

INDRET

Llambilles

UN POBLE QUE AMAGA
LA MILLOR CARA AL
PEU DE LES GAVARRES

CONVERSA

Els Conet

LES NANSES I LES
SENYES DEL MAR DE
SANT FELIU

RETRAT DE FAMÍLIA

**Can Riera de
Montnegre**

LA VIDA D'ABANS, MOLT
LLUNY DE LA PLANA

PERFILS

Marina Clotas

LA MOTORISTA DELS
ÀNGELS

Rafel Pascual

ENTRE L'ESTARTIT I
L'ÀFRICA PETITA

Maria Pruneda

RECORDS DE CASTELL
D'EMPORDÀ

Lola Plana

MEMÒRIA VIVA DE
PALAFRUGELL

AMB BICICLETA

**Pels voltants
de Palamós**

**De Serra de Daró
al mar, entre
arrossars**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

RACONS DE PAU

DOSSIER

50 planes per descobrir uns espais
buscats per reposar, per reflexionar, per
fer salut o senzillament per badar

EXPOSICIÓ PERSONATGE A LA VISTA!

LLIBRES QUE
FAN LECTORS

Hi ha llibres que ens converteixen, per sempre més, en lectors.
Vine a veure'ls tots junts a l'exposició **PERSONATGE A LA VISTA**,
al Palau Robert, del 21 d'abril al 30 de novembre.

2005
**ANY DEL
LIBRE**
I LA LECTURA

Generalitat
de Catalunya

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 >

Xavier Albertí
 Miquel Aguirre
 Narcís M. Amich
 Joan Badia-Homs
 Teresa Bonal
 Jordi Bonet-Coll
 Josep Burset
 Engràcia Casellas
 Xevi Codola
 Anna M. Corredor
 Josep M. Dacosta
 Paco Dalmau
 Joan Domènech
 Vicenç Esteban
 Enric Fàbregas
 Josep M. Fonalleras
 Lluís Freixas
 Jordi Frigola i Arpa
 Josep M. Fusté
 Salvador García-Arbós
 Dolors Grau
 Carme Güell
 Pau Lanao
 Albert Llenas
 Joan Llinàs
 Josep Marmi
 Josep Matas
 Jordi Merino
 Miquel Pairolí
 Joan Pinsach
 Àngel del Pozo
 Evarist Puig
 David Pujol
 Eduard Punset
 Enric Ramionet
 Josep M. Riba
 Lluís Romero
 Nuri Sàbat
 Daniel Sabater
 Marc Salgas
 Núria Terris
 Jordi Torró
 Salvador Vega
 Josep Vilanova
 Xavier Viñas

MAQUETACIÓ >
 AMDG (Jon Gierè i Montse Casas)

PREIMPRESSIÓ >
 Casas Serveis Gràfics

IMPRESSIÓ >
 Marquès Tallers Gràfics

DISTRIBUCIÓ >
 GLV

DIPÒSIT LEGAL >
 Gi-889-2002

PUBLICACIÓ ASSOCIADA A >

Premi APPEC
 'Millor Publicació en Català del 2004'

FOTO PORTADA:
 JOSEP M. FUSTÉ

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS UN ANY A SANT MATEU

JOSEP M. FONALLERAS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-14

EL LECTOR OPINA / ACTUALITAT

16-23

CONVERSA ELS CONET DE SANT FELIU

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

25-29

RETRAT DE FAMÍLIA CAN RIERA DE MONTNEGRE

PITU BASART (TEXT) // JOSEP M. FUSTÉ (FOTOGRAFIA)

30-37

PERFILS

MARINA CLOTAS / RAFAEL PASCUAL / MARIA PRUNEDA / LOLA PLANA

XAVIER CORTADELLAS, JORDI BONET-COLL, NURI SÀBAT I TERESA BONAL (TEXT)
 EDUARD PUNSET I PACO DALMAU (FOTOGRAFIA)

39-95

DOSSIER

RACONS DE PAU

XAVIER CORTADELLAS I PITU BASART (COORDINACIÓ)

97-115

PATRIMONI

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

116-119

INDRET LLAMBILLES

DAVID PUJOL (TEXT I FOTOGRAFIA)

120-123

UNA MIRADA EN EL PAISATGE ESPERANÇA, A CRUÏLLES

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

124-127

AMB BICICLETA

DE SERRA DE DARÓ AL MAR, ENTRE ARROSSARS

DANIEL SABATER (TEXT I FOTOGRAFIA)

PELS VOLTANTS DE PALAMÓS

JOSEP M. DACOSTA I JOSEP VILANOVA (TEXT I FOTOGRAFIA)

128-129

MEMÒRIA FOTOGRÀFICA PEDRERES, CARRETERES I MINES

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

PRIMERS RELLEUS

Josep M. Fonalleras > TEXT // Àngel del Pozo > IL·LUSTRACIÓ

Un any a Sant Mateu

No puc pas afirmar sense un punt d'enrojolament, sense un lleuger sentiment de culpa, que sóc excursionista o caçador de bolets o, simplement aficionat a la cosa bosquetana, i, en canvi, puc dir sense temor al ridícul que ben poques vegades m'he sentit tan a prop de tot això com l'any que vaig passar a la rectoria de Sant Mateu

de Montnegre. No hi vivia pas, sinó que hi feia estades de cap de setmana, sovint amb la família –tots sols–, i alguna vegada com a amfitrió d'amics amb qui compartia dies de vacances. La casa, que havia fet arreglar el meu sogre, tenia, com a tret més característic, un muret que en certa manera l'aïllava i que delimitava l'espai d'un

JOSEP M. FONALLERAS [Girona, 1959. Escriptor]

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

pati molt agradable, sobretot als capvespres d'estiu, quan la figura que el presidia ja no era imprescindible per disminuir el rigor de la canícula. Adossat al pati, si és que es pot dir així, hi havia el cementiri. S'hi accedia a través d'una porta de fusta una mica feta malbé. Hi havia deu o dotze nínxols, i no era inusual que els nens hi anessin a jugar. Vull dir que es tractava d'un cementiri de pagès sense l'embalum i la tibantor –i la fredor!– dels cementiris ciutadans. Hi havia enterrats els cossos de persones que havien viscut en els masos dels voltants, allunyats de l'església, escampats i exempts, sense un nucli clar que es pogués anomenar, amb rotunditat, poble.

