

INDRET

Sant Llorenç de les Arenes

ENTRE FOIXÀ I FLAÇA I
AMB ELS ARENYS DEL
TER PER FRONTERA

CONVERSA

Pere Moné

RECORDA QUAN ALS
MASOS DE RAFART HI
HAVIA GENT I UN SANT
DANIEL PLE DE VIDA

RETRAT DE FAMÍLIA

**Els Pujol de
Sant Benet**

L'ÚLTIM TESTIMONI DE
LA VIDA PAGESA A
TOSSA

PERFILS

Angelina Planellas

LA JOVENTUT ALS
METGES, DE CAN CAÇA
A CAN TIBAU

Àngel Jaime

BOSQUETÀ I PESCADOR
DE SANT ANTONI DE
CALONGE

Joan Quintana

ENCARA SURTEN TOVES,
CAIRONS I RAJOLES DE
CAN CREUET DE
LLAMBILLES

Fernando Colls

PAGÈS I CALCINER DE
SANT CLIMENT DE
PERALTA QUE VIU DE FA
ANYS A RABIOSES

UNA MIRADA EN
EL PAISATGE

**El pla de
Matamala**

A PEU

**Pels voltants
de Romanyà**

**Els clots de
Sant Julià**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER

ESTRAPERLO I CONTRABAN

46 planes de llegendes i vivències a
l'entorn d'uns negocis clandestins,
arriscats i incerts, fets en èpoques
de necessitats, de repressió, de
restriccions i de misèria

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 972 46 33 25
revista@gavarres.com
SUBSCRIPCIONS >
subscripcions@gavarres.com

DIRECTOR EDITORIAL >
Àngel Madrià
angel@gavarres.com

DIRECTOR >
Xavier Cortadellas
xavier@gavarres.com

SUBDIRECTOR >
Pitu Basart
pitu@gavarres.com

COORDINADOR >
Eloi Madrià > Patrimoni

COL·LABORADORS >

Joan Badia-Homs
Teresa Bonal
Jordi Bonet-Coll
Àngel Bosch
Josep Burset
Quim Carreras
Joan Carles Codolà
Francesc Córdoba
Paco Dalmau
Vicenç Esteban
Joan Font
Lluís Freixas
Maribel Fuertes
Josep M. Fusté
Jordi Gaitx
Salvador Garcia-Arbós
Pere Gifre
Dolors Grau
Pau Lanao
Albert Llenas
Joan Llinàs
Pere Madrenys
Elvis Mallorquí
Jordi Merino
Manel Miralles
Montse Morales
Miquel Pairoli
Quim Paredes
Joan Pinsach
Àngel del Pozo
Antoni Puigverd
David Pujol
Eduard Punset
Enric Ramionet
Jaume Ramot
Lluís Romero
Nuri Sabat
Daniel Sabater
Marc Salgas
Josep Solà
Lluís Vilar
Carme Vinyoles

PROJECTE GRÀFIC >
AMDG

MAQUETACIÓ >
Jon Giere

SUBSCRIPTORS >
Montse Casas

PREIMPRESSIÓ >
Casas Serveis Gràfics

IMPRESSIÓ >
Marquès Tallers Gràfics

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
Gi-889-2002

PUBLICACIÓ ASSOCIADA A >

FOTO PORTADA:
JOSEP M. FUSTÉ

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS ELEGÀNCIA TARDORAL

ANTONI PUIGVERD (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-15

EL LECTOR OPINA / ACTUALITAT

16-21

CONVERSA PERE MONÉ

XAVIER CORTADELLAS (TEXT) // JOSEP M. FUSTÉ I EDUARD PUNSET (FOTOGRAFIA)

23-27

RETRAT DE FAMÍLIA ELS PUJOL DE SANT BENET

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

28-35

PERFILS

ANGELINA PLANELLAS / ÀNGEL JAIME / JOAN QUINTANA / FERNANDO COLLS

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

37-87

DOSSIER CONTRABAN I ESTRAPERLO

XAVIER CORTADELLAS I PITU BASART (COORDINACIÓ)

89-105

PATRIMONI

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

107-111

INDRET SANT LLORENÇ DE LES ARENES

DAVID PUJOL (TEXT) // JOSEP M. FUSTÉ (FOTOGRAFIA)

112-115

UNA MIRADA EN EL PAISATGE EL PLA DE MATAMALA

PITU BASART (TEXT) // JOAN CARLES CODOLÀ I JOSEP M. FUSTÉ (FOTOGRAFIA)

116-119

A PEU

PELS VOLTANTS DE ROMANYÀ

QUIM CARRERAS (TEXT I FOTOGRAFIA)

ELS CLOTS DE SANT JULIÀ

DANIEL SABATER (TEXT I FOTOGRAFIA)

120-121

MEMÒRIA FOTOGRÀFICA AIGUA AVALL

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

En Raimon Ribas, amb la paella de botifarres dolces.

CONVERSA AMB PERE MONÉ. *Per paciència, en Pere no queda. La primera vegada que l'Eduard i jo l'hem anat a veure a Sant Daniel és una tarda d'estiu. Havíem quedat a les quatre, però jo em penso que li havia dit a les cinc i, com que arribem a cal Pouater deu minuts abans d'aquesta hora, la primera cosa que li pregunto és que si no esperava que vinguéssim tan aviat. Quan ell ho sent, la veritat és que s'atabala una mica. Deu pensar que no sap si és que no ens havíem entès, si és que jo ara faig el boig o si és que qui s'ha equivocat ha estat ell.*

Xavier Cortadellas > TEXT // Josep M. Fusté i Eduard Punset > FOTOGRAFIA

Pere Moné

En Pere viu en una casa allargada d'una sola planta, partida en tres habitatges, cadascun amb la seva porta d'entrada. Fa més de tres quarts d'hora que ha sortit de la part de casa on viu, que ha anat fins a la part que hi ha més a prop de la font d'en Pericot i més a prop de Girona, que s'ha assegut en una cadira i que ha esperat que arribéssim. Com que ha deixat la porta oberta, segur que durant aquests tres quarts d'hora ha vist passar tot de gent perquè la casa queda al començament del camí que duu als Àngels, passat el monestir de Sant Daniel i just a sota de les cases

que hi ha més amunt del passeig Arqueològic. Tot és, doncs, molt a la vora, però a la vegada sembla que sigui molt lluny. I és de coses que també són de lluny del que hem vingut a parlar: de cases, masos i camins que en Pere ha anat situant a base d'anys i paciència en un plànol monumental de Sant Daniel. Quan desplega aquest plànol, miro un moment les cases, els noms i els camins que hi ha i, tot seguit, el miro de nou a ell perquè comença a parlar-nos del que ha sentit, ha indagat i ha trobat del lloc on fa més de 80 anys que va néixer. Veritat o mentida, aquest és el passat que ens

interessa de Sant Daniel perquè, com ja compto que saben, el passat no és mai allò que és mort, sinó allò que encara s'explica o que encara es recorda que es deia.

—«Heu de pensar que fa uns quants segles a Sant Daniel hi havia més d'un miler de persones. Fa dos-cents anys, n'hi havia encara cinc-centes. Avui, no arribem a dues-centes. Sant Daniel no té gaire res a veure amb el que era.»

—Ho va sentir a dir als seus pares?

—«Una mica a ells, però una mica també a la gent més gran, i encara també ho hem anat sabent gràcies a tot el

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i professor d'ensenyament secundari]
JOSEP M. FUSTÉ [Cassà de la Selva, 1961. Aficionat a la fotografia]
EDUARD PUNSET [Vilopriu, 1948. Fotògraf]

PERFIL 19

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

L'Angelina de can Caçà

Les persones no tan sols parlem amb la veu. Parlem amb la cara, amb el cos, amb les mans; i l'Angelina ho fa amb tot, i més que ningú. Obre els braços, riu, tanca els ulls, s'agafa les mans, fa contorsions mentre repassa la seva vida en el menjador de casa seva, a Cassà, un dia de juliol en què les pedres del carrer són a punt de fondre's. És una dona escoterida, que diria un meu veí; té un aire directe i franc. Si sap alguna cosa, la diu. Si no la sap, no t'enganya amb subterfugis. Té el caminar lleuger i la mirada esquitxada de vivesa juvenil, darrere unes grans ulleres de pasta, clares.

M'és fàcil imaginar-me-la amb deu anys, en un matí d'hivern, anant decidida cap a l'escola; i és que els primers records de la seva vida tenen a veure amb el col·legi dels Metges «de casa a can Cama, que és on hi havia la rectoria que feia d'escola, hi havia mitja hora de camí i després havia de tornar». Allà, amb un mestre prim del qual no recorda el nom, va aprendre a sumar, a restar, a multiplicar i a dividir, a llegir i a escriure. Quan li parlo de jocs, l'Angelina es posa a riure. «No jugàvem gaire, nosaltres». Explica, però, que a l'hora del pati saltaven a corda o jugaven a «un joc en què havies de tirar una pedra i anar saltant quadres». A casa, ella i el germans jugaven a portar-se amb el carretó; o a *cescle*: agafaven el cèrcol d'una bota espatllada i el feien córrer amb un filferro. Una vegada, els Reis li van portar una nina de cartó –l'única nina que ha tingut. Un dia va quedar a fora i va ploure; l'endemà, la nina era la imatge de la infantesa acabada.

«No hi vaig anar massa, jo, a escola; als dotze anys ja ens feien treballar», ens diu l'Angelina, a qui sempre tocava anar a engegar el ramat. El mes de maig, feien els fesols i el blat de moro. «Quan el blat de moro era crescut, el pare passava l'arada

entre les rases i jo i els meus germans cavàvem entre les plantes». L'estiu era l'època de més feina: «Quan a casa segaven, anàvem a ajudar el pare a fer garbes». Després venia el batre i s'havia de tenir l'era preparada. «Primer de tot l'escatàvem; llavors escampàvem amb una cassa boïna de vaca desfeta en aigua a tots els espais entre rajoles de l'era perquè no sortís la terra». Un cop fet això ja podien fer el modoló, que és una pila grossa de garbes, una garbera. L'endemà estenien les garbes i el pare de l'Angelina hi feia passar primer les vaques i, al final, el cavall amb el corró. Portaven el blat a moldre al molí de la Bisbal amb el carro.

El territori de la infantesa, a les cases de pagès de les Gavarres, venia marcat per l'assistència a escola. Hi havia un terreny indefinit, però, que anava dels dotze als vint anys, en què es barrejaven la infantesa, l'adolescència i la joventut i l'edat adulta: els nens deixaven d'anar a col·legi i se'ls començava a exigir obligacions de persona gran. És el cas de l'Angelina: quan tenia catorze anys ja anava a collir carbó amb la Maria de can Sitges, a 30 cèntims el sarrió i a 60 la càrrega. Quan plovia, el seu pare deia «vinga, a fer lloelles» i els tres germans agafaven canyes verdes i tallaven els trossos de canya convenients per parar, a l'estiu, les lloelles al voltant dels camps de blat. «Jo i el meu germà, de bon matí, anàvem a veure si havíem agafat gaires rates». Als estius, el pare pelava per a l'amo de la casa –en Puigniquel de la Bisbal– i l'Angelina i els seus germans eren els encarregats de portar les panes de suro a carregador; al final del dia, havien de remuntar les panes dalt del carro perquè

el pare les apilés bé i les portés al rusquer que tenien a can Caçà. «Per això tinc les mans tan grosses, de tant treballar...»

Angelina Planellas i Pagès

Va néixer a can Caçà dels Metges, terme de Cruïlles, el 26 de gener de 1927. Els seus pares, en Josep i la Clara, van tenir tres fills: l'Angelina, en Ventura i la Mercè. L'Angelina va viure a can Caçà fins a 1948, any en què es va casar amb en Francisco Duch Simon i va anar a viure a can Tibau. L'any 1955, la família es va traslladar a cal Morrofred de Llambilles. Ha tingut tres fills: la Maria Dolors, morta als sis mesos, en Jordi i l'Àngel. El 1970, l'Angelina i la seva família van anar a viure a l'exemple de Cassà. És vídua de fa alguns anys. «Què hi vols fer... la vida és així.»

