre molt més un hivern que vaig anar a casa d'una noia que li dèiem la mestra de Panedes. Aquella sí que era una bona mestra!» Quan acabava de fer els dotze anys es va llogar de mosso per llaurar a can Llop de Sant Andreu. «Aquell hivern vaig començar a cobrar. El meu pare, que era molt vago, estava empenyat perquè jo portava més diners a casa que ell». Un cop acabada la feina a Sant Andreu, va anar a fer rabasses a Terra Negra: «Amb les rabasses vaig poder comprar-me la primera bicicleta». Encara que a partir dels 48 anys va treballar de mosso d'un granaire, a 12 anys i sense adonar-se'n, en Narcís acabava d'entrar en el món bosquetà, el món que li ha omplert i encara li omple la vida: la neteja de bosc, el pelar, l'espelagrinar, a preu fet, sense tenir cap mena d'assegurança, es van convertir en les seves feines.

Unes feines que endureixen la pell i l'esperit, que agusen els sentits de l'observació i de la memòria. Proves en són el fosc paper de vidre que li cobreix el pla de les mans i el tracte, i el nombre infinit, incomptable, de noms i adjectius que li passen per la boca quan hi encetes una conversa. Noms de recs i basses, de cases i plantes, de feines, d'homes, de bèsties, de dones, de propietats, termes i propietaris, de clots, puigs i masos, de parentius i de fets. I adjectius. Adjectius no sempre afables, carregats de misogínia, que li surten sovint de la boca i, vidriosos,

se solidifiquen al seu voltant. Quan no tens ningú que et faci costat et cal un mur impenetrable per desconcertar l'enemic que t'encercla. Un mur que ha apartat de la seva vida les dones i l'ha fet egoïstament autosuficient. Un mur que difícilment s'esquerdarà, però que a vegades transparenta i mostra un fons alegre, comprensiu, d'una lleialtat absoluta. «Jo no he fet mai mal a ningú. Sempre he complert el que he dit».

Tot aquest és el territori d'en Narcís, un territori amb un mapa que sembla fàcil de dibuixar amb quatre punts cardinals: a l'est, la Llagostera clara de la infantesa; al nord, les Gavarres fermes de la feina, de la joventut i també de l'edat adulta; a l'oest, aquella Girona ocasional per fugir de la rutina; i, al sud, el Cassà segur, on té casa seva. Com més hi parlo, més m'adono que entre aquest quatre punts en Narcís ha creat un microcosmos tan dens que m'és impossible d'abastar. Dubto, per exemple, que ningú tingui, com ell té, la capacitat de saber de qui són les Gavarres. «Et podria dir sense equivocar-me de massa, qui és el propietari de qualsevol peça de bosc. És més: també sé on són la majoria de termes de propietat». I el mateix pot dir de les cases dels veïnats i dels nuclis urbans de Llagostera i Cassà, amb la llista de qui hi viu i qui hi ha viscut durant els últims anys. Només podríem anar a buscar tota aquesta informació al registre de la propietat, i encara no ens donaria totes les dades que en Narcís és capaç d'oferir. I és que els registradors no en saben, d'adjectivar ☛

M4

Personatge de Sant Daniel que va ser fotografiat davant d'un decorat que no s'adeia gens amb el caràcter de la persona retratada. En aquest cas, possiblement la imatge formava part d'un reportatge de tipus populars destinat a una posterior comercialització.

AUTOR: LUX

ANY: DÈCADA DELS 20

ARXIU: AJUNTAMENT DE GIRONA. CRDI (LUX)

DOSSIER

BOTIGUES I OFICIS

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

Detall de l'aparador de la botiga Gelabert Moriscot, al carrer Ciutadans de Girona. La foto és de l'any 1931 // FOTO: Arxiu Ajuntament de Girona (CRDI).

Treballar cansa [PÀG. 38]

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

Veterinaris a pagès [PÀG. 40]

CARLES COLL I SUÑER [La Bisbal d'Empordà, 1933. Veterinari]

El Cai, ferrer de Madremanya [PÀG. 42]

XAVIER CORTADELLAS

Un esclopeter a marina [PÀG. 45]

XAVIER CORTADELLAS

El mestre d'aixa de can Paltré [PÀG. 46]

TERESA BONAL [Palafrugell, 1959. Filòloga] // NURI SÀBAT [Palafrugell, 1959. Filòloga]

Les barques a la platja [PÀG. 48]

XAVIER CORTADELLAS

El boter de Pedret [PÀG. 50]

DAVID PUJOL [La Bisbal d'Empordà, 1965. Mestre i pedagog]

Família de terrissers [PÀG. 52]

BEP GRUSTAN [Barbens, 1947. Filòleg, professor d'ensenyament secundari]

Un granaire de primera divisió [PÀG. 54]

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

L'aigua ja no arriba al molí [PÀG. 56]

SALVADOR VEGA [Verges, 1964. Llicenciat en història]

El pa de can Quel de la Pera [PÀG. 58]

PITU BASART

Els coves de Corçà [PÀG. 60]

CARME GÜELL [Corçà, 1956. Llicenciada en història, professora d'ensenyament secundari]

Matalassos i tendals [PÀG. 64]

JOSEP M. GARCIA I BALDA [Ripoll, 1967. Mestre i psicòleg]

Quan els vestits es feien a mida [PÀG. 66]

JORDI BONET I COLL [La Bisbal d'Empordà, 1969. Escriptor i botiguer]

La roba i els parroquians [PÀG. 68]

JOSEP VICENTE [L'Armentera, 1923. Escriptor]

Afaitar i tallar cabells [PÀG. 70]

XAVIER CORTADELLAS

Cartutxos i dinamita [PÀG. 72]

XAVIER CORTADELLAS

A plaça [PÀG. 74]

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

Com si mengéssiu a casa [PÀG. 76]

NARCÍS M. AMICH [Girona, 1963. Historiador, professor d'ensenyament secundari]

Les tisores que ha fet servir durant tota la seva vida Josep Bahí i que ja eren del seu pare // FOTO: Eduard Punset.

DOSSIER BOTIGUES I OFICIS

El Cai, ferrer de Madremanya

QUATRE GENERACIONS I MÉS D'UN SEGLE FENT UNA MATEIXA FEINA.

Xavier Cortadellas > TEXT / Albert Llenas > FOTOGRAFIA

El primer ferrer de qui es té notícia a cal Cai es deia Pere Vilar. El segon, Joan i era el seu fill. El tercer, *Domingo* i era el nét. Però en *Domingo* i la Teresa Mas, que era la seva dona i que era de Ruplà, van tenir només dues filles. La gran es diu Maria Dolors. Després, va venir la guerra i en *Domingo* es va morir. Anys més tard, la Maria Dolors va casar-se amb en Josep Cruset que, mireu si arriba a haver-hi casualitats en el món, havia nascut també a Ruplà i feia també de ferrer. «Però, quan ens vam conèixer, no ho sabia», ens diu ara ella. El cas és que en Josep ha estat el quart ferrer de cal Cai. Sembla també que serà l'últim perquè tenen només una filla. De petit, en Josep vivia a can Ramon Mestres, una casa separada de la plaça de Foixà per una paret de dos metres. En Josep saltava aquesta paret i ja era a cal ferrer. «Sempre que em semblava, hi anava». El ferrer es deia Jaume Pons. «I, doncs, per què no m'ajudes?» va començar a dir-li un dia. I, ferro aquí, ferro allà; ara, agafa aquest mall; ara, aguanta aquell carro, en Josep va acabar essent també fer-

rer. De can Jaume Pons, va anar a treballar amb l'Alabau de Corçà; de ca l'Alabau, a can Massot de la Bisbal. «Després, vaig anar a fer el servei. Això era a l'any 1956, l'any de la fred. Jo deia a la meva dona: em sabia greu anar a l'Àfrica i a cavalleria. I saps on vaig anar a parar? Doncs a l'Àfrica i a

cavalleria, amb 60 soldats més i amb 36 cavalls i 16 burros». Han passat molts anys. Tant de temps que ara en Josep ens explica que ha fet pràcticament totes les feines d'aquest ofici: ha ferrat, ha fet reixes, xarneres, tiradors, panys de frare, «que són aquells panys que no es poden tancar i que porten un forrellat per darrere», panys de cop, «que fan la mateixa servitud», golfos, escuts, barrallebes, bernats, escuts de pany, claus per tapar els visos... «De l'*assumpto* de treballar, gràcies a Déu m'ha agradat sempre tot: tant he posat un tallant en una arada, com he fet un dall per anar a segar userda. I, quan ho tens fet, ho mires i dius: coi, sembla que queda bé! Totes aquestes coses, però, van anar venint a poc a poc, quan vaig començar feiem el *da-li de tres*, tal com en dèiem. Picàvem tres en un mateix ferro. Ara un, ara l'altre, ara el tercer...» Una vegada en Josep o el Cai, com també li diuen, va fer un Sant Crist que té a la sala on som ara. Ens l'ensenya, mentre ens en va explicant el procés. «Els ulls són fets amb punxó; després, vaig