És aquesta mateixa dispersió, l'entotsolament d'església i rectoria, que atorgaven a Sant Mateu un aire per descomptat tranquil, quiet i silencios, però al mateix temps inquietant. Al llarg del dia s'hi acostaven familiars dels difunts, alguns ciclistes i, per desgràcia, força vehicles motoritzats que feien més soroll del que aquell indret era capaç de suportar. A la nit, però, l'edificació es convertia en un castell (el mur que he dit feia com de –discreta– muralla) certament enigmàtic. O almenys a mi m'ho semblava. A la part de baix, entrant a la dreta, hi trobaves la cuina, el menjador i el que vam convertir en una sala d'estar. Tot plegat, en una sola peça. La cuina conservava unes rajoles de color blau que transmetien una

«Al cap d'un any, vam deixar la rectoria de Sant Mateu. Des d'aleshores no hi he tornat. No he tornat a refer les corbes que m'hi duïen des del trencant de Quart. No he tornat a sentir els lladrucs dels gossos que em trobava pel camí. No he vist més el mar des del prat.»

certa alegria vivificant. Des del rebedor, un cop superat el cancell de l'entrada, s'accedia a través d'una escala curta, amb un agafador d'obra, al pis de dalt, amb un distribuïdor similar al de totes les masies que conec, i amb tres habitacions, una de les quals donava, a través d'una finestra enreixada, a la sagristia de l'església. Des del pis de dalt també es podia veure el jardinet del cementiri i, des de l'habitació on jo dormia, el mar. Si pujaves al prat que quedava una mica més enlairat que la casa, des d'allà, en dies clars, es podien veure les Medes. Si més no, és cert que s'intuïa una certa crida marítima.

Recordo el bosc, on ens vam endinsar, i la muntanya, en el camí que fèiem cap als Àngels. No pas feréstega, però sí aspra, un terreny rocallós i no pas sempre amable, sobretot en els dies més calorosos. Recordo l'hora plàcida del dia, de bon matí, o bé quan el sol ja s'havia colgat. No res, pocs instants. Els justos per guardar la memòria d'una felicitat ajustada i tangible, palpable. Al cap d'un any, vam deixar la rectoria de Sant Mateu. Des d'aleshores no hi he tornat. No he tornat a refer les corbes que m'hi duïen des del trencant de Quart. No he tornat a sentir els lladrucs dels gossos que em trobava pel camí. No he vist més el mar des del prat. Potser és que no vaig saber descobrir el secret amagat de les Gavarres. Potser és que em va fer por descobrir-lo 🐞

CONVERSA AMB ELS GERMANS SOLER. *Va ser en Josep Vicente qui ens va parlar per primera vegada dels germans Conet. Fills de pescadors, tots tres coneixen com ben poca gent el mar de Sant Feliu i els seus secrets. Ens trobem per primera vegada un dia d'estiu a casa d'en Pitu, que és el més gran. Els altres dos germans, en Joan i en Jaume, també ens acompanyen. De seguida veiem que amb una conversa no en farem prou. Que si les nanses, que si les senyes, que si les xaiques... Hi tornarem altres cops.*

Xavier Cortadellas i Pitu Basart > TEXT // Eduard Punset > FOTOGRAFIA

Els Conet

–«Vosaltres voleu que parlem de nanses i potser no sabeu gaire què són», **comença en Jaume.**

–«Com vols que ho sàpiguen?» **l'atura en Pitu.** «De nansaires deuen quedar-ne alguns, però en general tot això s'ha perdut. I els pocs que queden no fan pas la mateixa feina que feiem nosaltres.»

–Treballen menys?

–«Molt més, treballen! Abans, entre tots, devíem calar una cinquantena de nanses; potser un centenar. Avui, diuen que un de sol en cala dues-centes. Comencen al cap de Tossa i

van seguint la costa per la mar de Sant Feliu.»

–Les nanses són uns ormeigs de forma acampanada. Es feien amb vímet, amb murtra i amb joncs. En Pitu n'ha deixat un parell en miniatura damunt de la taula.

–«Veieu aquests triangles?», **diu en Jaume.** «Són mitges malles. En el cercle de dalt n'hi ha vint; en el de baix, més de cent. Per fer una nansa anem posant mitges malles i, de tant en tant, anem fent el que en diem un peu. El peix hi entra atret per l'esquer i, després, no en sap sortir.»

–«Si en voleu una de natural, una de feta a casa, només heu de fer que dir-ho», **ofereix en Pitu.**

–També les feien, les nanses?

–«Antigament, hi havia pescadors que anaven a buscar els joncs a cala Jonca i que els tallaven i els asseca-ven. Nosaltres, però els trèiem de Pals i de Sant Pere Pescador. El meu pare anava sobretot a can Botzins, un mas entre Castelló i Roses. En comprava per a tots els nansaires de Sant Feliu, el feia dur fins al *gamatzem* de can Carrabiu, el pesava en una bàscula i el venia a quintars. Des-

prés, a vegades, tenia treballs perquè l'hi paguessin.»

—Un quintar equival a quatre roves, això són cent quatre lliures. Faig els comptes i, si no m'equivoco, em surt entre quaranta-un i quaranta-dos quilos. Hi havia nansaires que se'n quedaven tres quintars; d'altres, quatre.

—«Jo havia acompanyat el meu pare fins a can Botzins més d'una vegada», **continua explicant en Pitu.** «Més tard, però, vam comprar el jonc a un home que es deia Lluç, que era de Sant Pere Pescador i que el treia dels

aiguamolls del Fluvià. Però tot això es va acabar perquè va sortir el plàstic. Collons, el plàstic! Va ser un gran avantatge! Quan eren de joncs, a vegades canviàvem ses nanses tres cops a l'any. Te'n recordes, Jaume?»