La joventut, malgrat tot, també deixava alguna alegria: els diumenges a la tarda, els nois i les noies de Sant Cebrià de Lledó baixaven de les cases, passaven per la font de la Teula, per les Dues Rieres, per cal Xapo i arribaven a Cassà: la Sala Galà els esperava. Quan el ball s'acabava, cap a les nou, desfeien el camí per tornar cap a casa. Hi solien arribar cap a les onze. Aquestes anades i vingudes van fer que en *Francisco Duch*, que havia festejat molt de temps amb la Marina de les Dues Rieres, es fixés en l'Angelina, que ja tenia divuit anys. El 1948, es van casar als Metges i l'Angelina va canviar de condició i de casa. Va anar a viure a can Tibau, la casa del seu espòs, que continuava fent de bosquetà. Ella anava a engegar la quarantena de xais que tenien, s'encarregava d'anar a

mercat a Cassà –els dimecres– o a la Bisbal –els divendres. Pastava pa per a la setmana: «Feia sis pans que ben bé feien tres quilos. Qui en pogués haver ara, d'aquell pa...» Rentava els llençols cada quinze dies –feia lleixiu amb els llençols de fil, que eren molt pesants, i hi posava una mica de llor, que donava un perfum molt agradable. Ah, però la roba de portar no la rentàvem pas tan sovint com ara...» i es posa a riure.

Van venir els dos primers fills i l'adéu a can Tibau. I Llambilles, on va néixer el tercer fill. I, finalment, Cassà, on viu satisfeta a la casa que es van fer fer amb el seu marit treballant tots dos a la fàbrica. I aquella nina de cartó s'ha acabat de desfer en aquell paisatge de la infantesa al qual l'Angelina per res del món no tornaria ☘

M3

Interior de la planta de l'aigua Xala, que anteriorment, i durant molt poc temps, s'havia conegut com a *Vichy Caldense* i que a partir de 1912 va prendre el nom d'*Agua Imperial*.

AUTOR: DESCONEGUT

ANY: PRINCIPIS DEL SEGLE XX

ARXIU: ARXIU MUNICIPAL DE CALDES DE MALAVELLA

DOSSIER

CONTRABAN I ESTRAPERLO

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

D'amagatotis [PÀG. 38]

MIQUEL PAIROLÍ [Quart, 1956. Escriptor i articulista d'El Punt]

Temps de misèria [PÀG. 40]

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

'Anant de mico' pel cap Roig [PÀG. 42]

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

Uns coixos que no eren coixos [PÀG. 50]

XAVIER CORTADELLAS

Les llums de can Fuertes [PÀG. 58]

XAVIER CORTADELLAS

Troballes d'en Ros de Blanes [PÀG. 60]

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

Sempre amunt i carregats [PÀG. 62]

VICENÇ ESTEBAN [Calonge, 1930. Director del Museu de Tossa de Mar]

Només eren supervivents [PÀG. 64]

CARME VINYOLES [Sils, 1958. Periodista] // PAU LANAÒ [Ànglès, 1955. Periodista]

Amb tren o amb bicicleta [PÀG. 66]

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

Blat cap al Maresme [PÀG. 70]

PITU BASART

Un niu del bescanvi [PÀG. 74]

PITU BASART

A ciutat amb davantal de repunts [PÀG. 78]

TERESA BONAL I NURI SÀBAT

Oli a Llers i tabac a Barcelona [PÀG. 81]

JORDI BONET-COLL

El fill d'un carrabiner [PÀG. 82]

JORDI GAITX [Sant Feliu de Guíxols, 1972. Historiador i Arxiver]
JOSEP SOLÀ [Sant Feliu de Guíxols, 1972. Filòleg, professor d'ensenyament secundari]

Mal vistos perquè vigilaven [PÀG. 86]

JORDI BONET-COLL

Molinet per fer farina
FOTO: Manel Miralles.

DOSSIER CONTRABAN I ESTRAPERLO

D'amagatotis

Miquel Pairoli > TEXT // Albert Llenas > DIBUIX

Entrem en un petit món d'ombres, de llegendes, de nocturnitat, de picaresca i corredisses. En les pàgines següents es parla d'històries de contrabandistes i d'estraperlistes, tema llamíner, matèria de relat oral més que no pas escrit, assumpte que fa volar la imaginació i en què mai no se sap què és veritat, mitja veritat, mitja mentida o mentida plena, però en què l'exactitud, gairebé impossible –perquè la memòria i l'excitació deformen els fets– tampoc no importa gaire. A banda de pagès, el català ha estat tradicionalment comerciant i dels hàbits d'aquesta professió alguns han volgut fer derivar fins i tot certes inclinacions polítiques, com el pactisme. Hi ha una mena de català que sempre s'ha trobat a gust practicant el tracte, les habilitats i subtileses que exigeix el comerç. Si tenim present això i considerem a més que aquest país està travessat d'una banda per la frontera entre els estats francès i espanyol –amb la peculiaritat andorrana enmig per acabar-ho d'adobar– i de l'altra té a llevant molts qui-

lòmetres de costa comprendrem per què, a Catalunya, el contraban té una presència secular, recollida en rondalles i cançons, i per què continua essent avui dia una activitat ben viva.

En darrer terme, el contraban no és sinó una forma de comerç il·legal nascut per evitar el poder dels estats i les seves lleis. La geografia política –les ratlles que els governants dels estats tracen sobre els mapes per repartir-se el territori– i unes determinades condicions de la natura són raó i condició del contraban. Si els estats no establissin monopolis, si no volguessin omplir les arque mitjançant impostos, si no prohibissin als ciutadans la possessió i el consum de certes substàncies, el contraban no existiria. Per esquivar aquestes exigències econòmiques i aquestes prohibicions i per satisfer la demanda d'un mercat va sorgir el contraban, que continua essent tant pròsper ara com en èpoques passades, encara que el gènere de la matuta vagi canviant. El contraban no és res més que un comerç

Un cistell amb ous com els que es feien servir per fer l'estraperlo // FOTO: Josep M. Fusté.

de sotamà que ha de dur a terme tots els passos del comerç normal, el transport, l'emmagatzematge, la distribució i la venda al públic per uns canals peculiars, subterranis –sovint en sentit literal–, discrets, tot evitant la vigilància de la policia, tot combatent l'espionatge i les traïcions internes i mantenint al llarg del procés una reserva estricta.

Com en el comerç legal, en el món del contraban es conserven les classes socials. Hi ha empresaris i treballadors i, a més, la figura inevitable, amb una presència destacada per bé que sovint ambigua i venal, d'aquells que han de reprimir aquestes activitats en nom de la llei i que més d'un cop costa saber a quina de les dues bandes estan o si, de fet, no en treuen profit de totes dues. Les condicions d'aquest comerç de cantonada i rebotiga, que no llueix en els aparadors ni pot admetre més publicitat que el boca-orella entre còmplices i entesos, són difícils i han creat un món específic, amb costums, hàbits i fins i tot gestos propis, un món de connivències, en què tot circula a mitja llum i de pressa.

Llegendes de l'estraperlo. En els anys de la postguerra, al contraban de tota la vida –complicat per les circumstàncies de la Segona Guerra Mundial– s'hi va afegir una mena de contraban interior que es va anomenar estraperlo i que ha generat també una infinitat d'anècdotes i de llegendes que expliquen amb fruïció els que van viure aquell temps. Som davant de la mateixa situació: l'Estat estableix unes lleis restrictives i la gent s'espavila per evitar-les. Així, contra el racionament d'aliments ordenat per les autoritats franquistes, va sorgir de forma espontània, per

necessitat i per pura lògica comercial, un tràfic il·legal i de sotamà de productes tan primaris com la carn, els ous, la farina, l'oli, l'arròs, etc. S'hi van veure implicats tots els elements de la cadena de producció: pagesos, botiguers, hostalers i aquells que volien guanyar un duro i s'arriscaven a córrer amunt i avall del país traïnant les mercaderies. Tal com és de suposar, aquests trafiquejos van generar, a banda d'alguna fortuna més petita o més substancial, una infinitat d'històries, una barreja d'èpica i de murrieria que ja forma part del llegendari d'aquells anys i que té un intens sabor de vida real, esforçada, autèntica, la dura vida popular d'aleshores. Tot allò, però, com és lògic, va arribar a la fi quan es van suprimir els racionaments i les restriccions.

De tot això, es parla en aquest dossier, circumscrit a l'àmbit territorial de la revista. Del contraban a marina; de l'estraperlo que es va practicar pels masos i camins de les Gavarres i de l'Ardenya. Se'n parla gairebé sempre a partir del testimoni oral i del record, que és l'únic territori on resten, passat el temps, aquestes coses incertes 🍷

DOSSIER CONTRABAN I ESTRAPERLO

Temps de misèria

NOTES HISTÒRIQUES DEL CONTRABAN I L'ESTRAPERLO.

Xavier Cortadellas > TEXT // Josep M. Fusté > FOTOGRAFIA

L'historiador Borja de Riquer calcula que, sumant els morts en combat, els morts per bombardeigs i les víctimes de la repressió que hi va haver en els primers anys del franquisme, moren entre 54.000 i quasi 60.000 catalans a causa de la Guerra Civil. Si a això afegim els que van a l'exili, el fet que la majoria dels qui moren són joves i que, per tant, baixa la taxa de naixements, i que –si més no, entre 1940 i 1945– baixa també la de nupcialitat, la primera cosa que pensarem és que la població catalana dels anys quaranta acabarà essent inferior i més envellida que la dels anys trenta. Si no és ben bé així, és perquè, acabada la guerra, s'inicia una onada emigratòria provinent sobretot d'Andalusia i de Múrcia que s'incrementarà a partir dels anys cinquanta i, sobretot, dels seixanta. A l'estancament demogràfic, no obstant, hem de sumar l'aïllament internacional del país i un endarreriment econòmic i cultural innegables. D'altra banda, les restriccions són constants. Allà on es disposa dels serveis de subministrament de llum i d'aigua, sovint hi ha talls que s'allarguen durant hores o durant dies.

Moltes vegades no hi ha tampoc petroli o gas, manquen molts aliments considerats de primera necessitat (el blat, la farina, el sucre, l'oli, els llegums, la carn...), la situació sanitària és molt deficient, l'habitatge s'ha encarat, i és escàs, i els transports públics arriben tard i malament a causa del racionament de gasolina i del mal estat de vies i de carreteres. Com que tant la premsa, com la ràdio –que són els principals mitjans de comunicació que hi havia– estan controlats pel règim, hem d'afegir a tot això la desinformació. Només molt de tant en tant, alguna *octavilla*, alguna publicació clandestina o alguna emissió de *Radio Pirenaica*, que emetia des de fora de l'estat, arriba a una part de la població.

S'ha dit més d'un cop que durant la postguerra va ser com si els anys trenta no haguessin existit i el país hagués reculat a una situació econòmica, demogràfica i productiva d'abans de la II República. Es distribueixen cartilles de racionament per aconseguir alguns aliments. De fet, cal obtenir permisos, avals o salconduïts per a

Martí Pi, *Murallet*, amb la bicicleta i el cistell que feia servir quan era jove per fer l'estraperlo.

↳ Faltava de tot, a la postguerra

qualsevol cosa. Per poder anar d'una província a una altra, per exemple, cal un permís del *Servicio Nacional de Seguridad de Madrid*, un certificat mèdic i un certificat de depuració. Tenir un passaport és quasi un privilegi, a l'abast de molt poca gent. I poder sortir a l'estranger encara és més difícil.