Les dents i els gitans

Una vegada que el Cai va anar a ferrar a la Platja d'Aro, la mestressa de la casa va demanar-li que esquilés el cavall. «Ferrer no me li tallaries el pèl de la clina?» li va dir. «Si tingués unes tisores...», va començar ell. «Oh, això rai! Ja et portaré les que fa servir el meu home per arreglar-se el bigot!» I les hi va portar. Però la feina d'esquilar els cavalls la feien normalment els gitans. Venien a les cases de tant en tant, cobraven per animal i, a més, s'emportaven el pèl. «Em sembla que els gitans», diu l'Albert «sabien l'edat dels cavalls només mirant la boca». El Cai li diu que sí. «Miraven el planer de la dent per la part de dins perquè hi ha un dibuix que va canviant segons els anys. Només fa falta que el cavall tingui més de set anys, que és quan ja han perdut el dentat de llet. Fa falta això i també, és clar, que el que miri n'hagi vistos molts. Potser tants com en veien els gitans» *fa*.

ventar-hi un cop de contrapunxó, per fer-li les nines. Els dits, els vaig fer amb serra; els braços i les cames, amb *escarpa*. Veieu aquesta cicatriu que hi ha en una cuixa? Resulta que, quan vaig obrir el ferro, me la va fer el tallantó que tenim a l'enclusa. Però ja hi queda bé!» L'Albert, que hi entén força més que jo, li pregunta per què els ferrers s'ajeien quan molen una eina. «N'hi ha que es pensen que ho fèiem per no cansar-nos», diu, «però era perquè, si ens estàvem drets, se'ns podia escapar l'eina i ens podia fer mal». Després, parla del cotxe del segle, tal com en diuen, que és aquell cotxe artesanal que hi ha a la col·lecció Claret de les Mallorquines. En Trias, que era el carreter de Sant Martí Vell, va fer les rodes; ell les va fer; el xassís va ser fet a Maçanet

de la Selva; el respatller, a la Cellera; els coixins, a l'Hospitalet; el motor, a Alemanya; les ballestes, a Santa Coloma de Farners.

Ferrar cavalls: una atracció al carrer. Però una de les coses que ha fet més el Cai ha estat fer cavalls. És per això que hem vingut a veure'l. L'any 1958, quan es va casar i es va instal·lar a Madremanya, hi havia també un altre ferrer. «En aquell temps, es comptaven els cavalls per cases. De burros i d'haques, en canvi, no n'hi havia. També venien a fer cavalls de la Pera o de Sant Martí Vell. Fins i tot, una vegada, en Riera de Montnegre va venir amb un cavall i un matxo passant per la font Picant. La cosa ha canviat molt. Ara és el ferrer el que va a cal cavall: abans, en

canvi, era el cavall qui havia d'anar a cal ferrer!»

Set dies més tard, aprofitant que en Josep ha de fer en Nassi, la seva euga, som l'Albert i jo qui anem també a cal ferrer. «Jo sóc d'aquells que m'han d'aguantar el peu», ens diu en Josep. Ferra el cavall en el carrer, just davant de cal Cai. Tothom que passa s'hi atura. Primer, uns ciclistes que resulta que són d'Altafulla; després, tot de parelles de barcelonins que passen, moltes van amb criatures. Els pares expliquen als seus fills què fa aquell home i després la mainada no vol marxar. El Cai comença estirant la ferradura amb les estenalles. Quan la té una mica aixecada, hi venta un cop i agafa el clau. Treu la ferradura, s'afanya a tallar el casc del cavall amb els *tallacascos* i el retalla amb

Tres imatges d'en Josep Cruset ferrant en Nassi, davant de cal Cai de Madremanya.

DOSSIER BOTIGUES I OFICIS

El mestre d'aixa de can Paltré

EN PERE VENTURA CONTINUA L'ART DE FER BARQUES DE FUSTA A PALAFRUGELL.

Teresa Bonal i Nuri Sàbat > TEXT / Eduard Punset > FOTOGRAFIA

És força sorprenent descobrir que al carrer de Sant Sebastià –un dels més cèntrics de Palafrugell–, s'hi amaga una drassana on es continuen fent barques igual que mig segle enrere. El seu propietari és en Pere Ventura, mestre d'aixa «de tota la vida» perquè hi va començar a treballar fa més de quaranta anys, quan en tenia 14 o 15, ajudant el pare i el padrí.

El negoci és conegut com a 'can Paltré' ja que Miquel Paltré i Artigas, el padrí d'en Pere, en fou l'iniciador. Originari de l'Escala, on «feia bótes, caixes per a anxoves i cascos d'arenades», i casat amb la Pepita Casellas i Cornellà, vingué a Palafrugell força abans de la guerra. Aquí complementà la feina de boter amb la construcció de caixes per a la indústria surera, que aleshores es trobava en el seu esplendor, i el bastiment de les primeres embarcacions.

En Pere recorda que en aquella època hi havia una gran activitat, al taller. «S'hi comptaven fins a 14 per-

sones treballant, fent caixes per a les fàbriques de suro. La fusta s'anava a buscar a les Gavarres, a la part de Calonge. En venien carros sencers i tot el pati quedava ple de troncs com si fossin pals de telèfon. Tot es feia amb fusta de pi, que portaven amb un carro, perquè el que aguanta el pi del país no ho aguanta cap altre». A l'entrada de la drassana encara hi ha una bàscula, que servia per pesar-los, i l'abeurador per a l'animal. Aquesta ocupació, es compaginava amb la construcció

de barques recreatives: xalanes, 'dinghys' i 'paltrés', que amb els nous costums socials, n'esdevingueren les úniques protagonistes.

Una embarcació de popa plana.

En Pere es dol que aquí, al començament dels 70, s'abandonés la fusta «sense adonar-se que les barques de plàstic, alumini o goma s'han de llençar al cap de 10 anys; en canvi, les de fusta, amb unes feinetes queden com noves». Això no va pas suposar la mort de la drassana, ja que l'aplicació d'una nova tècnica, el contraplacatge, els va permetre de continuar amb unes peculiars barques de fusta, conegudes genèricament com a 'paltrés'.

La 'paltré' és una embarcació de popa plana, al principi semblant a una xalana grossa, amb remos –ara totes porten motor– i molt lleugera gràcies al sistema del contraplacatge, que consisteix en la superposició de diferents làmines de fusta grapades i encolades. Es tracta d'un procés totalment ar-

En Pere Ventura, un mestre d'aixa content de la seva feina.

tesà elaborat a partir d'una maqueta a escala 1:10 de mig *barco*, que després es passava a mida natural per fer les plantilles. En Pere subratlla que «mai no s'han fet servir plànols, i alguns motllos encara són els originals fets pel senyor Paltré. El pas següent és posar la quilla, la popa, la roda de proa i les orles. S'ha de deixar assecat –tot plegat, un parell de setmanes de feina– i després s'ha de folrar fent el contraplacatge, que són sis capes –cada una necessita un dia per ajustar i un dia per encolar, en total quasi 15 dies més de feina. Finalment, es fa l'interior i l'envernissat final. Per acabar una barca es triguen dos mesos, com a mínim.»