—«I encara, més d'un cop, a l'estiu, que era quan pescàvem més lluny de la costa», **diu en Jaume,** «si teníem la desgràcia que sa nansa *mos* queia al fang del fons i no a les roques, amb els corrents que passaven les boies de suro pelagrí s'enfonsaven i, a vegades, trigàvem vuit dies a recuperar sa nansa.»

Els germans Conet: en Joan, en Jaume i en Pitu. Entre els tres sumen més de 250 anys d'experiència i saviesa.

—Com les desenterraven?

—«Amb un pescapous.»

—«Era un rampogoll i no un pescapous», **aclareix en Joan.**

—Més tard a casa, busco 'rampogoll' al diccionari Alcover-Moll: 'Mena de cercapous fet de branques de pi, lligades amb trossos de plom que, posat al cap d'una corda, es fa baixar al fons de la mar per a treure cordes, trossos de nansa i altres ormeigs que s'hi hagin afonat'. Ara, doncs, ja sabem de què ens parlen.

—«Les nanses es calaven per tons. Un to és una corda. Normalment, en

PERFIL 23

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

La Marina, dels Àngels

Va haver-hi un temps que, cada vegada que la Marina sortia del santuari dels Àngels i s'acostava a la BSA, en Tom deixava el que estava fent, corria com una fletxa i pujava a la cistella. La cistella era a la banda esquerra, n'hi havia tan poques que ningú no podia saber encara que se n'acabarien dient sidecars; la BSA era una moto de cinc cavalls; en Tom, un gos llop que volia anar sempre amb la Marina. Als Àngels, hi havia també una gossa policia que es deia *Viqui*; més tard, van tenir un altre gos que es va dir *Turesqui*. Equipada amb una trinxera d'aquelles que havien posat de moda els soldats de la Primera Guerra Mundial, pentinada amb les trenes que es feia cada matí i que es va tallar l'endemà que comencés la Guerra Civil pensant que així no la coneixerien, un cop arribava a la moto, la Marina feia baixar en Tom de la cistella, engegava el motor, posava primera, donava gas i, quan el gos la veia marxar, apartava les oques de la carretera i la seguia, bordant com un boig, fins allà on podia. Moltes vegades, la Marina agafava el camí que duia a Girona; alguns cops, el que duia a Bordils. «Depenia dels encàrrecs que m'hagués fet el *tío*», ens diu, parlant del seu oncle. L'oncle era mossèn Joaquim Clotas, capellà que va ser del Santuari dels Àngels des de principis de segle fins a l'any 1936 i que era germà del pare

de la Marina. Ella, és clar, va arribar-hi força més tard. «Vaig anar-hi a viure l'estiu abans que comencés la II República, això era a l'any 1930. Però ja hi havia anat pujant sempre». La primera vegada acabava de fer quatre mesos. «Vaig tenir una broncopneumònia i els meus pares van prometre que, si em curava, m'hi portarien», diu que van

explicar-li. Els seus pares vivien a *Vulveralla*, tal com se n'ha dit sempre, un veïnat de Ventalló que oficialment es diu Vulveralla. «Sóc empordanesa», declara amb satisfacció. El cas és que cada any, així que arribava l'estiu, aquella noia empordanesa que va ser la Marina Clotas, anava a Torroella de Fluvià o a Figueres, pujava al tren i baixava a Bordils, on, quan era petita, la venien a buscar amb una mula. «Em posaven a dins d'una de les alforges i, a l'altra, hi posaven coses. Un dia hi havia pa i resulta que jo, tot picant, picant amb el peu, vaig acabar fent-hi un forat».

He buscat informació de les BSA perquè si una cosa sé és que no sé res de motos. Suposo que la Marina va tenir una BSA Blue Star 500, que es va començar a fabricar l'any 1931, que pesava 150 quilos i que podia anar a cent per hora. Encara avui, hi ha molta gent que recorda aquella noia d'entre quinze i vint anys que baixava amb moto dels Àngels fins al dia que va *estallar* la guerra. De fet, és

Marina Clotas i Batlle

Va néixer a Vulveralla l'any 1918. Va viure als Àngels de l'estiu de 1930 fins al 1936. Durant aquests anys, treballava a l'hostatgeria; si convenia cuinava, venia medalles, llogava cassoles, plats, coberts i altres atuells de cuina, i despatxava cervesa, gasosa o vi. En aquella època, cada diumenge, pujava als Àngels una colla de senyors a caçar senglars. Un era Ramon Adroher, que tenia un garatge a la plaça Marquès de Camps de Girona. Un altre, en Tallada de Bordils. L'any 1915, la casa *Adroher Hermanos* va pagar el cost de la línia telefònica entre els Àngels i Girona. De tant en tant, també hi pujaven el bisbe Cartaïà, «que volia sempre cafè perquè el cafè dels Àngels tenia fama de ser molt bo», Josep Reiner, propietari de la muntanya, i la Carme i en Josep Maria Adroher-Llach, que eren fills dels propietaris de can Llac dels Àngels i que vivien a Girona. Recordant aquella llegenda que diu que en el segle XV, atrets per la llum que veien cada dissabte, la gent va pujar al que fins llavors es deia la muntanya de Pujols i va trobar una tela on hi havia pintada una imatge de la Mare de Déu amb el nen Jesús i un àngel a cada costat, cada dissabte, l'oncle *Quildo* o un mosso feien un foc. En els últims anys, en comptes de foc, encenien una bombeta de 500 w. L'any 1942, la Marina va casar-se amb Pere Brugada Planadecusac i va anar a viure a can Teixidor del Terme, que és un mas i un antic molí de Banyoles. Avui que les cames li fallen perquè té artrosi i ha d'anar amb cotxe elèctric, diu que sap portar-lo gràcies al fet que ha anat sempre amb moto. La Marina ha tingut sis fills, un d'ells és mossèn Martirià Brugada, rector de Palafrugell.

per això que l'hem vinguda a veure, perquè a Sant Daniel van dir-nos que havia tingut un accident una vegada que anava a Girona. La veritat, però, és que qui anaven aquell dia a la moto eren el seu oncle i un seminarista. «Es posava el mantell i un barret, i anava cap a Girona», diu la Marina. Ella, en tot cas, d'accident no n'ha tingut mai cap. El que sí que és cert, però, és que, en aquells anys, quan sortia dels Àngels amb moto, el seu oncle pujava al terrat amb una ullera de llarga vista i vigilava el camí que ella feia. I és que des dels Àngels es veu pràcticament tot. «Fins i tot deien que es podia veure un partit de futbol a l'Estartit».