Si bé Borja de Riquer considera que es va destruir poc equipament productiu de les indústries de Catalunya, sí que hi va haver força més danys en els vehicles de motor, en el material ferroviari i en infraestructures: ports, carreteres, vies fèrries, ponts... En el camp, ha desaparegut quasi tota la maquinària. També les aus domèstiques i bona part del ramat perquè i oví. Es redueix la superfície conreada i la productivitat. Com que els pagesos només poden vendre el que produeixen al preu oficial que marca el govern, declaren menys cereals, menys llegums, menys vi, menys oli i menys patates dels que realment fan. Comparada amb la d'abans de la guerra, la producció agrícola ha baixat, però, a més, molts dels pagesos amaguen part del que produeixen i ho venen directament al mercat negre. A la por, als talls de subministrament, a la manca d'aliments i a la repressió sobre una part de la població, hem de sumar que, durant els anys quaranta, la desconfiança, la inseguretat, el silenci, la grisor i la mentida s'instal·len a la societat catalana. No es tracta tant de ser addictes al règim, com sobretot de fer creure que s'és addictes. Sense tenir en compte tots aquests aspectes psicològics difícilment podrem entendre aquella època 📌

Com a conseqüència dels diferents nivells salarials, hi ha cartilles de racionament de tres tipus per poder aconseguir els aliments que es consideraven indispensables. Així, la dels obrers, que és la de 3a classe, dona dret a 400 grams de pa al dia per persona, a 250 de bacallà i a 100 de llegums. Malgrat això, moltes ciutats arriben a estar 4 o 5 dies seguits sense distribució oficial de pa i més de 4 mesos sense oli d'oliva. Si tenim en compte els preus que hi havia el 1936, a l'any 1950 el preu dels lloguers es duplica, els aliments són sis cops més cars i els vestits, cinc. Comparant el que guanyava un obrer l'any 1936 i un del 1950, Borja de Riquer conclou que el seu poder adquisitiu s'ha reduït a més d'una tercera part. La primera conseqüència és que canvia la dieta alimentària de la població; la segona, que no hi ha cap més sortida que recórrer al mercat negre. Pel que fa a la dieta, es calcula que un barceloní de l'any 1950 va poder consumir només la meitat del pa que n'havia consumit un de l'any 1936; d'oli, només el 28%, d'arròs, el 18%, de patates, només el 20%. La població tendeix a consumir productes de poc valor nutritiu, com els moniatos, el peix salat o el pa negre. Hi ha un munt de productes, com llobins, tramussos, fajol, pa negre o llet en pols, que ben poca gent d'avui coneix i que, en canvi, eren molt populars durant la postguerra. L'any 1942, els alcaldes de Sabadell, Badalona, Terrassa, Manresa, Granollers, Igualada, Manresa i moltes altres poblacions de les comarques centrals envien un escrit al Governador Civil de Barcelona en què es queixen perquè fa unes quantes setmanes que a les seves poblacions no hi ha carn. El primer resultat de la manca d'alimentació és, naturalment, la fam. El segon, l'augment de malalties, com la tuberculosi, la sarna, el tracoma, el tifus o la meningitis.

En el mercat negre es venen els productes que no es troben als establiments. Com que es venen d'amagat i, per tant, no es declaren a l'estat, poden comprar-se a un preu molt inferior a l'oficial. Es calcula que, a Espanya, el mercat negre funciona del 1939 fins al 1953-1954. La persona que especula amb aquests productes és anomenada estraperlista, paraula que prové dels cognoms Straus i Perlo, dues persones que van inventar una ruleta fraudulenta l'any 1935. Naturalment, es fa estraperlo acaparant i venent il·lícitament alguns productes, però també se'n fa adulterant els productes que es venen i falsificant cartilles. Hi ha un mercat negre de queviures, però no és l'únic. N'hi ha també de primeres matèries –de cotó, de llana, de gasolina, de carbó, de minerals– i de productes semielaborats o manufacturats –de maquinària, de material per a la construcció i de productes químics i farmacèutics, entre molts d'altres.

Per combatre l'estraperlo, el règim franquista crea la *Fiscalia de Tasas* l'any 1940. Encara que es fa saber contínuament que es deté, que s'empresona i que s'imposen multes a estraperlistes, en general només s'agafen traficants menors perquè, com que la *Comisaría General de Abastos y Transportes* es troba que a vegades no pot subministrar ni la meitat del que hauria de lliurar oficialment a ciutadans i a empreses, ha de tolerar el mercat negre perquè sense l'estraperlo i el contraban el país no funciona. Amb el temps es creen enormes xarxes clandestines de distribució dels productes que funcionen gràcies al vistiplau o als ulls grossos de les autoritats. Teòricament han d'impedir-ho, però, a la pràctica, moltes de les persones que ocupen un càrrec són també els que fan negoci amb el contraban i l'estraperlo 📌

DOSSIER CONTRABAN I ESTRAPERLO

‘Anant de mico’ pel cap Roig

RAMON ROQUÉ EXPLICA EL CONTRABAN QUE ES FEIA A LA COSTA DE PALAFRUGELL.

Teresa Bonal i Nuri Sàbat > TEXT / Paco Dalmau > FOTOGRAFIA

Tal com diu en Ramon, «de sentir-ne a parlar i de saber de gent que en feia, tota la vida!» Ara, aconseguir que algú en parli obertament, «mai de la vida!» Pel que sembla, el contraban, tot i que només sigui de paraula, encara s’ha de fer d’amagat. Per sort, sempre hi ha qui pensa que aquestes coses s’han de saber i que no cal amagar-se de res perquè mai no van fer mal a ningú. En Ramon Roqué n’és un, i li hem d’agrair que s’hagi volgut convertir en el nostre protagonista explicant-nos una vivència que, bo i essent també la de molts altres, és, en aquest cas, la seva.

«La primera vegada que hi vaig anar devia tenir 20 o 21 anys. Va ser a mitjan desembre de 1952 i jo feia de pagès aquí, a cap Roig. La cosa va començar amb el procediment normal: es presenta algú a casa –sovint el cap de colla–, t’explica que ha d’arribar un vaixell carregat de mercaderia i que, si t’interessa ser-ne, vagis tal dia, a tal hora, a tal lloc. Em van dir que no patís, que no seria ‘de mico’ i que tindríem

‘escorta’ (volia dir que ho faríem amb el consentiment d’alguns guàrdies civils que estaven comprats). No vam pas parlar de quant cobraria, però com que ja sabia que això es pagava força bé, m’hi vaig apuntar.

»Ens vam trobar a dalt de la Musclera; érem més de vint homes, quasi tots coneguts, i ens vam esperar allà fins que van avisar-nos. Quan vam ser a baix, vàrem veure una llanxa, gran, d’aquestes ràpides, ancorada

prop de la costa, i tot un eixam de barquetes que anaven i venien; eren els pescadors, gairebé tots de Calella, que portaven els *bultos* des de la llanxa fins a les roques. A cada bot, hi anaven dos homes: un portava els remes i l’altre carregava i descarregava els paquets. Tan bon punt tocaven terra, nosaltres els pujàvem fins al garatge de la Musclera. Anàvem força tranquils, però amb compte perquè un dels guàrdies ens havia dit: ‘*Cuando*

lleguéis arriba id con cuidado, porque el teniente hace la ronda y no conviene que oiga ruido’.

»Així que vam pujar a poc a poc, cadascú amb dos *bultos* de 15 quilos a l’esquena, principalment de tabac ros: Pall Mall, Lucky, Philips Morris... i també alguna caixa de penicil·lina. El cas és que, just abans d’entrar al garatge, algo la vista i la primera cosa que veig són un parell de calces de guàrdia civil. El tinent! –vaig pensar llençant-me a terra–, però no; eren els nostres ‘guardians’ que aprofitaven l’ocasió per omplir-se les but-

Ramon Roqué, al seu mas de cap Roig.

xaques amb el tabac que ja era a dalt!

»N'hi havia tants, de paquets – mil, exactament– que se'ns hi va fer clar sense haver acabat. I això que un havia anat a buscar el carro i el cavall per veure si en podíem fer més via, però fèiem massa fressa. Tot i que nosaltres volíem acabar, el cap ens va dir que no i que ja continuaríem a la nit. Ens en vam anar cap a casa de matinada, vigilant que no ens veiés ningú, i deixant-ho tot escampat per sobre les roques.

»Al vespre hi vam tornar, sense que ningú no hagués tocat res, i vam enllestir. Ens van pagar 1.000 pessetes a cada un i un plus per la nit extra.»

Com que, fora de l'ensurt del garatge, tot va anar molt bé, al cap d'uns dies ja hi tornava a ser.

Aquesta vegada la mercaderia, arribava a cap Roig. Un cop descarregats, els paquets s'amagaven en una espècie de mina d'on s'havia extret feldspat, que era just sota el camí del geranis, al Jardí Botànic, fins que hi hagués via lliure. Llavors vindria el camió i se l'emportaria cap a un altre lloc que ells desconeixien, però que la majoria coincideixen a indicar com a cal Coix, a Sant Climent. «Mentrestant, podíem anar a casa. Abans, però, jo i dos més vam pujar un sac de cafè cru per a un dels caps, que ens va pagar molt bé i se'l va endur amb cotxe.»

Al cap d'un parell de setmanes, passat Reis, una nit van picar a la porta del mas: era la Guàrdia Civil, que el venia a buscar.

«De com va *nar* tot plegat, no en sabem pas gaire res. Es diu que van

ser els mateixos guàrdies que intervenien amb nosaltres els qui, un cop van haver cobrat la seva comissió – 80.000 pessetes–, ens van denunciar. Nosaltres no vam pas veure ni cinc.

»Em van detenir a mi i a tota una colla i ens van portar cap al *quartel* de Palafrugell. I l'endemà, nosaltres i *gènere* –que ens van fer carregar i descarregar, com a premi– cap a Girona a declarar.

»Allà, ens hi vam estar uns 8 o 10

dies –el màxim que permetia la llei– i no ens van pas maltractar, perquè dormíem en llits i menjàvem d'hotel, però sí que ens van atabalar una mica per mirar de treure'ns informació. La veritat és que, a part del nom de *Paquito*, que és el que contestàvem tots quan ens demanaven per a qui treballàvem, poca cosa més els vam dir. Primera, perquè realment no ho sabíem; i, segona, perquè preguntes com *¿Y en Calella no*

Mapa de la costa de Palafrugell, que era una de les zones per on entraven molts productes de contraban; després es distribuïen cap a Sant Climent de Peralta.

DOSSIER CONTRABAN I ESTRAPERLO

Uns coixos que no eren coixos

A SANT CLIMENT DE PERALTA HI HAVIA LA MATA GROSSA DEL CONTRABAN.

Xavier Cortadellas > TEXT / Albert Llenas > FOTOGRAFIA

Deu fer més de cent cinquanta anys que l'avi d'en Benet Torró va marxar de Mont-ras i va anar a viure a Sant Climent de Peralta. Sant Climent queda a la dreta de la carretera que va de la Bisbal a la costa, molt poc abans de la pujada d'en Serra i del que eren els revolts de Torrent. Passat aquest punt, comença el que els geògrafs anomenen el corredor de Palafrugell: primer, hi ha la Barceloneta; després, Llofriu; tot seguit, Palafrugell i s'arriba a la Costa Brava. Sembla que Sant Climent en quedi molt lluny perquè fins no fa pas gaire ha estat un veïnat de pagès agregat a Peratallada, juntament amb Peralta i amb Canapost. Quan Peratallada va unir-se a Vulpellac i Fonteta, algú va tenir la mala idea d'inventar-se el nom de Forallac. El fet és, però, que el mar queda molt a la vora d'aquestes terres. Anant a llevant, hi ha les cales de Palafrugell i Palamós; si ens decantem cap al nord, les cales de Begur, la platja de Pals i el Pinell, on avui hi ha el càmping *Delfin Verde* i que ha estat un dels llocs on en Benet Torró va viure amb la seva família. Dels altres llocs, ja n'anirem parlant. Ara, però, tornem a on érem perquè ja és hora d'escriure que

els avis d'en Benet van tenir tres fills. El primer va ser l'hereu de can Torró, un dels grans masos de Sant Climent. El segon es va fer una casa molt a prop de l'església, però a l'altra banda de la carretera. Van dir-ne can Torronet. El pare d'en Benet devia ser el tercer. Tan aviat com va poder, va comprar unes terres que són al mateix costat de l'església i que anaven a molt bon preu perquè les venia l'estat. La casa, la va fer una paleta de Mont-ras que anava coix. «N'hauríem de dir cal Coix», va dir, perquè aquella casa bé havia de tenir algun nom i perquè ja hi havia can Torró i can Torronet. I van començar a dir-ne cal Coix i és així com encara en diuen.