Avui, en Pere ja no fa servir l'aixa i reconeix que «ara es treballa amb més comoditat perquè hi ha serres i ribots elèctrics». Tampoc no cal anar a buscar la fusta perquè s'utilitzen molt les tropicals. Amb tot, no s'està d'assegurar que «una fusta tallada a bosc, en la seva bona lluna plena de gener, mai no es corcarà. La lluna i l'estació són indispensables: això m'ho va ensenyar un senyor de les Gavarres... S'ha d'estar molt alerta amb la fusta que treballa... Per exemple, la de la part de sobre, la de les orles, és de lledoner, també s'hi feien les rodes de carro, les forques... perquè és l'única que es pot corbar en fred.»

Sentint-lo parlar amb tant d'entusiasme –després reposa, es mira les barques del taller i fa un cop de cap satisfet–, queda clar que és un d'aquells homes que s'estima la feina –«més que els diners», puntualitza rient– i que se sap mestre d'un ofici antic i aviat rar, del qual se sent legítimament orgullós 🦋

FITXA

NOM DE L'ESTABLIMENT
Astillersos Ventura
PROPIETARI
Pere Ventura
ADREÇA
Sant Sebastià, 38, Palafrugell
ANY DE FUNDACIÓ

La primera barca registrada és del 1945

ACTIVITAT

Construcció naval

CURIOSITATS

En Pere Ventura treballa pràcticament sol i fa una mitjana de 4 barques a l'any. També fa altres activitats, com són el pupil·latge, un servei de manteniment – «mínim, ja que només els cal una neteja i l'aplicació d'un antialgues»– i de reparació «perquè, de 'paltrés' no se'n llença cap, totes s'arreglen!» La majoria de 'paltrés' es concentren des de Sa Riera fins a Calella de Palafrugell. I a Palamós, com a molt. «La raó és que són barques per costejar, molt adients al nostre litoral, ple de cales i esculls». Els compradors són més internacionals; els dos darrers procedien de Nova York i Nova Zelanda

En diuen 'dinghy'

Amb l'arribada del turisme, el mar, a més d'una font de recursos, esdevingué el marc ideal per als joves benestants –alguns palafrugellencs i molts barcelonins– que, influïts per les noves modes europees, s'iniciaven en la pràctica de la vela.

Va ser així com, a la nostra costa, aparegueren unes petites embarcacions de fusta i vela batejades amb el curiós nom de 'dinghy' ('bot', en anglès). Aquests velers es van començar a armar a la fi dels anys 40 a partir d'un disseny anglès, el 12 pams, ideal per a regates. A la drassana del senyor Paltré, n'hi ha d'enregistrats des del 45, tot i que en Pere no recorda haver-los vist fabricar. Aquest model genuïnament català va ser el protagonista de les nombroses regates de vela lleugera que s'organitzaren durant les dècades dels 50 i els 60, i tenia l'avantatge sobre el seu predecessor que també servia per anar a pescar, fer submarinisme o senzillament passejar.

El 'dinghy' no va poder competir amb els velers de fibra de vidre perquè era molt pesant i això va provocar la seva progressiva desaparició. Sortosament, encara queda un petit però efectiu grup de nostàlgics que s'ha proposat recuperar-lo 🦋

Imatge antiga del taller d'en Pere Ventura, al carrer Sant Sebastià de Palafrugell // FOTO: Arxiu Pere Ventura.

DOSSIER BOTIGUES I OFICIS

El pa de can Quel de la Pera

EN MIQUEL BONANY HA FET DE FLEQUER MÉS DE 70 ANYS.

Pitu Basart > TEXT / Eduard Punset > FOTOGRAFIA

Entrem a la fleca Bonany, a la Pera. Ens vénen a rebre en Miquel Bonany, fundador del negoci, i l'Enric Salvà, el jove d'en Miquel, que és qui el regenta. La botiga és reduïda, austera; té allò imprescindible: un petit taulell i, a darrere, els prestatges de fusta on hi ha el pa per vendre; a les parets, la rajola accentua la sensació de netedat del local. A l'espai destinat als clients hi ha papers que ofereixen informació diversa: hi veig, per exemple, un fulletó que recull una iniciativa veïnal en contra d'una urbanització que es vol fer a Pedrinyà; també s'hi venen diaris i la nostra revista: encara els queda un exemplar del número 4. Em fa la impressió que, a més de la fleca de la Pera, n'és també el fòrum, aquell local on la gent escolta, parla i torna a casa sabent més d'allò que l'interessa. Com passava a les botigues d'abans: la *Catalina*, esposa d'en Miquel, i la Pilar, muller de l'Enric, ho saben més que ningú.

Ens conviden a passar cap a l'obra-dor: un gran armari per fer llevar el pa, la màquina de pastar, unes balances per pesar la pasta, la pala d'enfornar i, a la paret del fons, el forn, amb

el contrapès de ferro per obrir-ne la porta... En Miquel Bonany se situa al mig de l'estança. Té 91 anys i porta boina. Parla de forma pausada, segura. Té una cara plena i arrodonida; en el fons dels seus ulls, primis i allar-

gats, hi flota una ombra blava; té la pell d'un color esblaimat i els llavis embeguts: em fa pensar en un pagès de terres occitanes, posem-hi del Perigord. Però no cria oques per vendre *foie gras* ni trafica amb tòfones. És

En Miquel Bonany, davant del forn de llenya de la fleca que té a la Pera.

La màgia del pa de colze

de la Pera i ha fet pa durant més de set dècades. «Quan tenia 15 anys, el dos d'agost de 1928, vaig anar a aprendre l'ofici a can Dalmau de Ruplà». Uns anys més tard, el 1942, en plena postguerra, en Miquel va obrir fleca a la Pera. Era aquella època en què els pagesos li portaven la farina i ell els donava vals per a pa. «Per cada cent quilos de farina els dàvem tiquets per cent vint quilos de pa. I ens havien de pagar cinc duros per la feina de pastar i coure», recorda en Miquel. Per guanyar-s'hi la vida, doncs, havien de fer-la rendir, la farina: «Normalment, de cent quilos de farina, en trèiem cent quaranta de pa.»

El pa, casa per casa. En aquesta postguerra tan dura, en Miquel es va espavilar per fer contenta tota la clientela: tant el pagès de sota els Àngels, que baixava un cop a la setmana a bast d'un matxo, com aquelles persones d'altres pobles que li van demanar que els portés pa a casa «Dia sí, dia no, anava a Flaça i a Mollet, primer amb una tartana i després amb una furgoneta, a servir el pa casa per casa; tres dies a la setmana, feia la ruta de Sant Martí Vell i Madremanya i també tres dies la de Planils, Cassà de Pelràs i Púbol». La fleca va arribar a tenir tanta feina que feien dos torns i hi treballaven, a més d'en Miquel, un altre flequer i dos aprenents.