El dia que va decidir anar a viure amb el seu oncle, la Marina ja sabia que als Àngels no hi trobaria gaire ningú: Mossèn Joaquim Clotas; un altre oncle avi, «que es deia *Hermenegildo* Clotas, el *tio Quildo*, que era solter i que es va fer frare del Sagrat Cor quan es va acabar la guerra»; l'hortolà, algun mosso, alguna minyona, algun carboner i els clients que hi anaven a dinar o a passar uns dies. Un dels clients era la família Porcioles, que, com és sabut, va sortir d'Amer. Un altre, la senyora Càndida Figa de Palamós, «que tenia un germà capellà i que pujava als Àngels amb una minyona». La Marina, precisament, va pujar-hi perquè el seu oncle estava cansat de veure que les minyones de l'hostatgeria plegaven. «Jo era una noia tranquil·la», ens diu ara, «no m'agradaven els balls, ni aquestes coses. Ja estava bé llegint. Ell em va dir si hi volia anar i, de seguida, ens vam entendre». El que tampoc no agradava gaire a la Marina era cuinar. Potser és per això que encara recorda el dia aquell que hi va haver un casament i que va tocar-li fer seixanta truites a la francesa. Però si hi havia alguna cosa que tenia clar que no li agradava era que els homes la xiulessin quan la veien passar amb moto. «Al començament, quan arribava a Girona», ens diu, «deixava la BSA a can Subirós del carrer del Carme perquè, si passava da-

vant de la caserna, els soldats em xiulaven i jo em moria de vergonya». A poc a poc, ho va anar superant. El dia que també va passar vergonya va ser una vegada que una classe sencera de seminaristes que havien pujat als Àngels van anar sota la seva habitació i van començar a cantar cançons perquè li van fer el que ella en diu una amoreta. Una de les cançons que va cantar aquella *tuna* de seminaristes va ser *Marinada* perquè, segons he anat entenent, la Marina dels Àngels, que era així com l'anomenava tothom, era molt coneguda entre els nois de Bordils, els de

Sant Daniel i entre els soldats i els seminaristes de Girona. Després, aquells seminaristes van acabar castigats. Tota la classe. Però no en facin gaire cas perquè seguir que molts d'ells ho devien passar molt pitjor a partir d'aquell dia del mes de juliol del 1936 que l'oncle *Quildo*, mossèn Joaquim Clotas i la Marina amb la BSA van haver d'anar a amagar-se en una barraca de carboners del puig Rodó perquè acabava de començar la guerra.

D'ençà d'aquell dia, tot van ser misèries: mossèn Clotas va estar empresonat a Bordils fins que una bona persona el va ajudar a escapar-se i va poder fugir a Vulveralla. Va morir anys després, per culpa d'un accident de bicicleta. L'oncle *Quildo* el van agafar quan era a les terres de Lleida: si no el van matar, va ser perquè els va ensenyar el carnet de conduir i els va fer creure que era un xofer. La Marina va estar en una presó de dones a Barcelona al costat de la Sara Jordà de Figueres, que va ser afusellada pels rojos. Ella es va salvar perquè ni una sola de les vegades que van venir a buscar-la van dir bé el seu nom. «No et moguis», li deia la Sara. Mesos després, va sortir de la presó. La Marina ja havia deixat de ser per sempre més una nena. No ha tornat a viure mai més als Àngels, però sempre més hi ha pensat. I, mentre les cames no li han fallat, sempre més ha continuat anant amb moto 🚲.

M3

Retrat de grup d'adobacamins.

ANY: TERCERA DÉCADA DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: ÀNGELA FERRANDO

M4

Grup de treballadors que construïen la carretera del far de Tossa.

ANY: 1915

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ JAUME MORÉ ALCALDE (ARXIU MUNICIPAL DE TOSSA)

DOSSIER

RACONS DE PAU

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

La pau en alguns racons [PÀG. 40]

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor]

Sant Sebastià de la Guarda [PÀG. 42]

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

Una barraca al port de ses Orats [PÀG. 50]

XAVIER CORTADELLAS

Hores d'esbarjo a cala Pedrosa [PÀG. 54]

JORDI TORRÓ [Palafrugell, 1979. Historiador]

Dinades a la Torre Valentina [PÀG. 56]

XAVIER CORTADELLAS

L'Empordanet, un país de fonts [PÀG. 58]

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

La plaça de Pedrinyà [PÀG. 62]

JOAN PINSACH [Llagostera, 1958. Professor]

Una plaça amb l'església d'esquenes [PÀG. 64]

CARME GÜELL [Corçà, 1956. Historiadora]

Malalt, però fent de pastor [PÀG. 66]

XAVIER CORTADELLAS

Curar-se a Bell-lloc d'Aro [PÀG. 70]

XAVIER CORTADELLAS

La barraca 'Bataiera' de Pals [PÀG. 74]

ANNA-MARIA CORREDOR PLAJA [Pals, 1959. Professora i traductora]

Santa Pellaia: vida en família [PÀG. 76]

PITU BASART [Cassà de la Selva, 1960. Filòleg]

Prendre les aigües a Caldes [PÀG. 80]

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

Un oasi de civilitat i luxe [PÀG. 84]

PITU BASART

Guerra a Europa, pau a Tossa [PÀG. 90]

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

La fe salva muntanyes [PÀG. 92]

MÍQUEL AGUIRRE [Banyoles, 1964. Escriptor]

ALTRES COL·LABORADORS

NARCÍS M. AMICH, ENGRÀCIA CASELLAS, JOAN DOMÈNECH I MONER, EVARIST PUIG, ENRIC RAMIONET I SALVADOR VEGA

La plaça de Caçà del Pelràs és situada darrere l'església i és travessada per un camí
FOTO: Carme Güell.

DOSSIER RACONS DE PAU

Sant Sebastià de la Guarda

L'ÚLTIM ERMITÀ I ELS CONSERGES DE L'HOSTATGERIA DEL FAR DE SANT SEBASTIÀ.