Descobrir la mata grossa. Quan parles de contraban i de carrabiners amb gent que sap de què els parles, gent que és de la part de país on la plana del Baix Empordà s'estén entre el mar i les Gavarres, de seguida surten els de cal Coix. «Això sí que és la mata grossa», ens ha dit en *Fernando Colls*, que és un dels molts que van formar part d'una de les seves colles. «*Tenemos que coger a un cojo que no es cojo*», deia un guàrdia civil en els anys

seixanta. El primer que va fer contraban a cal Coix va ser en Josep Torró Sagrera, en Pepet Coix. El segon, en Benet, que va néixer el 16 de desembre de 1916 i que és un dels fills d'en Pepet. En Pepet feia contraban durant la dictadura de Primo de Rivera i durant la II República. En Benet va començar amb ell, quan encara no tenia 16 anys. Acabada la guerra, va plegar i no va tornar-hi fins als anys seixanta. Llavors, va ser cap de colla, tal com n'havia estat el seu pare.

Hi ha molta gent de Palafrugell, de la Bisbal i Fonteta que ens han parlat de cal Coix. Jo partiré sobretot del que ens n'han dit en *Fernando Colls*, que és fill de Sant Climent i que viu en un mas de Rabioses, un veïnat de Cruïlles; en Lluís Ribas de can Frigola de Sant Climent de Peralta, i els de can Cases de Vacamorta, també a Cruïlles. Em baso, però, sobretot en el que ens n'ha dit en Benet mateix perquè l'Albert i jo l'hem anat a veure unes quantes vegades. Compto que, quan vostès llegeixin aquests ratlles, en Benet haurà fet 90 anys. Avui seu en una cadira de rodes, encén cada dia una fària un cop ha acabat de dinar i, quan li parles

del temps que va fer contraban, veus com els ulls li brillen. «Hi poguéssim tornar!» ens ha dit més d'un cop. Allò que no recordava ell, ho ha recordat el seu fill. A vegades, qui ho ha recordat ha estat l'*Anita* Planelles, que va néixer a Púbol l'any 1918, «el poble d'en Dalí», tal com ens ha indicat, i que fa 55 anys que es va casar amb en Benet.

«La mercaderia venia del port lliure de Marsella», comença a explicar en Benet. «Algunes vegades, potser també venia de Tànger. A Marsella, el meu pare hi va anar algun cop. Com que treballava per en Joan March de Mallorca, que és el contrabandista més important que hi ha hagut a la història, també va haver d'anar a Mallorca alguna vegada a fer un descarregament important. Un altre dia, va ser en March qui va venir fins

a casa perquè volia veure per ell mateix els llocs per on passàvem. En March era un home que treballava bé, no us penseu. Però, quan jo vaig ser cap de colla, els *jefes* principals ja eren uns altres. Un era de Sabadell i em sembla que es deia Enric; un altre, de Barcelona i es deia Àngel i era aviador. També hi havia el senyor Gelabert, però no ho acabo de recordar. De tant en tant, venien a casa i em feien saber el dia que arribaria la barca. Anàvem canviant el lloc perquè no ens enxampessin. Vam descarregar a Tamaríu, a Llafranc, a la Fosca, a la Catifa de Palamós, a Pals, a Sant Feliu de Guíxols i també a Aiguadolça. Quan treballàvem a Tamaríu, algun cop se'ns va acostar en Josep Pla. «Què? Com va això?» ens deia. Però poques vegades, eh?, perquè en Pla era un home que per fer

senyals encara, però per carregar no servia. Allà a on anàvem més sovint era a sa Riera. Sí, a sa Riereta, com n'hi ha que en diuen. De seguida que m'arribava l'avís, ho feia saber als homes. Un dels llocs on ens trobàvem era a l'horta d'en Frigolet, que és a on vaig viure quan m'estava a Palafrugell. Com que a vegades venia gent a casa, els homes s'esperaven a la quadra. La Guàrdia Civil vigilava en un costat i nosaltres sortíem per l'altre i fèiem veure que anàvem cap a Castell. Sempre en nits de lluna fosca.»

La colla i els homes. Com que els de cal Coix van estar també al Pinell, hi ha gent que explica que hi van anar a viure perquè era un lloc ideal per fer contraban. «De bon lloc, sí que ho era», ens ha dit en Benet. «Però al

Can Torronet, a Sant Climent de Peralta, prop de la pujada d'en Serra. En els anys 50, s'hi va trobar una partida important de tabac de contraban.

DOSSIER CONTRABAN I ESTRAPERLO

Només eren supervivents

CONTRABAN A PEU O AMB BICICLETA DES DE VIDRERES, LLORET, TOSSA...

Carme Vinyoles i Pau Lanao > TEXT I FOTOGRAFIA

L'any 1988, quan la policia va descobrir un sofisticat amagatall situat a cala Morisca de Lloret i dedicat a emmagatzamar haixix, un veí que en els temps de postguerra havia actuat com a membre actiu a les colles que feien el contraban a la costa de l'Ardenya ens va dir que no li venia de nou, que tot i que ell i els seus companys mai no s'havien dedicat ni a les drogues ni a qualsevol altre producte que pogués comportar perill per la salut pública, aquells penya-segats i cales havien acollit des de sempre la descàrrega clandestina sobretot de tabac, però també de cafè, sucre o mitges de niló. Ell ens va assegurar que, en aquell temps d'estraperlo, racionament i especulació, quan no hi havia altra sortida que buscar-se la vida, a molts se'ls va jutjar com a contrabandistes, però en realitat eren supervivents. La gent anava i venia de les ciutats en trens carregats de pollastres, oli, ous o mantega, en un país de mercat negre, on el contraban no tan sols implicava molta gent de cada poble, sinó també, en molts casos, els que tenien la tasca de perseguir-lo. A més, tal com ens asseguraven alguns dels entrevistats,

aquell era un negoci que no era del tot negatiu, ja que en aquell moment històric va ésser un motor econòmic i va crear riquesa.

En Ramon Comes, més conegut com en Ramon de can Barcelona, avui ja traspasat, fill d'una de les masies de l'ondulada plana que s'obre entre Sils i Vidreres, sabia que després de la guerra la vida se li havia complicat en un país on el racionament d'una sèrie de productes, l'escassetat d'altres i la fixació d'uns preus oficials no basats en els costos de mercat havien generat fams extremes i fortunes inexplicables. Per a homes com ell, acostumat a la duresa del bosc i la terra, l'oportunitat arribava en plena nit de tardor o d'hivern acompanyada de fred, pluja, llargues marxes i la incertesa de l'actuació de la Guàrdia Civil.

Per a la gent amb qui vam parlar, tots més o menys implicats en aquest negoci, la pràctica del contraban era una feina com una altra. Això sí, més ben pagada. A principis dels anys cinquanta, un home treballant a bosc es podia treure un jornal de vint-i-cinc pessetes diàries, mentre que amb la descàrrega de tabac a la costa, la nit

et sortia per 80 duros, (400 pessetes). Tot un jornalàs.

Una nit de mitjans d'octubre. En Miquel Pujol, que era cosí d'en Joan Boades, més conegut com en Joan de Cabanyes, un cap de colla respectat a la contrada, va participar en més d'una expedició i recorda com si fos ara la nit del 18 d'octubre del 1953, quan va anar amb bicicleta fins a Cabanyes i després de trobar-se amb altres companys van baixar a la cala Figuera, entre la platja de Santa Maria de Llorell i el Sot d'en Carles –un paratge avui dominat pel càmping cala Llevadó– per descarregar tabac i cafè d'una barca i pujar els paquets fins a un cau entaforat a mitja muntanya, conegut com El Secret. Obert amb pic i pala i fill dels bons oficis d'unes mans acostumades a fer anar l'aixada, el forat, de tres metres de fondària, penjava sobre el penya-segat com un niu d'àliga. «En Ramon em va explicar –assegurava Miquel Pujol– que mentre el feien tiraven la terra a mar.»

L'any 1988 ens van acompanyar a veure l'entrada; actualment hi hem tornat, però no l'hem trobada. Pot-

ser les necessitats derivades de la salvatge colonització turística o les moltes feixes fetes a la zona d'acampada hagin destruït, per sempre, una prova històrica. Miquel Pujol, de can Caulès, assegura que «aquesta era una feina com una altra, però reclamava secret i confiança. Quedàvem a Cabanyes des d'on els que sabien del que anava la cosa i per camins que tan sols ells coneixien ens portaven a la costa. Feia fred i plovia. Érem vuit o nou de Vidreres, tants o més de Tossa i un nombre semblant de Lloret. Ens vam esperar a la cala Figuera, on va arribar la barca d'en Juliola. Es treballava de pressa. Teníem de quarts d'una de la nit a les quatre de la matinada de marge. Semblava que tot anava bé fins que ens va enganxar el llop.»

En mans dels guàrdies. Acabada la feina i quan el grup pujava cap a la carretera de Tossa, a l'altura de can Toni Pau, una parella de guàrdies va cridar l'alto. «Ningú no en va fer cas. Jo, que anava al davant amb el cosí de Cabanyes, vaig ventar un cop de muscle i em vaig estirar al mig d'un cap de bosc. Els guàrdies van passar

de llarg i, més endavant, van enganxar en Toni Amargant. Després es van repartir la feina i mentre un es quedava amb el detingut l'altre va anar corriol avall. Jo, que estava amagat, vaig pensar «has de saltar la carretera, si no ho fas, es farà clar i et veuran. Vaig decidir tirar rostos amunt, amb tanta mala sort que el que guardava en Toni va cridar el seu company 'sube para arriba que se oye ruido'. Les cames em tocaven el cul i quan va ser a dalt el guàrdia que tenia al darrere, potser perquè estava fastiguejat perquè no havia enganxat ningú més o perquè el temps era infernal, va ventar cinc trets a l'aire. Sense mirar enrere, vaig continuar fins a la carretera, on vaig trobar primer l'encarregat dels de Lloret i després en Ramon de can Barcelona, que anava acompanyat d'un altre. Estaven una mica neguitosos i em van dir: 'Han fotut cinc trets, els has sentit?' I m'ho deien a mi, que era el que havia aixecat la llebre i vaig sentir com les bales passaven per sobre el meu cap! Finalment, vam arribar a Cabanyes. Abans d'agafar el camí vell i tornar a Vidreres, amb en Ramon vam demanar un cistell a la Maria, la jove de la casa.

Miquel Pujol, davant del rètol que indica la cala Figuera.

Ens vam acostar a una fondalada que sabíem i vam recollir una *flotarada* de tres quilos de rossinyols. Era l'excusa perfecta. Si la Guàrdia Civil ens aturava, sempre podfem dir que venfem de buscar bolets.»

Poc va durar l'alegria. Tot i que, en un exercici de normalitat, en Miquel va arribar a casa entre les onze i el migdia i es va posar a collir raïms i a trepitjar-los per fer vi, a l'hora de dinar es va presentar la Guàrdia Civil. Se'l van endur a la caserna i des d'allà va iniciar un llarg periple des de Vidreres a Lloret, després a Tossa i finalment a Girona, on va viatjar a sobre la caixa d'un camió que portava la càrrega confiscada. A la vila fortificada, els esperava el tinent coronel i el capità de la comandància de Girona. Sense caure en el suborn proposat per l'alt comandament, que li prometia uns grans guanys a canvi de denunciar els altres membres de la colla, en Miquel Pujol va ingressar a la presó el 20 d'octubre del 1953 i s'hi va estar fins al 12 de novembre. Primer va sortir-ne gràcies als bons oficis d'un alt oficial. Mig any més tard, el 17 d'agost del 1954 el van engarjolar per la mateixa causa; en va sortir el 17 de setembre i encara hi va tornar el 6 de novembre, per deixar-la definitivament el 25 de gener del 1955. Assegura que no en van agafar cap dels que movien els fils, però tant ell com sobretot la seva dona, la Teresa, que es va trobar sola amb la mainada i sense un sou a la casa, estan convençuts que cada nit que en Miquel va anar a descarregar tabac ros americà a la cala Figuera de Tossa no va fer un acte de contraban, sinó de supervivència. 🐾

DOSSIER CONTRABAN I ESTRAPERLO

Amb tren o amb bicicleta

EN PLENA POSTGUERRA, A BARCELONA HI HAVIA DINERS I NO HI HAVIA ALIMENTS.