Han passat els anys: ja en fa vint-i-un que l'Enric porta la fleca i quatre que en Miquel no hi treballa. Però la filosofia amb què en Miquel va fundar el negoci continua vigent. L'En-

«Abans –explica en Miquel– només fèiem pans rodons d'un, de dos, de tres i de quatre quilos; ah! i també un pa que en dèiem 'pa de colze'». Pel que diu, era un tipus de pa que portava molta feina a l'hora de donar-li la forma. L'Enric ens conta la manera com el feien: «Agafaves la pasta d'un pa rodó, la xafaves una mica i la plegaves que fes un triangle; llavors la marcaves amb el colze i hi feies tres puntes; la tornaves a plegar i la posaves a la panera perquè llevés; quan era l'hora de posar el pa al forn, el tombaves: quedava al revés, es tornava a obrir i feia tres crostons». He quedat encantat de la manera com l'Enric ho ha explicat: ha acompanyat les paraules amb tot de gestos, talment com si estigués fent el pa. Fins i tot, durant uns moments, he estat esperant que aparegués entre les seves mans el pa de colze, igualment com apareixen els coloms entre les mans d'un mag al final del número. És la màgia del flequer... ☛»

FITXA

NOM DE L'ESTABLIMENT

Fleca Miquel Bonany 'Can Quel'

PROPIETARI ACTUAL

Enric Salvà

ADREÇA

Carrer Vell, s/n, la Pera

ANY DE FUNDACIÓ

1942

ACTIVITAT

Producció artesanal i comerç de

pa i

productes

similars

ANÈCDOTA

«Un dia

con en

Dalí era

aquí a

Púbol

–recorda en Miquel–, va venir i em va dir: 'Escolta, m'ets de fer cinc pans de cinc quilos'. I jo li vaig dir: 'Home, no passaran per la boca del forn'. 'Doncs, cont han de fer?' em va preguntar. 'En faig uns que fan quatre quilos...' I em va respondre que ja li anaven bé. Con els va venir a buscar em va dir: 'Demà passat, a tal hora, mira la tele i els voràs a Amèrica'. I sí, sí... vaig veure els pans a Amèrica»

ric ho confirma: «Els ingredients de la pasta de pa són farina, aigua, sal, llevat de París i un xic de reforçant perquè no caigui»; a l'obrador, l'Enric –igualment com feia en Miquel– s'escolta la pasta mentre la pastera la remena i li dóna «el treball que necessita, allò just, ni més ni menys»; cou el pa en el mateix forn de llenya de cocció directa que en Miquel va fer construir quan va posar la fleca: «si no calcules bé l'escalfor que donarà la cuita de la llenya, quedes fotut»; i encara neteja amb un pinzell la cendra del cul de cada peça que surt del forn. Fins i tot amb la clientela continua conservant uns costums ancestrals: «N'hi ha un que paga cada primer dissabte de mes. I un altre que ho fa quan li sembla, però, això sí, sempre paga», ens diu l'Enric.

Havent sentit l'Enric i en Miquel, surto de l'obrador pensant que han encertat l'ofici. Ja ens ho ha expressat en Miquel fa uns moments: «Fer de flequer m'ha fet feliç durant més de setanta anys perquè m'ha donat feina i cèntims». No hi ha res a dir: ningú no treballa de franc per més que li agradi l'ofici ☛»

PATRIMONI ARQUITECTURA // Joan Badia-Homs > TEXT // Josep Burset > FOTOGRAFIA

El castell de Peralta

A l'edat mitjana, formava part dels dominis feudals dels Cruïlles i ara pateix un procés accentuat de degradació. En el mateix paratge, hi ha l'església romànica de Santa Susanna.

Les ruïnes del castell de Peralta amb el pas dels segles han acabat lligades, en una ferma aliança, amb els masos del petit veïnat sorgit dins de l'espai de la fortalesa medieval.

Vora del límit del costat nord del territori declarat d'interès natural de les Gavarres (PEIN), el barri del Castell de Peralta és al cim d'un petit pujol, una elevació suau, a 2,5 km. al sud de Peratallada, vora del camí d'origen antic que des d'aquesta vila s'endinsava per les Gavarres en direcció a Fitor i altres llocs. Fins fa poc, era un conjunt heterogeni i atractiu d'arquitectura popular, que ha quedat malmenat definitivament per les noves edificacions 'de pedra' i les pseudo-restauracions que s'hi han permès (estil segona residència de nou ric, si se'm permet la definició). I també per l'enrunament progressiu i la degradació dels sectors del castell que encara es conserven.

La seva torre, esberlada, era una fita del paisatge que sempre havíem contemplat els vianants de la carretera de Girona a Palamós. Aquesta torre de planta rectangular, massissa i ferrenya, considerada dels segles XII o XIII, és l'element destacat del castell. És situada al caire

d'un cingle o gran talús, en part artificial, al costat de llevant del recinte mural del qual queden restes diverses, amb llenços espitllers i l'entrada a ponent.

Ningú no recorda la torre sencera perquè ja fa molt de temps que havia perdut el mur de migdia i les voltes interiors. A l'inici de la dècada de 1990, el mur de llevant va caure estrepitosament cingle avall, davant d'una generalitzada indiferència. Només les façanes de tramuntana i de ponent de la torre, la darre-
ra amb la característica porta enlairada, encara es mantenen dempeus, no sabem per quant de temps.

El castell de Peralta, docu-

mentat des del segle XIV, era possessió dels senyors de Cruïlles: una petita fortalesa subsidiària del gran conjunt fortificat de Peratallada, la capital dels seus dominis feudals. Per la seva estructura, tant de la torre com de les restes del recinte defensiu, recorda el castell d'Esclanyà, un altre domini baix-empordanès dels Cruïlles, prop del seu important castell de Begur.

Un castell protegit, però en ruïnes. El castell de Peralta, com totes

les fortificacions del territori de l'estat espanyol, està protegit per un decret de 1949—que no ha estat revocat—, el qual determina que «s'impedirà qualsevol intervenció que alteri el seu caràcter o que pugui provocar-ne l'enderrocament». Actualment figura en el llistat de castells i monuments protegits d'arquitectura militar de la Generalitat de Catalunya amb el registre R-I-51-5907.

Tot això, com hem vist, no ha pas impedit que les ruïnes del castell siguin cada dia que passa més 'arruïnades' i que hagi caigut la meitat de la seva interessant torre de l'homenatge. La protecció legal del castell de Peralta ha passat de llarg. Però aquest

Dues imatges de la interessant torre romànica del castell de Peralta.

fet inacceptable i llastimós encara el podríem arribar a entendre. Davant de l'immens patrimoni cultural del país és difícil salvar-ho absolutament tot. La manca de sensibilitat cultural dels polítics locals, la negligència d'alguns ajuntaments, pot haver fet inevitables alguns desastres puntuals com el que comentem, en monuments que no són pas cabdals dins el conjunt del patrimoni del país. És ben possible. Però això, que per si mateix ja és inacceptable i contrari a la Llei del Patrimoni Cultural Català, s'afegeix, en el cas de Peralta, a unes intervencions molt greus. En els darrers anys s'ha permès la restauració excessiva, o reconstrucció de caire folkloric i pintoresc, que ja hem esmentat abans, d'un parell d'immobles del sector meridional del castell, a més amb la introducció de murs nous de pedra que emmascaren els testimonis de la fortificació medieval. El més lamentable ha estat l'eliminació de les restes del llenç de muralla del costat de migdia, amb una filada d'espitlleres, que es conservava en una alçada de certa consideració. ¿Qui va donar permís per cometre aquest disbarat en un element protegit del nostre patrimoni cultural? ¿El projecte tenia la preceptiva autorització del Departament de Cultura de la Generalitat? Costa de creure!

Els membres de l'actual govern del municipi que continua mantenint el topònim impropï i ridícul de *Forallac*, haurien d'explicar per què s'ha permès la degradació de les interessants restes del castell romànic de Peralta, peça notable del nostre patrimoni, al vessant empordanès de les Gavarres 🏰

↳ L'església de Santa Susanna de Peralta

Fent camí des de Peratallada, una mica abans d'arribar al castell de Peralta, passada la font, en el fondal de la riera de la Revetlla, trobem l'esglésiola de Santa Susanna de Peralta –que no hem de confondre amb la parroquial de Sant Climent de Peralta, a l'altre costat de la carretera que va de la Bisbal a Palamós. El castell i l'església propera, amb les masies i el paisatge de l'entorn, els conreus i el bosc dels repeus de les Gavarres, formen un conjunt d'un encís ben especial. Malgrat les agressions al patrimoni històric que hem comentat, el paratge mereix una atenta i pausada visita.