Teresa Bonal i Nuri Sàbat > TEXT

El paratge de Sant Sebastià ocupa un lloc estratègic que el fa especial i únic. La seva situació geogràfica —un cap endinsat en el mar i alçat notablement sobre les terres que l'envolten— li confereix una condició de talaia privilegiada damunt les aigües, les terres i els homes; qualitat que ja degueren valorar els ibers que deixaren allí la seva empremta. La bellesa d'aquest indret és pregona i són molts els que han descrit el seu paisatge i les intenses emocions sorgides en contemplar-lo. Passejant pel cim de la muntanya encara es pot sentir la màgia de la proximitat del cel i de la immensitat del mar, malgrat l'amenaçador caos terrenal que suposa el desgavell urbanístic que regna a la costa. Abans, però, era un lloc aïllat i solitari, un racó de pau al qual s'arribava per un tortuós camí de carros, envoltat de vinyes i camps que permetien resseguir bona part del litoral palafrugellenc i recrear la vista fins al Montgrí, les Gavarres o el majestuós Canigó. D'aquell temps, que els nostres ulls avui fan idíl·lic, en donen fe els llibres i, sobretot, el testimoni dels que hi visqueren abans no arribés la 'civilitzada especulació'. Les seves vivèn-

cies, trameses, en alguns casos, pels seus descendents, s'emmarquen en un escenari que s'ha anat transformant al llarg del segle passat, i especialment en els darrers cinquanta anys, en què es constata progressivament el canvi de vegetació, la invasió urbanística, la restauració i modernització de l'edifici, la facilitat d'accés i, curiosament, la dificultat de restar-hi a causa dels preus de l'hotel, que ja no són a l'abast de qualsevol butxaca. Ara, d'aquell indret i del que va representar, ja no en queda gaire cosa i el relat dels qui en gaudiren ens ho acaba de confirmar.

L'últim ermità. *Passaràen Roquer, l'ermità de Sant Sebastià el sarró de drap de casa penjant del muscle a banda i banda (encara hi ha sarrons de drap de casa i ja fa més de quaranta anys que la dona no fila).*

Ganinc! Ganinc!... Sant Sebastià Glorí!

Sortirà el més petit de la casa a portar a l'ermità l'ofrena — cinc cèntims o deu — i si tan petit és, rebrà en canvi un confit rodó blanc o de color de rosa, amb una mica de mel a dins; menjarà el petit el confit i deixarà l'escudella, i mentre el dringor amical i alegroi de l'esqueleig irà allunyant-se, a l'entorn de la taula floriran els records de la diada.

Aquesta escena immortalitzada per l'escriptor palafrugellenc Josep Ferrer en una de les 'Instantànies' publicades al setmanari *Baix Empordà* esdevé la millor introducció per al retrat que en Ramon Roqué ens farà del que fou el seu besoncle i darrer ermità de Sant Sebastià perquè, a casa, sempre n'havia sentit parlar i la seva mare, que era de Llabià, tenia ben gravada la imatge d'aquell home amb barba blanca que, a canvi d'un grapat de fesols, li donava *nissos* quan ella tenia 8 o 9 anys.

«En l'època del padrí del meu avi —o sigui, del meu rebesavi— a la muntanya de Sant Sebastià tot eren vinyes que pertanyien al bisbat de Girona. Ells les treballaven i anaven a jornal. Vivien a Ermedàs i diàriament sentien missa primera a Palafrugell. Deixaven el bigot al porxo de can Malànima i, acabat l'ofici, se n'anaven a peu cap a Sant Sebastià. Així cada dia fins que va venir la fil·loxera i no va quedar ni un cep.»

L'ermità era un fill del padrí d'en Ramon. Es deia Benvingut Roqué Lledó i va morir el gener de 1922 a la font dels Ermitans quan anava a buscar, segons uns, aigua i, segons la filla de la Claret, *cusumies* per a la seva mare, que ales-

hores portava l'hostatgeria. Ell va ser-ne l'últim i va estar-hi molts anys, quasi quaranta; d'aquí ve segurament que de les vetes de la roca que hi ha sota el penya-segat, se'n diguin 'les faixes d'en Roqué' i que una de les cales porti també el seu nom.

«El meu besoncle cada diumenge anava a dinar amb la família a Ermedàs. Després de dinar deia: 'Ja hem dinat; me'n vaig cap allà dalt!', però se li feia fosc que encara era a taula!»

La seva bonhomia i un peculiar sentit de l'humor feien que tothom se l'estimés. «Tenia 1 o 2 germanes casades a Osor que a vegades el visitaven. Li deien: 'tal dia vindrem' i quan ell els veia pujar per ses Pasteres, corria cap a l'església, agafava la imatge de sant Sebastià i l'amagava.

–'Vingut!, Vingut! *Un t'ets?*' –criaven.

I ell els acompanyava fins a l'església perquè fessin la pregunta que esperava:

–'I sant Sebastià, que no hi és?'

En Vingut, rient per sota el nas, contestava ben seriós: 'Oh, ja deu ser en *marc* a salvar gent, que hi ha hagut temporal i se li deu haver girat feina...'

Al cap d'una estona, i sense que el veiessin, el treia de l'amagatall, li embolicava unes algues pel damunt i als peus, el deixava a *puestu* i comentava com qui no vol la cosa...

–'Què us dèia? *Mita'!* Ja el tenim aquí!'

En Benvingut Roqué va ser nomenat ermità el 1883, –cal puntualitzar que el 'títol' d'ermità no tenia cap connotació religiosa, ja que tot i preferir-los solters i que se'ls concedia el dret a demanar almoïna, els darrers

anys només havien de tenir cura de l'ermita– però, allà dalt, no hi estava pas sol. A banda del faroner, també hi vivien els encarregats de l'hostatgeria. En aquella època van ser els avis i, més tard, els pares del qui seria el marit de la Claretà, la fundadora de l'hotel Aiguablava. La seva filla, *Catalina Mató*, en serva un record entranyable:

«Els meus avis s'estaven a l'hostatgeria hivern i estiu, i jo hi vaig viure fins als cinc anys. El meu pare es va morir de grip l'any 1920 quan jo només tenia 6 mesos. Com que era el tercer fill que se li moria, l'avi no ho va resistir i també el van enterrar al cap de 2 anys. La meva mare va dir que ja es veia amb cor de tirar-ho endavant amb l'ajut de l'àvia, però no la van deixar fer perquè llavors les dones soles no podien portar el negoci

Sant Sebastià a principis del segle XX: un racó de pau al qual s'arribava per un tortuós camí de carros // FOTO: Arxiu Municipal de Palafrugell. Procedència L. Roisin.