Pitu Basart > TEXT / Josep M. Fusté > FOTOGRAFIA

Als pobles dels encontorns de les Gavarres i l'Ardenya, hi havia menjar i no hi havia calés.

Després de la guerra, la Matilde Vidal, de can Murallet de Matamala, es va traslladar a viure amb la família a Cassà, al carrer d'Avall. Treballava al Reliable, una fàbrica d'aglomerat de suro, i no guanyava gaire. Ella, com molta altra gent, va intentar fer algun cèntim de més fent l'estraperlo. El mitjà de transport principal que li permetia d'arribar a Barcelona era el tren. La Matilde, doncs, comprava ous i carn a les cases de pagès de Cassà per anar-los a vendre a ciutat. De bon matí, agafava l'autocar de l'Oliveras, que anava a Riudellots. Allà, pujava al tren i no baixava fins que era a Barcelona, on va aconseguir de tenir una clientela fixa. Solia portar els ous en un cistell per l'avi

Duch, de Cassà, en què cabien 22 dotzenes. Una vegada, va anar a Sant Sadurní de l'Heura a comprar ous per portar-los l'endemà cap a Barcelona. Quan tornava, un burot l'estava esperant a Casa Blanca. Li volia requisar tot el cistell d'ous i la dona va protestar amargament tot dient que havia de donar menjar a les seves criatures. El burot no va transigir i el conflicte va acabar amb tots els ous aixafats. El funcionari, a més, en va donar part i la van tancar 24 hores a la presó.

En Martí Pi i Vidal, de can Murallet, fill de la Matilde, tenia 16 anys quan va acabar la guerra i es va llogar de mosso a la Casa Nova d'en Frigola. I després, a la Torre de Campllong. Quan li va tocar de fer el servei, el va fer a Girona. Com que tenia les

tardes lliures i no s'havia de presentar fins a l'endemà al matí, de Girona, amb bicicleta, anava cada tarda cap a la Bisbal i a vegades a Torroella. A Torroella, carregava fesols; a la Bisbal, oli i sacs d'arròs; d'arròs, en portava un sac al portapaquets i un altre entre el quadre i el manillar i tornava cap a Cassà per la carretera de Santa Pellaia: «Els trossos més forts els feia a peu, perquè si no hagués acabat rebutat. Cada nit feia un viatge si no en feia dos quan picaven, que volia dir que hi havia molt de *gènero*».

A Cassà, segons en Martí, entre les set del vespre i les set del matí no hi havia perill perquè els burots ja no hi eren —«a les set del vespre anaven a l'estació del tren petit per veure si arreplegaven algú»— i els guàrdies civils sempre van deixar fer. «Quan arribava de la Bisbal el cotxe de l'Oliveras carregat de paquets, els guàrdies se n'anaven per no veure-ho. Tan bé es van portar que quan va marxar de Cassà el *sargento* Roca, els estraperlistes li van pagar un sopar. I el sergent Roca va dir a en Gómez —el cap de la Guàrdia Civil que el va substituir al poble— que si es portava bé no passaria mai gana: de fet,

Maria Molla.

cada mes va rebre dels estraperlistes pa, oli...». Entre els clients d'en Martí hi havia gairebé tots els comerços del poble.

Amb el tren cap a Barcelona. Temps després, en Martí Pi també va anar a

portar carn a Barcelona. «Anava a comprar-la amb *becideta* a can Fistolet d'Anglès perquè era més barata i més bona». Passava per Aiguaviva i Estanyol i quan tornava es quedava a l'estació de Riudellots. Allà, es posava a l'andana contrària a la que la gent feia servir

per pujar als vagons: «Quan arribava el tren anava cap a veure els maquinistes i els *hi* donava amb la mà dreta el paquet i amb l'esquerra *lo* altre». Quan havia de fer molt de repartiment per les xarcuteries barcelonines, pujava al tren i en arribar a Barcelona

Martí Pi, *Murallet*, de Cassà amb la bicicleta que feia servir per fer l'estraperlo.

DOSSIER CONTRABAN I ESTRAPERLO

A ciutat amb davantal de repunts

DE QUAN LA MARIA BAGUDÀ DUIA A PALAFRUGELL OLI, SUCRE I TOT EL QUE PODIA.

Teresa Bonal i Nuri Sàbat > TEXT

Es fa pregar, però al final confessa enrojolada que, de joveneta, li deien la Greta Garbo. Devia ser molt guapa, pensem, i aviat ens convencem que el nom li escau d'allò més bé. El coratge i la generositat de la Maria Bagudà l'han portada a viure, com si això fos la cosa més normal del món, un seguit d'aventures de pel·lícula quan encara eren en blanc i negre.

La Maria és filla d'Ullà, la segona de sis germans, fruit del matrimoni d'un pastor i una modista. El caràcter arrauxat del pare, molt afeccionat al joc i una mica faldiller, –un 'gitano' que es feia estimar, segons ella– que es jugava fins i tot el ramat que no era seu, va condicionar gran part de la vida de la família que, després de viure a Pals i Torroella, va acabar a Palafrugell amb l'esperança de deixar enrere els entrebancs i trobar una nova oportunitat en un poble on la indústria surera donava feina a molta gent.

«Vaig començar a treballar als 12 anys a ca l'*Alejandro* –Esteva & Messer– perquè a can Mario (Manufacturas del Corcho SA) no s'hi podia anar fins als 14. A *Manufactures* ordenava paper i feia bobines de suro, de les 8 a la 1 i a quarts de 2 ja hi tornava a ser.

Anàvem a preu fet i alguns dies encara em quedava amb dues noies, fins més tard, a escombrar aquelles sales tan grans.»

Amb allò n'hi havia ben just per anar tirant, però quan les coses es van complicar –la germana petita es va posar malalta i la van haver d'ingressar a la clínica Argos de Barcelona, que valia un ronyó i part de l'altre– s'hagué d'espavilar.

Entrar en el negoci. A la fàbrica hi havia una colla de noies que feien estraperlo. «Què vols, si guanyàvem tan pocs *quartos*... Un dia la Mercè Pujades, que ja feia temps que hi remenava, em va dir: 'Si vols, vine a casa a buscar sucre, cafè i tabac i prova de vendre-ho'. Vaig anar a cal Tinyoi, al Fraternal, al Mercantil... i així m'hi vaig ficar. Primer el venia per a ella, el tabac, però després ja l'acompanyava a Barcelona. A les 6 del matí agafàvem el cotxe de la Sarfa fins a Caldes i d'allà anàvem amb tren fins a Barcelona, on arribàvem cap a les 8. Portàvem carn –me la preparava la Marta Bastons, de la carnisseria de davant de la Societat (l'actual Biblioteca Pública)– per a la senyora Carner,

que tenia casa a Llafranc, la senyora Vilà, la seva cunyada, i alguna més... Cada setmana feiem un o dos viatges amb el que ens encarregaven; filet o el que fos. Ens havíem fet uns davantals amb grans repunts per dins i omplíem les tires amb carn i ous procurant que no es notés gaire. Una vegada a la Sarfa es va petar un ou i tot el suc m'anava regalimant cama avall. També ho amagàvem sota els seients. Un cop que portava un ànec al cabàs, va pujar un policia a inspeccionar, el va trobar i ja l'has vist protu!

»Un dia, quan passava per davant de correus a Barcelona, els del *cuartelillo* em van veure i em van demanar què portava. Jo els vaig dir que eren 10 kg de sucre, m'ho van agafar i llavors em van demanar el nom. Els en vaig donar un de fals i em vaig quedar patint tot el dia per si a la tornada la policia m'esperava a Caldes.

»A Barcelona, hi portàvem *gènero*, però també n'hi compràvem. Anàvem a tres o quatre pisos, prop del mercat de Santa Caterina, on ens ho feien força bé. En una ocasió amb la Mercè vam anar al barri *xino*, vaig passar una por! Allà ho trobàvem més barat perquè moltes no gosaven acostar-s'hi.

»Guardava les compres al carrer del Rec. Hi coneixia una senyora vella, que era d'Ullà, que, a canvi d'una o dues pessetes, a mi i a d'altres noies, ens hi deixava preparar els paquets, que després enviàvem per transport ordinari. El transportista era l'Oliver i el teníem allà mateix, davant de l'estació de França. Ja ho veien, que era estraperlo, i per això ens ho feien pagar una mica més car.

»Guanyaves, però no pel que exposaves perquè, quan no eren els uns, eren els altres. La qüestió és que, tot i anar amb compte, sempre n'hi havia algun que et fotia.

»Una vegada portàvem 10 litres d'oli que havíem comprat a la mateixa estació de Barcelona a uns nois que ja coneixíem. Al matí els deixàvem les llaunes buides i a la tarda les anàvem a buscar plenes i les pagàvem. Com que a Caldes ens van avisar que a Palafrugell hi havia el sometent escorcollant i agafant coses, vam decidir baixar a Mont-ras carregades amb els 10 litres d'oli i 10 kg de sucre. Vam anar caminant amb penes i treballs cap a casa: ens havíem aixecat a les 5 del matí. L'endemà van venir senyores a comprar oli i quan en vaig haver tret mig litre em vaig adonar que a sota tot era aigua!»

Quan no viatjava a Barcelona, solia agafar la bicicleta d'home –puntuallitza– i se n'anava a repartir pels masos de Peratallada i Sant Climent. Allà rebia els encàrrecs d'un dia per l'altre, i si tenien fesoles o arròs, feien intercanvi. D'aquelles excursions tan exposades, la Maria recorda amb agraïment que la convidaven a un bon

got de llet i cafè que la reconfortava fins al moll de l'os.

De la Bisbal a Palafrugell a peu i amb neu.

La gran nevada del 47 la va enganxar tornant de Barcelona. «A Flaçà ens van dir que només es podia anar fins a la Bisbal. Hi vam haver de baixar tots, quina gentada! (devia semblar una convenció d'estraperlistes!). Vam anar a sopar una mica a la fonda (arròs amb bròquil, que encara em ve el gust) amb en Costa, en Gabriel i un altre que també era de Palafrugell, i després amb la Mercè vam anar a dormir a casa d'una senyora. Quina fred que vam passar, tota la roba era d'estiu! El dia següent ens van aixecar a les 7 del matí, ens vam ben embolicar les cames amb unes cotilles de soldat i vam enfilem cap a Palafrugell a peu i amb neu fins als genolls. Vam passar per la via del tren petit i, de tant en tant fèiem un glop de conyac de l'ampolla que havia comprat en Gabriel barrejat amb neu de tant fort que era. A Torrent potser n'hi havia 2 metres, de neu, i a penes avançàvem amb l'ajuda d'una canya gruixuda. El gènere ens el van guardar a la

Bisbal i quan hi van poder tornar els cotxes el vam anar a buscar.»

L'activitat estraperlista de la Maria era tan intensa com perillosa perquè no només se les havia de tenir amb la llei sinó també amb els pocaver-gonyes de mà llarga i cervell curt que es pensaven «que totes les que ens hi dedicàvem érem unes fresques de la màniga ampla. Els que m'havia hagut de treure de sobre! Des d'un que regentava un conegut bar i que devia donar per fet que jo formava part del lot de tabac ros que venia a buscar, fins a l'assistent d'un tinent que a falta de material per confiscar –havia vingut a casa a fer un escorcoll– volia compensar el viatge com fos. Uhhhh... Com me'n recordo encara m'encenc! I dels xofers, ja ni en parlem! Quins *sinvergüences!*

»Al final, després d'un any o un any i mig, ho vaig deixar perquè el meu home –sort en vaig tenir, d'ell!– em deia que no valia la pena i, com que l'Emília aviat es va posar bona, doncs tot va poder tornar a la normalitat.