L'església de Santa Susanna conserva l'absis semicircular, a l'extrem de llevant, i part del mur meridional de la nau de la construcció romànica del segle XI, amb un parell de finestres de doble esqueixada i les lesenes o faixes llombardes decorant el parament extern de l'absis esmentat. Al costat nord hi ha la base d'una torre-campanar també romànica, que no es degué acabar de construir. Damunt seu s'aixeca un esvelt campanar de cadireta de dos arcs. La part restant de l'edifici correspon a una reforma del segle XVIII.

La patrona és, sens dubte, la 'casta Susanna' del llibre de Daniel, que va ésser acusada malèvolament d'adulteri per dos vells luxuriosos que s'havien amagat al jardí on ella es banyava nua. Susanna forma part de la riquíssima mitologia carolíngia. Segons una llegenda medieval, havia estat enterrada a Jerusalem, on l'emperador Carlemany va trobar els seus ossos i els va donar, com a preuada relíquia, a l'abadia de Sant Serni de Tolosa. Com sol passar, hi ha una transposició o duplicitat amb una altra Santa Susanna, màrtir romana del segle III que hauria estat decapitada per ordre de Dioclecià.

Santa Susanna de Peralta sembla que no ha estat mai un temple important. Potser aquesta és la seva gràcia. Des del segle XIV es documenta com una simple capella que depenia de la parròquia de Vulpellac, destinada al servei dels habitants del seu poblat de masies escampades 🏰

La petita església de Santa Susanna de Peralta conserva bona part de la construcció romànica.

PATRIMONI SURO // Pitu Basart > TEXT

El suro del sud

El suro que es treballa a la majoria d'indústries de casa nostra no és del país: se'l fan portar d'Andalusia, d'Extremadura, de Portugal... El suro, sobretot, ve del sud.

Joan Massoni i Lloveras –nascut a Palafrugell el 1924– coneix com poques persones el camí que fa el suro des de les suredes del sud fins a casa nostra. «Vaig estar 15 anys treballant com a tècnic en primera matèria per al grup empresarial suer Querqus. Jo m'estava llargues temporades a Santa Elena, Jaén, a prop de Despeñaperros i la Carolina. Allà hi havia el camp a on emmagatzemàvem el suro que jo comprava i el preparàvem perquè arribés aquí triat i *enfardat*». En total, a Santa Elena, hi treballaven una dotzena de persones. L'esposa d'en Joan –la Maria Boix Tort– i el seu fill es passaven mesos sense veure'l. «Em penso que sóc la persona del món que sap més de fer maletes –diu la Maria–, feia les maletes d'en Joan moltes vegades a l'any».

Una de les feines importants d'en Joan a Santa Elena era comprar el suro. «Anava a Jaén mateix, a Còrdova, a Toledo, a Cadis o a Extremadura». Quan el suro ja era comprat, el transportaven a Santa Elena. En Joan obre un sobre i m'ensenya fotografies del complex del qual era encarregat. Al pati, s'hi veu un immens rusquer de suro. «Aquí hi havia vint mil quintars castellans: unes 1.000 to-

nes de suro, perquè el quintar castellà és de 46 quilos». Com que els tractes els feien per quintars i el quintar català equival a 40 quilos, en cada tran-

sacció hi guanyaven sis quilos per quintar.

La preparació del suro. Un cop el suro havia reposat un any en el rusquer, venien les feines de preparació. «Primer de tot el bullíem en un perol on cabien 600 quilos de suro. A vegades, la feina de bullir durava tres mesos». Escalfaven el perol amb llenya i amb injectors de pols de suro perquè, a aquella quantitat d'aigua, costava molt de fer-li agafar el bull. Després de bullir una hora, treien el feix i el deixaven a terra. Era l'hora de tosca: «Dos obrers, un a cada costat de feix, amb una aixada amb la fulla corbada cap al mànec que en dèiem 'rasqueta', grataven l'esquena de les pannes de suro per treure'n la tosca». Tot seguit, i també a peu de perol, dos operaris a càrrec de dues màquines de llescar el carejaven o despuntaven: «*Trevien* la culassa, i feien una petita llepia a tot voltant per deixar-la polida». La feina següent era apilar les pannes, perquè en calent les peces quedaven planes amb el pes del suro que tenien al damunt.

La tria i el fardo. Quan tot el suro era bullit, toscat i carejat venia la darrera part de

Triant suro al pati de Trefinos, cap als anys 50 // FOTO: Arxiu d'imatges del Museu del Suro de Palafrugell. Col·lecció Carmen Sánchez.

→ Hi ha suro i suro

En Joan Massoni, a partir de la seva experiència de tants anys com a comprador i triador, de suro sap la qualitat de diverses procedències del suro que ell havia treballat: «El suro de Velada –prop de Talavera de la Reina, a Toledo–, si el deixaves reposar un parell d'anys, es tornava rosat, alegre, viu... era molt bo, però n'hi havia poca producció; també era bo el de la serra de Huelva, un suro net, curiós, pastós, o sigui, de bon tallar; en canvi, el suro de Salamanca era tacat de negre, poc valorat; igualment com el de l'Almoraima, una finca

propietat del comte de Romanones que ocupava mitja província de Cadis i que era la finca surera més grossa de l'estat; nosaltres, d'aquest suro, no en vam comprar mai, perquè era un suro ronyós, toscós, de mal treballar; el suro valencià, que solia venir d'Eslida, a la Plana Baixa, normalment era prim però molt apreciat per fer *arandales*, era vistós, de venes marcades». Del suro del país, en Joan pensa que «el que era bo era molt bo, però n'havies de llençar molt; i quan era dolent, tenies treballs per aprofitar-ne una mica.» 🍷

la preparació del suro: triar-lo i *enfardar-lo*. «Primer l'apilàvem per calibres: el prim fa de 10 a 12 mm; l'imperial, de 12 a 14; el mitja marca, de 14 a 18; i el gruixut, més de 18». Un bon triador, segons ens diu en Joan, a cop d'ull ja sap de quin calibre és una peça, no ha pas de fer servir mai el peu de rei. «Un cop calibrat, fèiem les classes que havíem

de menester. Nosaltres solíem fer una tria barrejada d'extra, primera i segona i una altra de tercera per avall». La tria del suro era l'especialitat d'en Joan: «Un bon triador ha de mirar el gra, els porus, que a dins tenen pols. Com menys n'hi hagi més bo és el suro». Només quedava la feina d'*enfardar* i enviar els *fardos* cap a Catalunya.

Després de quinze anys de feina

–de 1957 a 1972– en Joan va tornar a Catalunya per responsabilitzar-se d'una fàbrica que el grup Quercus tenia a Llagostera. La seva esposa, que va acompanyar-lo en l'últim viatge a Santa Elena, postil·la: «Jo, allà, m'hi hauria mort: per la calor, pel menjar... En aquest viatge, per obsequiar-me, em van fer córrer totes les tavernes del poble; a mi, que no m'agrada el vi!» 🍷

Pati de la fàbrica Quercus, a Santa Elena (Jaén) // FOTO: Arxiu d'imatges del Museu del Suro de Palafrugell. Col·lecció Massoni.

PATRIMONI FAUNA // Xon Vilahur > TEXT // Xavi Arroyo > DIBUIX

Els ocells d'ambients aquàtics

Els nombrosos punts i corrents d'aigua de les Gavarres⁽¹⁾ fan possible la presència d'ocells aquàtics; també d'aus migratòries, que els utilitzen per reposar dels seus llargs viatges.

Sota el títol d'*Els ocells d'ambients aquàtics* parlem, per una banda, d'ocells estrictament d'aigua, és a dir, els que neden o es capbussen i que s'alimenten filtrant l'aigua o bé pescant peixos; per altra banda, d'ocells limícoles, amb cames i becs llargs que els serveixen per buscar els invertebrats de la seva dieta en zones fangoses o prats inundats; i, finalment, d'aus que instal·len els nius sempre prop de l'aigua i que busquen l'aliment entre les sorres o els pèl·lets de les lleres dels rius.