DOSSIER RACONS DE PAU

Dinades a la Torre Valentina

ELS DE LA CORAL 'FRATERNIDAD' HI ANAVEN DESPRÉS DE CANTAR CARMELLES.

Xavier Cortadellas > TEXT // Albert Llenas > FOTOGRAFIA

Potser no era per aquest motiu, però, quan pregunto a en Niceto Dalmau per què li deien Peret de Racó al masover que hi havia fa vuitanta anys a la Torre Valentina, em contesta que «en aquell temps, aquelles terres i aquell mas quedaven en un racó: o s'hi anava expressament o no s'hi anava». Hi ha un parell de fotos de l'any 1926 que va fer algú que hi devia anar expressament. Va anar-hi perquè aquell dia tot de joves i no tan joves de Calonge hi feien una dinada. Més tard, va escriure el mateix en un costat de les dues fotos: *Agrupació Coral Fraternidad conmemoran son 3r aniversari. Calonge, 1926*. L'Albert i jo les vam veure per primera vegada a ca la Montserrat Darnaculleta, pocs dies abans del Carnestoltes. Mesos després, les tornem a veure clavades en una paret, un dia que anem a ca l'Andreu Cornellà perquè la Montserrat va dir-nos que potser ell en sabia més coses. També, és clar, va parlar-nos de la col·lecció d'eines i objectes del món de pagès que l'Andreu ha anat recollint a base de paciència i d'anys. Però de

la col·lecció i de l'Andreu en parlarem en un altre número. Avui, parlem d'aquella coral, d'aquella Costa Brava que ja no tenim i d'un home que surt en una d'aquelles fotos. De fotos, però, n'hi ha també d'altres. En una, que és dels anys cinquanta, es veu en Crescencio Fonalleras, l'Andreu Cornellà, en Jaume Esteve, en Juli Esteve i l'Antoni Esteve davant de la font Nina, prop del mas Rosselló, cap a Romanyà. Va parlar-nos-en en Juli Esteve fa també uns mesos. «Allò era dels militars. Acabada la guerra, la font era espatllada i, amb una colla

d'amics, vam decidir arreglar-la perquè l'aigua era molt bona i perquè, de tant en tant, hi anàvem a fer una paella». I ara tornem a aquelles dues fotos de la Torre Valentina. «Els qui anaven a la dinada eren la gent del Casino», va sentir a explicar l'Andreu. «Cada any, el dissabte de Pasqua, els de la coral *Fraternidad* cantaven les caramelles. Després, ho celebraven amb aquella dinada. Els de la coral menjaven de franc; els altres, pagaven». Entre les moltes coses que té l'Andreu, veig un llibret on hi ha els estatuts del Casino. Me'l deixa perquè el fullegi. Va ser fundat el 31 de març de 1861 i, primer de tot, es va dir *Casino El Calongense*. Sis anys més tard, va convertir-se en *Casino Ateneo Calongense*; el 1871, es deia *Casino de la Fraternidad*; el 1908, *Casino Nuevo de la Fraternidad*. Els objectius eren proporcionar als socis cultura, distracció i atencions benèfiques. La coral era una de les activitats que feien. Mirem atentament cada foto. A la primera, tothom s'ha posat darrere d'unes olles. Els ho-

Niceto Dalmau.

mes en un costat; les dones, generalment, en un altre. Quasi ningú no somriu perquè, en aquells anys, sortir en una foto era una cosa més aviat seriosa. A l'altra, seuen al voltant d'una taula. Els homes, també amb els homes; les dones, amb les dones. És la foto que publiquem. Han repartit tot d'ampolles i cadascú té el seu got i el seu plat. En el cap de taula de més a l'esquerra, hi ha una panera plena de pa. Tres homes després, l'Andreu Cornellà assenyala una cara. «Encara ens en podria parlar. Viu a Calonge amb la seva filla», ens indica. La filla es diu Roser Dalmau. L'anem a veure amb l'Andreu, un cop ens ha acabat d'ensenyar les seves eines. «El pare? És aquí baix», ens diu, mentre ens acompanya en una habitació que hi ha en un costat del garatge. Trobem en *Niceto* assegut en un sofà, té una televisió apagada davant seu, un llit a prop i porta una gorra amb visera com més d'un dels homes d'aquelles fotos. Miro per la finestra i veig

un hort amb un parell de regues de ceba a primera fila. «Encara el porta ell», ens diu la Roser. En *Niceto* va néixer a can Monells el 28 de maig de 1909, un mas que és passat el cementiri, a un quart de camí. «Sou de Calonge?» li dic. «Carai, és clar!» em contesta com si fos la cosa més natural d'aquesta vida. Parlem d'aquella dinada: «Jo era dels que pagava perquè era *sàtio* protector», ens diu. «Els protectors pagaven més que els altres?» vull saber. «Això no ho sé! A més del Casino, hi havia el *Centro*, que era dels *millionaris*». «Però el *Centro*», intervé l'Andreu, «es deia Federació Agrícola Industrial. Va ser acabada la guerra que va haver de canviar el nom perquè Federació Agrícola Industrial feia FAI i la FAI, és clar, no era gens ben vista». Afanyem-nos a anar cap a temps millors.