Lo que vaig haver de passar! Pen-seu que tot havia de sortir del meu estraperlo; i les monges de la clínica

La Maria Bagudà és la que està ajudada // FOTO: Arxiu familiar Maria Bagudà.

PATRIMONI ARQUEOLOGIA // Joan Llinàs, Jordi Merino i Maribel Fuertes > TEXT I FOTOGRAFIA

Poblat ibèric del puig del Castell

Al terme de Cassà, hi ha aquest jaciment del temps dels ibers, un dels més importants de les Gavarres i encara, en bona part, pendent d'excavar.

El poblat ibèric del puig del Castell està situat a llevant del terme de Cassà de la Selva, en el veïnat de Verne-da, en terres del mas Bassets i enmig d'un paisatge constituït per una sèrie de petits turons granítics, fins fa poc temps molt emboscats, que pertanyen als contraforts occidentals del massís de les Gavarres. Encimbellat damunt d'un d'aquests turons, el jaciment es troba en un punt estratègic que té un ampli domini visual sobre el sector nord de la plana de la Selva i sobre la vall que porta el Ridaura cap al mar, que en un dia clar es deixa veure a l'horitzó.

Les restes van ser descobertes l'any 1964. Després d'un incendi forestal que afectà el turó i els seus entorns, l'arqueòleg guixolenc Lluís Esteve Cruañas, gran estudiós de les Gavarres i familiar dels propietaris de la finca, va visitar l'indret i va entreveure unes pedres que semblaven formar una possible muralla. Ho va transmetre als membres de la Colla Excursionista Cassanenca, que aquell mateix any hi feren una primera excavació, que va tenir continuïtat els anys 1966 i 1968, sempre supervisades pel Dr. Miquel Oliva i Prat, aleshores director del Museu Arqueològic de Girona. A partir d'aquell any, els treballs van quedar aturats i, llevat de l'acció

d'uns clandestins que van malmetre part del jaciment als anys setanta, no s'hi van reprendre les excavacions fins a l'any 2001. Des d'aleshores, cada any s'hi ha fet una campanya d'excavació d'un mes, promoguda i organitzada per l'Ajuntament de Cassà, amb alguna subvenció de la Generalitat de Catalunya i de la Diputació de Girona i amb el vistiplau necessari de la propietària, Maria Sala. Per regla general, a la primera quinzena hi treballen voluntaris de la vila i rodalies i, a la segona quinzena, s'hi organitza un camp de treball de la Direcció General de Joventut de la Generalitat de Catalunya, coordinat per la Colla Excursionista Cassanenca, que també hi puja a principis d'any a fer una neteja de les restes descobertes i a estassar una nova zona.

Els últims descobriments. Després de quatre campanyes, ja hi ha resultats ben evidents. En primer lloc, s'ha deixat al descobert un tram de muralla de gairebé 100 metres de llargada, un metre d'amplada i una alçada que en alguns punts sobrepassa el metre, tot i que, en termes generals, està molt arrasada. Aquesta fortificació encercla tota la part superior del turó i deixa en el seu interior un ampli espai de foma ovalada on s'encabeixen les cases i els carrers. La tècnica constructiva de la muralla, molt característica en les fortificacions ibèriques, és d'un doble parament fet amb blocs de pedra sense treballar, només desbastats per la cara vista, i un farcit interior de pedruscall, sauló i terra. El tram documentat fins ara conserva tres contraforts de reforç adossats a la part exterior.

A l'interior del recinte, han començat a aparèixer algunes cases, conformades per diversos murs dels quals només es conserven els fonaments, fets amb pedres lligades amb argila. La paret vista, que estava feta de tàpia (argila barrejada amb palla, sense coure) i el teulat, fet amb elements vegetals, han desaparegut d'antic. Aquests murs conformen estances rectangulars, de petites dimensions, que aprofiten la part interior de la muralla com a

Joves arqueòlegs en el camp de treball del poblat ibèric del puig del Castell, l'estiu passat.

paret de fons. Sembla que aquestes cases segueixen l'esquema habitual de la casa ibèrica: habitacles molt senzills formats per una sala on es dormia, es cuinava i es guardaven els estris, i una petita avantsala exterior, on es feien les feines més artesanals (forns, molins...). Malgrat això, només es coneix de moment una part molt petita de l'urbanisme del poblat i, per tant, no es pot descartar l'existència de cases més complexes, formades per diverses habitacions.

El material arqueològic trobat fins ara no és gaire nombrós. Una bona part està compost per fragments de ceràmica comuna, de ceràmica de cuina i d'àmfora, tots de producció local. Les ceràmiques d'importació, que donen una informació cronològica més acurada, són pràcticament inexistent. De forma ocasional, també han aparegut altres materials: elements de ferro, alguna moneda de bronze i fragments d'os.

De moment, l'excavació ha permès datar de forma aproximada l'abandonament del poblat, avançant el segle II aC, quan els romans ja havien arribat a casa nostra. Més difícil es fa saber el moment de fundació, que el Dr. Oliva situava en el segle IV aC, més per assimilació a altres poblats més coneguts que no per la informació extreta del propi jaciment. Actualment, sabem que molts poblats ibèrics tenen els seus orígens en èpoques més reculades, vers el segle VI aC, cosa que fa que, a tall d'hipòtesi, ara com ara no es pugui descartar l'origen del poblat del puig del Castell en aquells moments.

El poblament d'època ibèrica a Cassà

Bona part del terme de Cassà s'estén pel sector nord de la Selva, una fèrtil plana de la qual els ibers –cultura agrícola per excel·lència– aprofitaven els recursos. El patró de poblament ibèric més generalitzat està conformat per un seguit de poblats fortificats, com el puig del Castell, que explotaven els terrenys circumdants. Així, no és estrany trobar prop dels poblats un segon tipus de jaciment molt característic d'aquest moment: els camps de sitges, on s'emmagatzemava part de la collita, que podia anar destinada al consum, a la replantació, a la comercialització o, a partir del domini romà, al pagament d'impostos.

En el sector planer del municipi de Cassà, s'han localitzat i excavat diversos camps de sitges d'època ibèrica. El més ben documentat fins ara és el del camp de l'Arrencada, prop de la Torre Mansa, que fou descobert l'any 1999 arran de les obres de construcció de la variant i que estava format per vuit sitges del segle II aC. En el mateix punt, hi havia també un camp de sitges medieval, semblant al que es va excavar entre els anys 2000 i 2003 al polígon industrial.

Tres sitges ibèriques més proven l'existència d'altres jaciments d'aquest tipus en diversos punts del terme. Dins mateix del nucli urbà, a la rambla Onze de Setembre, els membres de la Colla Excursionista Cassanenca van excavar el 1978 una sitja que va proporcionar material arqueològic del segle II aC.

A can Roser, en el veïnat de Matamala, unes obres van deixar al descobert una altra sitja, on es va recuperar un interessant conjunt de material arqueològic que incloïa una peça d'origen àtic (grec), i que, en conjunt, es podia datar també al segle II aC. Finalment, l'any 2002, arran de les obres d'arranjament de la carretera de Riudellots, es va excavar una altra sitja ibèrica en el marge d'un camí veïnal proper.

Encara hi ha altres jaciments que ajuden a esbossar un poblament intens de la zona de Cassà durant l'època ibèrica. Aquests jaciments, tanmateix, són encara molt mal coneguts i només s'han identificat gràcies a la recollida de materials superficials, i cal destacar que, al contrari dels camps de sitges, estan ubicats al sector muntanyós del terme, en plenes Gavarres: es tracta de l'Ermar dels Camins Blancs, al veïnat de les Serres, i el Formigat, prop de can Torrent i al peu del puig Segalar, descoberts per Joan Gener, i el puig de l'Esquella, al nord del puig del Castell, i el camp de les Romerenques, al costat de la carretera dels Metges, descoberts per la Colla.

D'esquerra a dreta: Quim Mundet, Francesc Parés i Jaume Abel, en un camp de treball al puig del Castell realitzat l'any 1964 per la Colla Excursionista Cassanenca // FOTO: Arxiu la Colla.

PATRIMONI SURO // Pitu Basart i Eloi Madrià > TEXT // Josep M. Fusté > FOTOGRAFIA

El celler del suro

El suro fa com el vi: un cop bullit, també demana passar un temps en un ambient semblant al d'un celler.

Les peces de suro que surten de l'alzina surera, han de reposar al rusquer més d'un any. Quan ha passat aquesta temporada, es bullen per tal que agafin humitat, s'estufin i puguin ser treballades. Les fàbriques de suro, però, no bullen cada dia; i els dies que ho fan, han d'assegurar matèria primera per a unes setmanes; com que moltes peces de suro bullides no es treballaran de seguida, a la majoria de fàbriques hi ha un local on s'emmagatzemen per un període no superior a quinze dies. «Si fa tramuntana, a vegades al cap de quatre dies ja les has de tornar a bullir», segons en Joan Massoni, taper de Palafrugell.

Aquest local rep diferents noms, depèn del poble. En Ferran Vall-llosera ens diu que a Cassà l'anomenen 'trau', o també 'traus': el sentit que pren aquest mot pot relacionar-se amb els conceptes de forat, de clot, de lloc fosc i poc visitat. A Sant Feliu de Guíxols, segons assegura en Jaume Bosch, rep el nom de 'quarto del suro' o 'piles', pel fet que s'hi emmagatzema apilat el suro bullit. Finalment,

a la zona de Palafrugell, Palamós i la Bisbal, segons ens confirmen en Pep Espadale, director del Museu del Suro, i en Jaume Llenas, fabricant, rep el nom de 'cava', substantiu que ens remet a l'ambient fosc i tranquil dels cellers.

Efectivament, aquest trau—o cava, o *quarto* del suro, com preferiu—és un espai tancat, sense corrents d'aire i que té una temperatura estable, on el suro reposa i manté el grau d'humitat necessari (al voltant d'un 15%) per ser treballat. S'hi fan estibes de

pannes que van del terra al sostre del local; amb el pes, les pannes perden la curvatura natural i s'aplanen. Aquest ambient humit provoca també l'aparició del fong a l'esquena de les pannes: s'hi fa una capa blanca, o a vegades grisa o grogosa: la floridura. Molts tapers creuen que aquest *florit*—així anomenen ells la floridura—és necessari per tal que, tal com diu en Joan Massoni, «el suro quedi pastós, *teu*, de bon treballar».

Foscor, calma, humitat, atmosfera estable, fongs... semblaria que estem parlant d'un celler on les ampolles de vi bo esperen pacientment el moment d'arribar a taula. Doncs, no. Parlem de suro. Encara que sembli estrany, doncs, les fàbriques de suro d'avui, tan mecanitzades i sorolloses, també tenen el seu racó de pau ☘.

↳ Les olors del trau

Les olors que es congrien dins un trau són difícils d'oblidar. Quan flairo la molla d'un siureny, quan m'embafen les moltes humides d'un bagueny d'un clot de les Gavarres o quan ooloro aquella sentor agra de l'oblit en una casa vençuda per l'abandó, ressuscito la meua imatge d'infant seguint el meu pare a dins el trau. Sempre més m'han acompanyat, les olors del trau: són d'una acidesa profunda, plenes, d'una fortor romàtica, desesperadament concentrades; tant que t'omplen els pulmons i, al cap d'una estona, amb prou feines et deixen respirar; contenen tot allò que el suro s'ha endut del bosc, fins i tot la seva pròpia mort, que, als ulls d'un nen, reposa estirada lànguidament en la neu de la floridura ☘.

Peces de suro florides dins el trau de l'empresa Naturtap de Cassà de la Selva.