Rieres, torrents i rius. La majoria de les rieres de les Gavarres tenen règim torrencial i moltes s'assequen en alguns trams durant l'estiu, però durant la primavera i la tardor l'abundància d'aigua permet la presència de peixos que, indefectiblement, atrauen ocells que se n'alimenten. La vegetació de ribera constitueix un atractiu afegit per a aquestes aus.⁽²⁾

El blauet (*Alcedo atthis*) és present a les nostres rieres sempre que trobi peixos i abundant vegetació a la vora. És un ocell francament bonic, té l'esquena de color blau metàl·lic intens i el sota d'un taronja intensíssim; el seu cap és gros en proporció al cos, la cua és molt curta i el bec llarg i poderós. És un excel·lent cabussador i sotja les seves possibles preses enfilat en una branca dins o a la vora de la riera. La seva visió, quan fugi volant arran d'aigua, és d'una fletxa blava brillant difi-

cil d'oblidar. Tot i que és possible que criï a les Gavarres, les cites corresponen a exemplars d'hivernada, al Daró, al Bugantó i a la riera Vilallonga.

Loreneta de ribera (*Riparia riparia*), més petita que l'oreneta comuna i amb la cua molt menys forçada, té el cos de color marró excepte de sota, que és blanquinós. Per alimentar-se, captura els insectes arran d'aigua. A les Gavarres, és vista en pas primaveral (de març a maig) i en pas de tardor (setembre).

La cuereta torrencera (*Motacilla cinerea*) té, com totes les cueretes o cuetes, el cos petit i una cua molt llarga, que no para mai de moure. Té el sobre de color gris cendra (d'aquí el seu nom científic), les parts inferiors groguenques i la cua i les ales negres. Tot i que li agraden molt tot tipus de rieres i torrents, com que s'alimenta de petits invertebrats, pot allunyar-se més de l'aigua que les dues espècies anteriors i acostar-se als camps i les masies. Present tot l'any, les seves poblacions s'incrementen a l'hivern amb individus procedents de latituds més septentrionals.

A les basses

naturals o artificials d'aigües dolces, la vegetació i l'avifauna són marcadament diferents dels d'altres hàbitats; al voltant, hi trobem formes de vegetació aquàtica, com canyissars, bogars i herbassars palustres.

Sens dubte, el menys exigent dels ànecs d'aigua dolça pel que fa a qualitat de l'aigua és l'ànec collverd (*Anas platyrhynchos*). El mascle té el cap i el coll d'un verd-lilós brillant, un collaret blanc, el pit marró i el sota blanc; el seu bec és groc. La femella és tota marronosa, inclòs el bec. Ambdós sexes tenen un mirallet morat entre dues franges blanques, molt aparent quan volen. El podem trobar estiu i hivern, gairebé a qualsevol bassa amb aigua abundant, fins i tot en algunes rieres. Com tots els ocells, es deixa veure més sovint en època d'aparellament (febrer-març) i passa més desapercbut quan cria els pollets als joncars, canyissars o boscos de ribera (març-abril).

També s'han vist a l'hivern alguns xarxets (*Anas crecca*), el més petit dels nostres ànecs; el mascle té el cap marró, amb una ampla franja verda que li baixa des de l'ull, el cos grisós i un caracte-

Xarxet.

→ Els visitants excepcionals

rístic mirallet groc; la femella és marronosa.

De tota manera, la reina de les aigües netes o brutes, encalmades o corrents és sens dubte la polla d'aigua (*Gallinula chloropus*). Amida 32 cm., és de color gairebé negre, amb una taca blanca a cada costat i una a la cua. Té el bec vermell amb la punta groga; neda i camina molt bé, però és molt menys voladora que els ànecs. El seu crit estrident, quan fuig a amagar-se, ens pot donar un bon esglai.

Prats inundats. En zones deprimides i subsòl de roques impermeables, nombrosos prats s'inunden en èpoques de pluja i constitueixen una font d'aliment per a moltes espècies d'ocells; els arbres que els envolten serveixen com a refugi, amagatall i a cops com a lloc de nidificació. Aquests hàbitats tenen una importància cabdal per a les espècies migratòries, que necessiten proveir-se d'aliment i descansar en els seus llargs viatges.

Els ocells més adaptats a viure en zones fangoses o inundades –gràcies als seus becs primis, mitjans o llargs, i a les seves potes marcadament llargues– són els ardeids i els limícoles, observats sovint a les Gavarres, sobretot com a aus de pas.

El bernat pescaire (*Ardea cinerea*), ardeid de grans dimensions (95 cm), de color majoritàriament gris, amb el coll blanc i alguna franja negra i amb el bec groc molt robust, té el costum de plegar el coll en repòs i volant, i desplegar-lo per guaitar alguna presa o algun depredador; té un vol molt majestuós ja que aleteja molt a poc a poc.

Els esplugabous (*Bulbucus ibis*) són els menys aquàtics dels ardeids; so-

Alguns ocells grans i bonics ens visiten només alguns dies a l'any amb certa regularitat, com fan les cigonyes, o bé molt excepcionalment, com és el cas de les grues.

Les cigonyes blanques (*Ciconia ciconia*), bellíssimes aus de cos blanc, amb puntes de les ales negres i bec i potes de color vermell, arriben a amidar més d'un metre; quan volen, planen com un rapinyaire. Durant les migracions prereproductores, cap al març, i les postreproductores, des de finals d'agost fins a l'octubre, són visitants regulars dels pobles del voltant del massís; per desgràcia, més d'un cop se n'han trobat de mortes, enganxades a les línies elèctriques. Sovint ens arriben en estols de 40 o 50 individus, s'aturen en algun camp o damunt de pals elèctrics, arbres, etc., hi passen la nit i l'endemà a primera hora ja no hi són.

Hi ha molt poques cites de grues (*Grus grus*) a les Gavarres o als seus voltants; tanmateix, se n'han vist ocasionalment. És una au de grans dimensions (115 cm.), esvelta, de color gris, excepte la part superior del coll, de color negre; té una taca blanca i una petita taca vermella, al cap; la cua acaba com un plomall. Tot i ser molt gregàries (acostumen a anar en grup), les cites són d'un sol exemplar o de grups reduïts (3 o 4 individus).

Només si aixequem els ulls i tenim molta sort, en dies freds d'hivern podem veure passar oques (*Anser sp.*) sobrevolant el massís; això sí, fan uns crits que se senten a gran distància; però a diferència de les altres aus esmentades, rarament s'aturen. Són ocells força grossos (83 cm.), de colors grisosos, de bec groc i potes roses

vint caminen prop del bestiar i fins i tot s'hi enfilen; són gairebé blancs, excepte el bec, que és groc i les potes, de color negre.

Quant a limícoles, els més citats són les xivitones (*Tringa hypoleucos*), ocell força petit (20 cm), amb les parts superiors de color verdós fosc i el dessota blanc; té el bec curt i bascula la cua d'una manera molt característica quan camina; en ser sorpresa, surt volant arran d'aigua fent diversos crits d'alerta. També s'han vist corriols (*Charadrius sp.*), ocells petits, marronosos per sobre, blancs de sota i amb una màscara i un collaret negres; quan no volen es desplacen corrent.

De fet, els ocells aquàtics són els menys citats a les Gavarres. El possible establiment d'una estació d'anelatge permanent a can Vilallonga, el seguiment de monitors de la casa de colònies del mas Salvador, l'establiment d'un itinerari de Seguiment d'Ocells Comuns de Catalunya també al llarg de la riera Vilallonga o els treballs d'investigació duts a terme a Panedes o a d'altres indrets, poden aportar noves observacions i ampliar els nostres coneixements sobre els ocells de les Gavarres. 📍

NOTES

⁽¹⁾ Només parlaré de l'interior del massís i no tractaré de totes les aus que poden aparèixer a la costa, o a les basses de la depressió del Baix Empordà i el Gironès, ni tampoc de tota l'avifauna del Congost del Ter. Totes aquestes zones limiten les Gavarres, però gaudeixen de característiques ambientals diferents.

⁽²⁾ Quim Mundet en fa una acurada i bella descripció en el núm. 3 de la revista Gavarres, en l'article *Els camins de l'aigua*.