Durant la República; també durant els anys vint, a la Torre Valentina feien menjars. «Hi anava molta gent. Sobretot, dissabtes i diumenges. Molt

a la vora, hi havia un pou que tenia una aigua de primera i que era a tocar la platja», recorda en *Niceto*. En aquells anys, la Torre Valentina era de la *Viscondesa*, que es deia Pepita Pallí Parareda, que va casar-se amb Josep Maria Vilanova i Plana, vescomte de Cabanyes, i que era filla de can Xifró. Jaume Aymar i Ragolta en parla a *Els secrets de sa Bardissa*. He escrit que va casar-se: de fet, van ser les famílies que van casar-la. El resultat va ser un drama. «A can Xifró?» sento que diu en *Niceto*. «Sortint d'estudi, hi anàvem a robar les taronges. Cop de roc i, apa! a arreplegar-les». Després, quan el deixem, ens aturem un moment a ca la *Benita* Descayre, que és massa jove per haver vist gaires coses d'abans de la guerra, però, prou gran per haver sentit a parlar-ne. «Menjaven arròs i bacallà amb tomata que feien sempre les dones», ens diu. En una de les fotos, un home remena una olla. «Li devia agradar remenar», penso. Són aficions que, amb els anys, es perden 🍷.

Els de la coral *Fraternidad* de Calonge davant del mas que hi havia al costat de la Torre Valentina, l'any 1928. El tercer de la fila de l'esquerra és en *Niceto* Dalmau // FOTO: Arxiu Montserrat Darnaculleta.

DOSSIER RACONS DE PAU

Una plaça amb l'església d'esquenes

EL RACÓ PERFECTE PER BADAR A CAÇÀ DE PELRÀS.

Carme Güell > TEXT

El primer que fem quan arribem a un poble que no coneixem és dirigir-nos a la plaça que s'obre davant de l'església. A Caçà de Pelràs, però, aniríem una mica perduts: l'església dóna l'esquena a la plaça de Sant Martí amb la rectoria a un costat i la casa de can Martí a l'altre. Els camps de conreu, el camí de Púbol i el de Planils acaben de pintar l'escenografia.

Hi ha dos elements d'aquest entorn que poden sorprendre els visitants: la font, petita, sense elements distintius, és de pedra fosca, el color del basalt de les pedreres de Terra Negra i, al costat, el *tablado*, una construcció semblant a un gran sofà esglaonat que serveix per acollir els músics durant les audicions de sardanes. Aquest gran seient va ser aixecat el 1908 per l'Ajuntament de Corçà, els membres del qual, en aquells moments, eren coneguts amb el sobrenom dels *americanos*. A primers del segle XX, l'alcalde de Corçà, en Martí Camps, i alguns dels regidors tenien parents a Amèrica o havien anat a fer-hi fortuna i d'aquí els venia el sobrenom.

Amb quatre arbres que, avui dia, ja han estat substituïts, el *tablado* i una mica de paret, la plaça de Caçà va esdevenir lloc de reunió i de repòs a mig camí d'un itinerari sense rutes fixes —el racó perfecte per badar deixant passar el temps—, i punt de trobada tant els diumenges sortint de missa com els dies de festa major en què la cobla comen-

çava a refilar: tres sardanes al matí i sis a la tarda, abans de començar el ball.

Es ballava al mas Pagès perquè quedava més a prop i, a més, tenia una sala gran que els propietaris cedien sempre de bon gust. Els balls de tarda i nit s'hi varen celebrar un any rere l'altre fins que es va habilitar el trull de ca l'Ametller. Potser el ball de la festa hauria continuat al mas molt més temps, però la paciència té un límit i a can Pagès varen dir prou després d'una broma de mal gust.

Era el primer dia de la festa major, acabat de sopar. Can Pagès s'anava omplint dels veïns del poble, els que arribaven de Planils, de Terra Negra o d'altres masos escampats. Comença-

ven a sonar polques, valsos ràpids i lents, pericons, pasdobles; arribava més gent. Mentre tothom gaudia del ball, aquell any alguns pocasoltes varen obrir la porta del rebost i s'hi varen aposentar com a casa seva. Allà hi havia el rostit que la família tenia preparat per servir el segon dia de la festa major. Ben instal·lats, es varen cruspitar dos pollastres, diuen que només deixaren per mostra els ossos de la carcanada.

Per la festa major de l'any següent, l'orquestra va cantar a la Missa Solemne. A la tarda, sardanes a la plaça i ball a la sala de ca l'Ametller. S'havien acabat les festes al mas Pagès, però la cobla continuà refilant al *tablado* de la plaça de Sant Martí de Caçà de Pelràs 🎶.

↳ Un prat fa de plaça a Sant Daniel

Una petita, simple i fràgil meravella a la qual, com a tots els plaers, es recomanable aproximar-se sense presses. Cal abandonar amb inevitable recança la Girona més vella i seductora i seguir fidelment el curs del Galligants per penetrar a la Vall de Sant Daniel, 'l'Ombrosa', 'la Tenebrosa', 'la Profunda', com ha estat també anomenada. Cal deixar, a l'esquerra, el monestir de monges benedictines i preparar l'ànim per transitar per aquest indret encerclat per turons i animat per nombroses fonts i rieres perfectament indicades. La font d'en Pericot, la font d'en Fita, la font dels Lleons o la font del Ferro. Destins habituals, i prodigiosament propers, dels gironins que abandonen la ciutat a la recerca de racons de pau, que al capdavant són una espècie de paradisos perduts més casolans i abastables, i amb menys ínfulas. Entre les rieres d'en Miralles i la de Boscadella, travessant una petita passera, s'arriba a una plaça natural envoltada d'arbres altíssims. Ara és la plaça de les Sardanes i en algun moment de la història ha estat la *Plaza de la Constitución*, segons una placa maltractada però present encara a les grades des d'on els músics, per la festa major, refermen el sentit del seu nom actual. El so de l'aigua i dels ocells per harmonitzar amb el silenci, una catifa verda, margarides blanques escampades amb gust quan n'és el temps, i, per arrodonir el plaer de postal que la vall de Sant Daniel pot proporcionar, la perspectiva contradictòria, sorda i distant d'una variant homònima 🎶. ENRIC RAMONET