↳ *Penicil·linum Frequentans*

Entre els tapers, hi havia la creença –que potser avui encara perdura– que la floridura del suro, que es produeix al trau, és un remei molt bo contra els talls. Pep Espadalé, director del Museu del Suro, recorda haver parlat d'aquest tema amb Salvador Manich, enginyer químic que va treballar a la fàbrica Armstrong de Palafrugell. Aquest li va contar que aquesta idea era comuna entre els treballadors del suro i que fins i tot havia vist com es guardaven floridura sota la boina per tenir-ne a mà si es tallaven.

Segui com sigui, no tots els efectes de la floridura són beneficiosos. El 1986, el pneumòleg Josep Alegre Valls, que actualment viu a Alaïor, va fer una tesi doctoral sobre

«La suberosi». El doctor Alegre m'explica amablement que l'estudi, que va fer en 42 indústries del suro i 488 treballadors de les comarques gironines, pretenia descobrir la incidència de substàncies nocives del suro sobre la salut. També em confirma que una de les conclusions de la tesi va ser que el fong que majoritàriament causa la floridura de les pannes de suro després de la bullida i durant l'estada al trau –el *Penicil·linum Frequentans*– pot provocar alveolitis al·lèrgica en els treballadors que hi entren en contacte, una inflamació dels alvèols pulmonars que pot arribar, en casos greus, a insuficiència respiratòria 🍄.

Els fongs creen unes formes ben suggerents a l'esquena de les pannes de suro.

PATRIMONI FAUNA // **Jaume Ramot** > TEXT I IL·LUSTRACIONS

El duc

El més mític dels rapinyaires nocturns –i un dels depredadors més temuts– nia en zones escarpades de les Gavarres i de l'Ardenya.

Des de ben antic, els rapinyaires nocturns no han deixat indiferent l'espècie humana. Durant molt temps han estat perseguits per un munt de calúmnies populars. La seva nocturnitat, els seus desconeguts costums i, per què no dir-ho, les creences d'unes poblacions rurals educades durant molt de temps en les més fantàstiques històries de bruixeries i mals averanys, els ha conduït en alguns casos a situacions sovint molt preocupants. Considerats ocells de mala astrugància, han sofert durant massa temps un tracte immerescut. Quantes nits no hauran posat la banda sonora a les històries que els avis s'esforçaven a explicar, mentre un foc al terra de la cuina lluitava per mantenir calenta la canalla de la casa. Històries de fantasmes, la tramuntana xiulant per sota la finestra i, de lluny, el reclam del duc o el gamarús són un bon detonant per a la creativa imaginació d'un infant, criat en el cor de les feréstegues Gavarres de principis del segle passat.

L'espècie objecte d'estudi, el duc (*Bubo bubo*), és un dels rapinyaires nocturns més mítics de les nostres muntanyes. Molt gran, té unes 'orelles' que el fan inconfusible per a aquells que tenen la sort de veure'l. Obertes d'ales, les femelles –que normalment són més grans que els mascles– s'aproximen als dos metres. És per tant un dels depredadors

més temuts, ja que pot abatre quasi la totalitat dels ocells i la gran majoria de mamífers amb qui comparteix territori. Gràcies a un estudi, que hem realitzat durant deu anys, sobre rapinyaires nocturns al sector sud de les Gavarres i est de l'Ardenya (municipis de Santa Cristina d'Aro, Sant Feliu de Guíxols, Castell-Platja d'Aro i Calonge), comencem a tenir dades força interessants de la seva situació.

Sis parelles reproductores. L'estudi esmentat ha permès localitzar un total de sis parelles reproductores, que semblen tenir predilecció per les zones escarpades i pels aflo-

raments granítics, sense discriminar els pendents litorals que els ofereix el vessant Mediterrani de l'Ardenya. La densitat de parelles reproductores sembla estar més condicionada per la presència d'aquests accidents geogràfics que no per una competència directa entre les parelles.

Quant a la reproducció, hem observat que, més que zones inaccessibles, el duc cerca aquelles que ofereixen, d'una banda, una plataforma elevada i mínimament estable, amb una cobertura vegetal que faci ombra als polls i, de l'altra, els amagui en les seves llargues estones d'incubació i cria. Recordem, que els

Tres polls de duc, sorpresos a dins del niu.

ducs no construeixen cap niu: una petita cassoleta al terra els és suficient. Saber això darrer ens ha ajudat per aconseguir que en alguns casos ocupessin els nius artificials que els hem col·locat. La posta més freqüent és de dos ous, però n'hem trobat algunes de fins a tres polls. No hem observat mai cap cas de pèrdua de la posta o de polls. Només un cop, un dels ous s'havia foradat per motius desconeguts. Com a dada curiosa, podem citar que, a l'Ardenya, hi tenim probablement el niu de ducs de menys alçada: un poll esperava que els adults li portessin el menjar a no més de mig metre sobre el nivell del mar.

La seva alimentació, un cop analitzats els continguts de les egagròpiles –boles que vomiten amb les restes de pèl i ossos del que han capturat– i el material recollit a les zones de cria, és molt variada. El ventall de captures és molt interessant. Pel que fa a mamífers, sembla que la manca general de conills ha estat suplerta sobretot pels eriçons i les rates. Amb tot, les captures d'ocells són molt més variades: des de petits ocells boscats, passant per la majoria dels còrbids (garses, gaigs...) fins a tudons, coloms casolans, tords, merles, puputs... Com a captures més anecdòtiques, hem trobat un mussol comú, un gamarús, un mussol banyut, una arpe-lla, una becada i un gavià argentat.

Veiem com, per sort, la població de ducs està en

una situació millor del que pensàvem. De tota manera, no per això podem abaixar la guàrdia. Una sèrie de circumstàncies posen el duc en posició delicada en el cas que no prenguem mesures urgents. I és aquí on realment nosaltres podem actuar, ja que les activitats de muntanya que envaeixen més directament les seves zones de cria, el poden perjudicar. Els principals problemes als quals s'enfronta aquesta espècie són, en primer lloc, l'augment de les vies d'escalada i, en segon, la forta pressió urbanística. També la cacera, malgrat que les lleis ho penalitzen durament. Els focs forestals ens han mostrat com dues parelles de ducs han abandonat les seves zones de cria. Finalment, la massificació general dels boscos durant els caps de setmana i els traçats elèctrics són sovint un parany mortal per als grans rapinyaires. Tots aquests factors han fet que hàgim detectat nius abandonats o bé parelles foragitades cap a zones més segures. Només el respecte de tots i una gestió correcta faran que el duc segueixi essent el rei indiscutible de les fosques nits de les Gavarres i l'Ardenya ☛.

Apunt al natural d'un duc adult.

↳ Falses creences

En començar aquests treballs sobre rapinyaires nocturns, una de les primeres coses que vaig fer va ser parlar amb la gent que antigament vivia a les zones més emboscades de les Gavarres i l'Ardenya. El resultat fou un reguitzell d'anècdotes ben curioses. A les òlibes, els atribuïen les desaparicions de l'oli de les llàntries de les esglésies. Els més vells asseguraven convençuts que era aquest ocell qui es bevia l'oli. També corria la veu que, quan el gamarús cantava a prop d'una casa, la mort d'algun dels que hi vivien estava pròxima. Per altra banda, i en el cas concret dels ducs, poques són les masies que no recorden la captura d'algun exemplar quan era enxampat caçant alguna gallina d'aquelles que, com arreu, corrien pels voltants. El més curiós, però, potser seria el cas d'un nen que, en anys de gana, vigilava un niu de ducs per arreplegar els conills i ocells que els adults portaven al niu. Sempre, però, amb la prudència de deixar un mínim de reserves als polls per no deixar-los morir de gana. En general, i com a conclusió, la saviesa popular en aquests casos ha jugat de sempre una mala passada als rapinyaires nocturns.

Han passat ja deu anys, des que vaig trobar una ploma d'un duc onejant en un bruc de l'Ardenya. Deu anys per aprendre que ocells com aquests són un indicador de la salut de les nostres muntanyes. La seva companyia m'ha fet entendre la complexitat de la interacció entre natura i home. El respecte a les altres espècies que conviuen amb nosaltres en aquest món regiran els nostres destins ☛.

A PEU PELS VOLTANTS DE ROMANYÀ

Entre fonts, dòlmens i menhirs

EL CAMÍ D'AVUI ENS PORTA PER EMBLEMÀTIQUES FONTS, MONUMENTS MEGALÍTICS DE REMARCAT INTERÈS I RAÇONS D'UNA GRAN RIQUESA DE PAISATGES

Quim Carreras > TEXT I FOTOGRAFIA

Iniciem la ruta a la part alta del veïnat de Panedes (Llagostera), al costat de la carretera que va de Llagostera a Calonge passant per Romanyà, just on surt el camí de la font de Panedes. Una clariana en el bosc ens permet deixar el cotxe, si és el cas. En aquest punt, hi passa el sender balisat GR 92-1.

A la primera part del recorregut, baixem fins a la font de Panedes. Es tracta de seguir l'antic camí d'accés, recentment desbrossat, que neix a uns 200 metres d'on hem iniciat la caminada. Un rètol ens l'indica. El descens pel sinuós corriol, proper a un torrent i enmig d'una exuberant vegetació, ens deixa en pocs minuts al costat de la font. Som a 100 metres sobre el nivell del mar, el punt més baix de la ruta. El paratge no és pas precisament idíl·lic. La font està envoltada de les restes d'edificis, testimonis d'un gloriós passat. La seva aigua, de remarcada càrrega mineralògica, havia estat embotellada.

Continuem pel camí d'accés amb cotxe a la font. A uns 10 minuts, en un revolt molt sobtat, surt a la dreta un corriol fressat. Tot i que no la descriurem, aquest corriol ens porta a l'inici de la via ferrada de la riera de Salenys. Aquesta via ressegueix mitjançant cables i escalons artificials l'engorjat del pou de les Goges i la Roca Llisa.

Els que no estiguen motivats per aventures rebuscades i continueu pel camí de la font, l'heu de deixar uns 150 metres més endavant, en un trencant cap a la dreta. Passem per un bosc més aviat magre fins a entroncar amb un altre camí on està senyalitzat el GR 92-1. Però només l'agafem uns pocs metres per desviar-nos novament cap a la dreta. Ens acostem a la part alta de l'engorjat (roca Llisa) el qual deixem

La resclosa de can Salvador

Disposar d'aigua per regar els conreus ha estat una lluita permanent en la història de l'agricultura. Barrar el pas de l'aigua d'un torrent i crear una bassa ha estat una constant en els caients de les Gavarres i l'Ardenya, just quan les muntanyes es fonen amb els camps.

Als pagesos, els permetia regar unes quantes vessanes de terra, unes desenes de metres més avall, i obtenir així abundants collites de blat de moro o patates. Aquestes basses ja fa temps que estan en desús, però encara són reservoris importants d'aigua.

Ara, s'han convertit en un ecosistema peculiar. L'existència permanent d'aigua i el poc interès de la pagesia han permès que hi proliferessin una flora i una fauna propis d'espais humits. La resclosa de can Salvador n'és un exemple paradigmàtic.

a ben pocs metres a la dreta. La verticalitat de les parets mereix un cop d'ull donat que és un fenomen ben escàs a les Gavarres.

Uns metres més endavant, enllem novament amb el camí del sender GR. A partir d'ara ja no el deixarem fins passada la font Josepa, més enllà de Romanyà. Passem per un tram de la carretera asfaltada de Llagostera a Calonge, tot cercant l'itinerari més directe a Romanyà. Quan deixem la carretera asfaltada passem pel costat d'una vinya, reducte del conreu que havia estat majoritari a la Vall d'Aro fins més enllà de mitjan segle passat.

Travessem novament la carretera asfaltada (la que ve de Santa Cristina i la Font Picant) per, a continuació, remuntar un camí xaragallat i malmès que ens duu fins molt a prop de Romanyà. Hi arribem orientant-nos sempre per les marques del sender. A Romanyà, punt culminat de la contrada, val la pena acostar-se a l'església parroquial, d'estil preromànic i romànic i dedicada a Sant Martí.