De casa de pagès a
segona residència,
present i futur previsible
de molts antics masos
de Romanyà.

INDRET

Mariàngela Vilallonga > TEXT // Lluís Romero > FOTOGRAFIA

Romanyà de la Selva

Un país antic i bell, que espera el viatger amb la seva calma

S'hi pot pujar des de Llagostera, és a dir per la carretera que a través del pla de Panedes s'enfila suaument enmig de camps ja poc sembrats i bosquets a banda i banda, travessats per les torres massa altes d'una línia d'alta tensió. S'hi pot pujar des de Santa Cristina d'Aro, és a dir per una carretera molt més enfiladissa que deixa enrere l'ermita de Bell-lloc amb el xiprer custodi d'un recés ben poc freqüentat. S'hi pot pujar des de Platja d'Aro, amb qui contrasta pel garbuix i les multituds, a través d'un camp de golf que perd el verd de manera fàcil, i després per una carena tortuosa Gavarres enllà. S'hi pot pujar des de Calonge per una carretera primer enfonsada en una vall, amb molins i arbres d'aigua, i tot seguit talaia d'alzinars i arbocers sempre verds. S'hi pugi pel cantó que s'hi pugi, Romanyà, al cim d'una alçada lleugera de no gaire més de tres-

cents metres, espera el viatger amb la seva calma de país antic i bell.

Prehistòria. Ens trobem en un país tan antic que és ple de monuments prehistòrics de més de quatre mil anys de vida. L'enterrament megalític anomenat la Cova d'en Daina n'és l'exponent més clar i també un menhir anomenat de la Murtra, C que va tornar a enfilarse l'any 1952 gràcies a les bones arts de Lluís Esteve Cruanyas, un ganxó enamorat de Romanyà com tants altres. Les pedres mil·lenàries de Romanyà es troben també escampades arreu dels boscos, enmig de bardisses i esbarzers, i formen estructures tan ben posades que no saps dir si és més sàvia la natura o la mà de l'home a l'hora d'apilonar les pedres. Són pedres

grises clapejades de blanc i puntets brillants, per la mica, pedres granítics, que acaben cobertes de líquens d'un verdós clar o d'un blanc brut i d'una molsa fosca i peluda. El dolmen, que servia d'enterrament en la foscor de la història, s'estén en forma ovalada i s'enfonsa cap a terra. El menhir és antropomòrfic, la seva forma, també ovalada, s'enfila per contra cap al cel. Si el dolmen és sinònim de mort, el menhir és sinònim de vida. I és que la vida i la mort sempre van de bracet.

Rodoreda. No ens movem encara de la zona de la carena que mira a Palamós, del primer Romanyà

MARIÀNGELA VILALLONGA [Llagostera, 1952. Llatinòloga]
LLUÍS ROMERO [Palamós, 1968. Fotògraf i infografista d'El Punt]

Creu de Terme
de Romanyà.

INDRET ROMANYÀ DE LA SELVA

que es troba pujant des de Calonge. Perquè entre el dolmen i el menhir s'aixeca el cementiri nou de Romanyà, que s'edificà a començaments del segle XX per substituir l'antic, situat, és clar, darrere l'església des de feia mil anys. L'escriptora barcelonina Mercè Rodoreda, que va triar Romanyà per viure els darrers onze anys de la seva vida, sense saber que serien onze anys, també trià Romanyà per sobreviure a l'eternitat i el seu cos reposa a terra sota d'una làpida d'una altra classe de pedra, també grisa, al clos cementiri arbrat de xiprers altíssims i de cara al mar, prop del dolmen, damunt del qual posava la mà, en vida, per intentar copsar-ne la influència màgica

dels corrents tel·lúrics i dels corrents aeris.

Abans d'arribar a l'església, podríem gaudir de la frescor de la font del Prat i enfilat el camí de la font Josepa, si les maltempsades no les haguessin deixat ja prou eixorques. I encara, abans d'entrar pel camí empedrat també de pedra grisa cap a l'interior del llogarret, ens podem desviar per contemplar la Creu del Terme alçada damunt d'una columna i un basament granític l'any 1904, destruïda durant la darrera guerra i tornada a aixecar posteriorment, a la qual s'accedeix per un corriol estret que depassa l'antiga era de la masia de ca l'Almeda. De fonts, n'hi ha unes quantes més a Romanyà. La dels Cas-

tanyers, per exemple, entaforada enmig de pendissos.

El romànic i la vista. Ja entrem al poblet. El camí arrenca de la corba de la carretera que baixa cap a Llagostera. Masies a banda i banda, també antigues, perquè el país és antic i bell. Ja ho hem dit. Més pedra granítica. La d'algunes cases, la de l'antiga forja, la de la rectoria, la de l'església preromànica de Sant Martí del segle X, amb un campanar una mica posterior, que ara ja té campana, i una porxada a la plaça, adossada a l'antiga casa pairal de can Cama. I una vista que no té preu, de tant que val. S'hi veu el Montseny al sud i els Pirineus al nord i la plana del Gironès i la de

CONSULTORIA I ASSESSORIA INFRMÀTICA

PROGRAMACIÓ PERSONALITZADA

FORMACIÓ

SERVEI TÈCNIC

Inici

aplitec

AVINGUDA DE FRANÇA, 173-175
12840 SARRIÀ DE TER

TELÈFON
972 22 67 44

FAX
972 22 68 57

ADREÇA ELECTRÒNICA
comercial@central.aplitec.com

WEB
www.aplitec.com

la Selva i la tofa de vellut de les Gavarres, que van des del mar fins a Girona, i un aire clar i net es respira pertot arreu, tant que els metges de les contrades veïnes de la plana recomanaven als malalts respiratoris d'anar a passar una temporada a Romanyà, per la salubritat d'aquest aire. La muntanya màgica dels encontorns.

A l'entorn de l'església, els dos restaurants del lloc, Les Gavarres i Can Roquet, en dues masies, de dues línies gastronòmiques diferents i complementàries, amb la mateixa vista cap a la posta del sol més carminat del món. S'atura el cor a l'hora de la posta a Romanyà. Es torna a posar en marxa a l'hora del naixement de la lluna emperlada de cara de dona.

El mirador. Hi ha un altre mirador, més desconegut, allunyat del nucli antic. Si seguim el camí de terra que surt de la plaça gran i no ens perdem pels desviaments, podrem arribar al mirador de la barana de ferro i els

Romanyà és ple de monuments prehistòrics; l'enterrament megalític anomenat la Cova d'en Daina n'és l'exponent més clar.

EN CAIAC PELS VOLTANTS DE SANT FELIU

Entre Sant Pol i cala Jonca

EXCEPCIONAL RECORREGUT QUE ENS DESCOBREIX, TOT REMANT, ELS RACONS MÉS INACCESSIBLES DEL LITORAL DE SANT FELIU DE GUÍXOLS

Pere Sala i Josep M. Dacosta > TEXT // Josep M. Dacosta > FOTOGRAFIA

El tram de costa entre la badia de Sant Feliu de Guíxols i la de Sant Pol, en el mateix municipi, es caracteritza per la presència de cales molt estretes, engorjats i freus que sovint acaben en petites coves, que fan d'aquest litoral un racó ben misteriós i de gran interès paisatgístic. Resseguir-lo amb caiac, bot d'origen esquimal i de sorprenent maniobrabilitat, és una magnífica oportunitat per descobrir-hi indrets pràcticament inaccessibles a peu o amb altres tipus de barques, que no poden apropar-s'hi (entre molts altres, la cova dels Corbs o de les Rates Penades n'és un exemple).

El punt de partida d'aquest recorregut és la platja de Sant Pol. L'escriptor i periodista ganxó Gaziel la

va descriure com «una platja força gran, cenyida de la banda de mar, a dreta i esquerra, per dues puntes rocoses. És molt pintoresca la del cantó de garbí, corcada de coves que hi han anat obrint els temporals de llevant, i rompuda de penya-segats graciosos, amb pins que s'arrapen a les esquerdes del rocam...»

La platja ofereix un dels últims testimonis de dunes de la Costa Brava, les quals compten amb una lloable població de lliris de mar (*Pancratium maritimum*), una espècie pròpia d'aquests ambients amb risc de desaparèixer si no es té cura d'aquest ecosistema. A Sant Pol, també hi podem veure les darreres casetes de bany del litoral gironí (només a l'estiu), i enmig de cases, ho-

tels i apartaments hi destaquen algunes edificacions senyoriales, com la casa Pere Màrtir Estrada, que llueix tantes torres com descendents tenia el seu propietari. A llevant de la badia, hi sobresurt l'emblemàtic hotel Sa Gavina, establiment de reconegut prestigi internacional.

Descobert aquest entorn, prenem el caiac, atansem-nos a l'aigua i comencem a vogar. Potser allò que fa molt accessible la pràctica del caiac és que no es requereix experiència prèvia ni una forma física especial. Ens dirigim cap a garbí de la badia, cap a sa Caleta, i resseguim des d'aquest punt la diversitat de formes rocoses que conforma aquest paisatge costaner.

Entrar en cada cala o en cada cova suposa viure una situació ben diferent. Un cop superada mitja badia, entrem, per exemple, a la cala dels Mussols, que acaba en la cova que duu el mateix nom. Té una entrada molt estreta, amb un passadís d'una braça d'amplada, on és més fàcil desplaçar-se empentant-se amb les mans per les parets que no pas fer-ho remant. Des del fons del corredor, s'observa un magnífic contrallum que emmarca la punta d'en Pau, a l'altra banda de la badia.

Des del caiac també es poden observar molt bé algunes mostres de la fauna d'aquesta zona, sobretot la

El caiac permet arribar a llocs de la costa pràcticament inaccessibles a peu o amb barca. A la foto: Cala Ventosa.

SORTIDA. Platja de Sant Pol

ARRIBADA. Mateix lloc

APARCAMENT. Els més propers a la platja són de pagament, però al sector de llevant són gratuïts.

ACCÉS AMB ANSPORT PÚBLIC. Des de qualsevol parada dels autobusos Crurisa, de Sant Feliu de Guíxols

ALTRES ACCESSOS. Passejada pel camí de ronda de Sant Feliu a Sant Pol (part sud), o bé del camí de ronda de s'Agaró (part nord).

LLOGUER DEL CAIAC. A la mateixa platja de Sant Pol

RECORREGUT. Sortida de la platja de Sant Pol. Es recomana resseguir la línia de la costa fins al principi de l'espigó del port de Sant Feliu, al racó de cala Jonca.

TEMPS DEL RECORREGUT. aproximadament 2 hores

MILLOR ÈPOCA DE L'ANY. A les minves de gener o a les primeres hores d'un dia d'estiu. En aquestes calmes, l'esforç que cal fer és inferior i això permet gaudir més de l'excursió.

INDRETS I ELEMENTS D'INTERÈS. Platja de Sant Pol, casetes de bany (només a l'estiu), dunes de Sant Pol (visita opcional a peu), xalet de les Set Puntes (des de la mateixa platja o des del caiac), platja fòssil (des de la mateixa platja o des del caiac), sa Caleta, cala Maset, cala del Peix, cala i cova del Mussol, cova de les Rates Penades, cala de n'Oliu, cala del Cap de Mort, punta des Molar, cala Ametller (gran interès natural), les Balelles, els Secaïns, cala del Molí, via ferrada (des del caiac), esculls d'en Blanch, ses Sofreres, cala Jonca.

LLEGENDA PUNTS D'INTERÈS. 1. Sa caleta del Racó de Garbí / 2. Freu i cala de les Figures / 3. Cala Maset / 4. Cala des Cranc / 5. Cala Fonda o del Peix / 6. Cala i cova dels Mussols / 7. Cala de

n'Oliu / 8. Cova de les Rates Penades / 9. Cala del Cap de Mort / 10. Punta del Cap de Mort / 11. Cova del Molí / 12. Secaïns de Terra / 13. Secaïns de Fora / 14. Esculls d'en Blanch / 15. Escull de la Guilla o Trencatims / 16. Les Balelles

terrestre. Gavians argentats, corbs marins emplomallats, algun blauet o fins i tot algun peix que salta de l'aigua, en són alguns exemples. A més, els refugis que dibuixa aquesta costa permeten amb tota comoditat la pràctica del *snorkel*: on des de l'aigua i amb l'ús d'unes simples ulleres i un tub es pot observar el fons marí.

Un cop superat el cap de Mort, s'obre la cala Ametller, únic racó d'aquest litoral lliure d'edificis i que forma part de l'espai natural del massís de l'Ardenya o Cadiretes. Aquest paratge protegit es recupera de l'estiu de 2003, d'un incendi que va afectar part de la pineda i els suros que hi viuen –alguns de mida considerable–.

Entre els nombrosos elements que es podrien destacar

d'aquest tram, hi ha una via ferrada, adequada a l'entorn de la cala del Molí i que atrau nombrosos alpinis-

tes d'arreu, meravellats per l'encant d'aquest racó de litoral.

La cala Jonca, a tocar l'espigó del port pesquer de Sant Feliu, és el punt final de la nostra etapa. Per anar de la platja de Sant Pol fins a aquest punt i tornar ens caldran –per veure-ho tot bé– unes dues hores. De tornada, una banyada a la platja de Sant Pol ens permetrà observar dos elements més d'aquella badia ben interessants. D'una banda, les restes de la quilla d'un vaixell, possiblement el Trentino, que va enfonsar-se els anys trenta del segle XX. Malauradament, els corrents no la fan visible sempre. I a la mateixa platja, a trenc d'ones, s'observa –i ho notem amb la duresa de la sorra– una platja fòssil, testimoni de nivells del mar del passat, més baixos que l'actual 🌊.

→ Els noms de la costa

En el tram de costa entre Sant Feliu de Guíxols i Sant Pol trobem, en pocs centenars de metres, nombrosos indrets que reben noms relacionats amb animals. Aquesta nomenclatura es troba extensament recollida a *Toponímia Litoral del Terme de Sant Feliu de Guíxols*, del geòleg Lluís Pallí, publicat el 1983 per l'Ajuntament de Sant Feliu de Guíxols. Per exemple, s'hi troben les cales del Cargolet, des Cranc, dels Mosquits, del Peix o dels Corbs; coves com la de les Rates Penades o la dels Mussols; i illetes com les Balelles (algú considera que aquest nom podria venir de la petita medusa *Velella*). El mateix passa amb la cala Fonda, més coneguda com a cala del Peix, arran de l'embarrancament d'un roqual comú (balena mediterrània) el 1912 🌊.

14:45 Carnaval de Bahia

19:30 Grans espectacles

TMY

15

KODAK

Viu un dia al Fòrum.

Del 9 de maig al 26 de setembre del 2004,

Barcelona serà la capital mundial de la diversitat i el diàleg entre cultures a través de tres espais únics.

Fòrum: més de 30 hectàrees on viurà les més diverses formes de cultura i entreteniment. **Fòrum Diàlegs:** un espai de debat i reflexió on més de 1.500 ponents buscaran solucions als problemes del segle XXI. I **Fòrum Ciutat:** tot Barcelona serà protagonista d'exposicions, espectacle i altres expressions artístiques.

Fòrum Barcelona 2004, una trobada que mourà el món.

18:10 Diàlegs amb Saramago

20:50 Circ Les Arts Sauts

12:15 Exposicions. Guerrers de Xi'an

14:00 Concert amb Sting

11:00 Cercaviles

22:00 Concert, Phil Collins

15:15 Festival del Mar

16:30 Carlinhos Brown

19:45 Cabaret

18:25 Diàlegs amb Gorbachov

10:30 Exposicions. Meus

www.barcelona2004.org
Informació 902 24 2004

Forum
BARCELONA
2004

SOCIS

PATROCINADORS