Hem de seguir novament la carretera asfaltada i uns metres avall passem pel costat del menhir de la Murtra, bell exemplar del potent megalitisme que es va desenvolupar per aquestes contrades entre el 3.700 i el 1.800 a.C. En aquest cas, el menhir estava tombat i fou redreçat l'any 1952, a iniciativa, com tantes altres coses, del recentment desaparegut Mn.

Un exemplar d'oca del Canadà, a la resclosa de can Salvador.

Roquet, font Josepa, puig Aldric, resclosa de can Salvador, pi Gros de can Salvador

RELACIÓ DE TEMPS I DISTÀNCIES. Font de Panedes (6'), inici corriol *via ferrata* (9'), Romanyà (49'), menhir de la Murtra (53'), cista del bosc d'en Roquet (1h 10'), font Josepa (1h 21'), puig Aldric (1h 49'), can Salvador (2h 16'), resclosa de can Salvador (2h 21'), pi Gros de can Salvador (2h 24')

SORTIDA I ARRIBADA. Veïnat de Panedes (Llagostera). A l'encreuament del camí de la font de Panedes

RECORREGUT. 15 km

TEMPS DEL RECORREGUT. Entre 2h 30m i 3h (a peu)

AMB BTT. Tot el recorregut

DESNIVELL. 300 m

PUNT MÉS ALT. Puig Aldric (dipòsit d'aigua, 400 m)

UNA ÈPOCA. Tot l'any. Es, però, un itinerari de solells

ELEMENTS D'INTERÈS. Font de Panedes, Romanyà, menhir de la Murtra, cista del bosc d'en

Gumersind Vilagran, aleshores rector de Bell-lloc.

Seguim caminant i passem pel costat del cementiri. Pocs metres enllà, abandonem la carretera asfaltada i prenem un camí cap a l'esquerra. A poca distància, hi ha la Cova d'en Daina, el monument megalític més conegut i visitat de les Gavarres.

A uns quinze minuts des que hem deixat la carretera, hem de veure a mà dreta un camí tancat per una cadena. Just abans de la cadena hi ha un corriol fressat a mà esquerra que ens duu a la cista del bosc d'en Roquet, un altre monument megalític de la zona que també és digne de veure. Travessem un tram de bosc cremat a mitjans anys 90, just pel lloc on els bombers van aconseguir controlar-lo.

Ens apropem a la font Josepa. Per anar-hi, cal desviar-se de la ruta uns metres, però potser val la pena, si més no per recollir una mica d'aigua.

En arribar al camí que va de Romanyà al puig d'Arques, deixem definitivament el sender GR i tombem cap a l'esquerra. Hem recorregut uns dos terços de la ruta. Després d'uns 700 metres de constant pujada, arribem

a un extrem de la urbanització Sant Miquel d'Aro, just on hi ha un canvi de rasant. Des d'aquí i a mà dreta, s'inicia una pista d'obertura recent—encara no surt als mapes—, de les que promouen els bombers. En una bifurcació a pocs metres de l'inici, hem de decantar-nos cap a la dreta. Alguns exemplars de suros notables ens acompanyen en aquest indret bageny.

Panoràmica del pla de la Selva.

Passem pel coll de Perer i ja només ens queda una última costa per assolir el puig Aldric, punt culminat de la ruta, a 425 metres sobre el nivell del mar. La millor panoràmica, però, la veurem abans d'arribar al cim. La instal·lació d'un dipòsit d'aigua ha suposat la desbrossa i l'aplanament d'un espai uns metres per sota del cim. Aquesta circumstància converteix el lloc en un mirador excepcional.

Ja de baixada, en direcció nord, veiem davant nostre el perfil de la carena que va del coll del Matxo Mort fins al puig Gros. Per sota, el comal de la riera de Verneda, on destaca especialment la silueta del Roquetal, un mas que molts associem a en Lluís, l'últim

masover, que ens va deixar fa uns mesos.

El camí que seguim presenta diverses bifurcacions. Sempre hem de seguir el principal. Hi ha, però, dos llocs problemàtics, situats en dos revolts molt pronunciats. En el primer cas, a uns deu minuts del cim, hem d'anar a la dreta, en el segon, a uns sis minuts més, cap a l'esquerra. El camí triat ens ha de portar cap a la casa de colònies de can Salvador. Uns suros amb números pintats ens n'indiquen la proximitat. Quan ja veiem la casa, deixem el traçat principal tot seguint un camí a mà dreta de la casa.

Anem baixant suaument i a uns 500 metres de la casa, a mà esquerra, un xic emboscada, però de fàcil accés, hi ha la resclosa i la bassa de can Salvador, que sens dubte mereix una aturada. Uns metres més avall, arribem a una cruïlla. Hem d'anar cap a l'esquerra. Sobre un petit promontori, hi ha un terme divisor de municipis. Al cap de pocs metres, a mà dreta, es pot veure el que queda del colossal pi de can Salvador. Més endavant ens retrobem amb la carretera asfaltada. L'hem de seguir cap a la dreta i al cap de ben poca estona arribarem al lloc de la sortida de la ruta 📍

A dalt: església de Romanyà de la Selva.
A sota: el menhir de la Murtra, prop de Romanyà.

MEMÒRIA FOTOGRÀFICA AMPOLLES I CÀNTIRS

Lluís Freixas > TEXT // Dolors Grau > RECERCA FOTOGRÀFICA

1

2

Aigua avall

És un parc urbà, encatifat per les fulles dels plàtans que cruixen amb els jocs dels nens i les petjades dels adults que els vigilen. La tardor ha arribat indecisa, i el sol convida a vagarejar. A la font hi ha cua. Homes i dones aprofiten el matí de diumenge per omplir envasos d'aigua per a la setmana. No és una imatge de fa cinquanta anys, ni trenta. No hi ha garrafes encistellades amb vímet, ni càntirs de terrissa, ni bicicletes amb frens de barnilla, com a la fotografia de la dona que somriu amb el càntir a la mà mentre uns homes i una dona que no acabem de veure esperen el seu torn, sinó envasos de plàstic d'aigües minerals comprades al supermercat i cotxes deslluïts, d'ocasió, aparcats a l'altra banda de la riera, complint els seus darrers serveis abans del desguàs. Els rostres dels homes que hi ha a la font són obscurs. Les dones vesteixen túniques amples fins als peus i es guarneixen amb mocadors. Les famílies del país, amb cotxet i criatura, i els jubilats que conversen asseguts en un banc formen, en el mateix espai, una altra dimensió. Només els immigrants s'arriben a la font per carregar aigua

com en tenia el costum gairebé tothom fa cinquanta anys, aquí mateix o en altres desenes de fonts més humils, que avui potser són un bardissar oblidat.

«Les fonts han decaïgut i la pobresa d'aigües és general», escrivia Josep Pla fa més de cinquanta anys, quan encara no es parlava de la contaminació per nitrats ni de la infiltració dels purins a les deus subterrànies perquè amb la utilització dels fems com a adob per a les terres n'hi havia prou per eliminar-los. «Les fonts –afegeix Pla– han passat de moda. Anys enrera hi havia persones afeccionades a les seves delícies. Les coneixien i les estimaven. La font formava part de la mitologia de la petita burgesia. Les fonts s'han tornat rares. On són les fonts d'algun dia?» Alguna en queda, és clar. Encara n'hi ha que justifiquen una petita excursió matinal o una arrossada en un prat pròxim, prop d'una ermita reconstruïda a iniciativa d'alguna entitat ciutadana, i que encenen la curiositat de la mainada, que, davant de l'aigua sense domesticar, sembla tenir més set que no toca; però la imatge de gent omplint càntirs i garrafes i xerrant a l'ombra,

LLUÍS FREIXAS [Cassà de la Selva, 1964. Periodista i escriptor]
DOLORS GRAU [Llagostera, 1961. Arxivera i fothistoriadora]

asseguts en un banc rústic, o només escoltant la remor de l'aigua prop d'una taula feta amb una antiga roda de molí, ja se'ns esborra de la memòria. Som a la generació *porexpan*. Qualsevol cosa comestible es troba en envasos plàstics i safates impol·lutes perfectament ordenades en les lleixes del súper. No s'ha de matar cap bèstia per al rostit. No s'ha d'anar a buscar aigua un cop a la setmana. Les companyies embotelladores competeixen en preus i qualitats: hi ha qui aprofitarà les ofertes i els envasos econòmics, de més capacitat; hi ha qui exigirà una marca amb la mateixa passió que demana un vi d'anomenada. Les tècniques modernes de captació i distribució han arraconat els mètodes que s'havien utilitzat durant centúries. Les fonts ja no són el lloc d'esbarjo i de subministrament de les famílies. Ni són, tampoc, aquestes explotacions modestes de les fotografies, petites iniciatives pioneres en un mercat incipient que potser algun contemporani no va acabar d'entendre. Per què calia embotellar l'aigua i vendre-la? No era més fàcil anar-ne a buscar cada vegada que se'n necessitava? A principis del segle passat, en tot cas, es comercialitzava l'aigua de molts indrets, i amb força èxit: la font de la Pólvora, a Girona, la font Picant de Santa Cristina d'Aro, la font de Panedes, i, naturalment, els brolladors de Caldes de Malavella. Al cap d'unes poques dècades, aquestes instal·lacions més modestes ja no podien competir amb les tècniques que van incorporar les empreses més sòlides i potents, i van deixar

d'embotellar. Van desaparèixer en el xuclador de la competència i la concentració econòmica, com les marques locals de begudes carbòniques que gairebé cada població tenia. Les cadires de balca, les caixes de fusta, les ampolles de vidre són un pur anacronisme com els poals i els càntirs a la porta de la casa, com els catúfols d'una sínia, els molins i les rescloses, o els pous de glaç i les piles de carbó. Les marques d'avui deuen ser també un vestigi dels orígens, o potser una concessió amable al consumidor, perquè el procés de concentració que s'ha produït, en un fenomen d'abast internacional, ha fet que totes siguin propietat d'unes poques empreses multinacionals.

«On són les fonts d'algun dia?», preguntava Pla. Aigua avall, com tot, i potser es mereixen versos amarrats de nostàlgia com els de Joan Teixidor:

«Anàvem a la font quan ja queia la tarda,
resseguíem camins, corriols i dreceres,
ens arribava el cant que fa l'aigua i la pedra.
Érem els habitants d'un estiu de miracle,
tot era tan feliç que no ho enteníem.»

Però tanta nostàlgia i aquesta beatitud horaciana no prové, és clar, del record de la font, sinó de la joventut perduda, que també és aigua avall, com les cadires de balca i les caixes de fusta, i els operaris de les velles plantes embotelladores, i els patis amb pou i magnòlia on vam jugar. No és que el passat fos millor, és que ens recorda que el present es fa passat molt d'hora 🍷.

1 > Pàgina 36. Arxiu: Arxiu Municipal de Caldes de Malavella.
2 > Pàgina 88. Arxiu: Arxiu Municipal de Caldes de Malavella.
3 > Pàgina 88. Arxiu: Arxiu Municipal de Caldes de Malavella.
(Col·lecció Antoni Vilà i Ribot).

4 > Pàgina 22. Procedència: Col·lecció Romo-Grau.
5 > Pàgina 8. Arxiu: Ajuntament de Girona. CRDI. Valentí Fargnoli. (Col·lecció Josep Bronsoms).
6 > Pàgina 106. Arxiu: Ajuntament de Girona. CRDI (Lux).

Catalunya és neu, paisatges blancs, **esquí** alpi, nòrdic, de muntanya, raquetes, snowboard, trineus, motos de neu, esquí extrem i per a principiants, 17 estacions amb els millors equipaments, 130 remuntadors, 650 Km. de pistes inacabables, les millors ofertes "après-ski", fantàstics allotjaments, deliciosos restaurants... **per viure-la.**

Generalitat de Catalunya

www.catalunyaturisme.com