El mirador de Llagostera

Enric Ramionet > TEXT // Josep M. Fusté > FOTOGRAFIA

El mirador comparteix plaça amb l'església de Sant Fèlix i l'ajuntament de Llagostera, dos dels temples que la gent d'aquests indrets ha alçat per apaivagar les ànsies de l'espècie. Les humanes i les divines. I amb les restes del castell feudal que ha estat, també, testimoni dels tràfecs que ineludiblement travessen totes les històries. En comparteix l'espai geogràfic però, estrictament, no en forma part i és per aquesta raó que, malgrat tot, el podem considerar un racó de pau. Perquè qui s'hi aproxima i obre els ulls a l'ampla vista que s'estén als seus peus gira l'esquena als afers de diari, a les esclavituds de la quotidianitat. Aquest mirador, com tots, existeix per distanciar-se, per exercitar el somnieig i la transcen-

dència, per contemplar plàcidament la geometria dels camps, encara que se'ls vegi travessats per carreteres, conduccions d'aigua i una línia elèctrica que va esdevenir cèlebre. I molt sovint, també, per una caravana de vehicles que es perd més enllà dels límits de la mirada. És preferible, però, centrar-se en les siluetes de les Gavarres i del Montseny que trenquen el paisatge a banda i banda, i descobrir, a vegades, com les pinzellades enèrgiques de la tramuntana dibuixen en blanc els contorns dels Pirineus a l'horitzó. Aquest és, malgrat tot, un racó de pau, que permet resseguir el paisatge i les seves cicatrius i entendre la naturalesa dels nostres neguits, des de la saviesa i la calma que la distància aporta a la mirada.

Des d'aquesta talaia, tenim una fantàstica vista del perfil sud de les Gavarres.

Prendre les aigües a Caldes

HISTÒRIA D'UNS BALNEARIS QUE HAN ANAT ADAPTANT-SE ALS NOUS TEMPS.

Carme Vinyoles i Pau Lanao > TEXT

La Mercè Burjacs de can Matas de Sant Andreu Salou, la Maria Raurich de Sant Feliu de Guíxols o la Paquita Bardalet de Vidreres van viure històries de guerra en un indret que havia exercit com a refugi de pau. Eren joves, mantenien la il·lusió clara i potser per això no es van arronsar ni quan es van trobar al mig d'una batalla que havia de marcar la sort de Catalunya i van decidir que treballarien a la clínica militar número 2. Depenent de l'agrupació hospitalària de Girona, aquesta clínica, inaugurada el dilluns 20 de desembre de 1937, hauria passat a la història com a un centre sanitari sense perfil si no hagués estat perquè ocupava les dependències d'un antic hotel de luxe conegut com a *Vichy Catalán*. La Paquita es va fer càrrec de la sala R de l'antic balneari, la destinada als tancs, i allà no tan sols va treure forces per guarir els ferits, els mutilats, sinó que va aprofitar les tardes de diumenge per anar al cinema. Va ser així com va néixer, primer, la coneixença i, després, l'amor amb un soldat que un obús havia fet pujar a la barca de Caront,

però que les bones mans de la medicina havien tornat a aquest món. La història de *Diego Chacón* i Paquita es va allargar més de cinquanta anys, fins al traspàs d'aquesta última. Segons ella va explicar-nos, mai no havia oblidat els dies viscuts a Caldes, on en els darrers dia de guerra, entre el *Vichy*, can Prats i can Soler, es van aplegar més de 1.200 ferits republicans que esperaven la retirada. Potser aquella va ser la primera vegada que els grans establiments balnearis havien exercit com a centres socials oberts a tothom. Al cap i a la fi fins aleshores havien viscut d'esquenes al poble.

Aquesta podria ser una història senzilla que tindria els seus orígens a meitat del segle XIX, quan, el fet que els balnearis de França i Alemanya es convertissin en centres de vacances i estiuatge dels benestants d'Europa, va seduir una burgesia barcelonina cansada tant de l'atmosfera d'inestabilitat i conflicte que es respirava a la capital catalana, com de l'avorriment vital que la portava a experimentar noves sensacions. Es perseguia la millora de la salut físi-

ca i també moral i, en aquest aspecte, no hi hauria res millor que trobar un espai apartat del món i la història on construir centres exclusius i tancats, situats en plena natura, però sense possibilitats de ser contaminats, ni per l'entorn ni pels elements naturals considerats necessaris per complementar el ruralisme.

Caldes de Malavella, la vila que avui està valorada com a un espai de pau al cor de la Selva, ha vist com l'aigua no tan sols canviava la seva idiosincràsia, sinó que ha fet del seu nom una marca universal. Qui ho havia de dir! I més si es té present que fins al 1840 l'activitat balneària quedava reduïda als banys realitzats a les cases particulars, on l'aigua es transportava a força de braços. No va ser fins al 1845 quan en Francesc Dillet va demanar autorització a l'Ajuntament per conduir, mitjançant una canonada subterrània, l'aigua de la font de la Mina a casa seva per tal de fer-hi un establiment amb quatre o sis banyeres. Un primer pas, modest, que seria l'embrió primer del balneari Soler i mos-

Xalets de les famílies Manegat i Estapé // FOTO: Arxiu Municipal de Caldes de Malavella.

→ La bassa de Jafre

traria el camí a una altra família, els Prats, que serien els segons d'oferir l'aigua termal a tots aquells que anaven al darrera de les seves qualitats.

La iniciativa del Doctor Furest.

Tot i que ja el 1865 i segons Martínez Quintanilla *'en Caldas existen dos establecimientos pudiéndose albergar en cada cual y con separaciones de 30 a 40 personas'* el poble *'que sdo en el casco reúne 150 vecinos, pueden alojarse algunas personas en algunas casas de regular comodidad'*, Caldes es va mantenir adormit fins que, el 1890, el Doctor Modest Furest i Roca va comprar un terrenys al puig de les Ànimes i hi va construir, primer, un edifici destinat a l'embotellament de les aigües i, després, va decidir aixecar un balneari que no tingués res a envejar als grans establiments europeus. La burgesia va descobrir que per estar a l'última moda no calia anar a Baden Baden, ni tan sols a Vichy, ja que la construcció de Gaietà Boigas, amb formes arabitzants inspirades en l'Alhambra de Granada amb algun toc modernista, es va convertir en la fita de molts senyors que, amb la seva presència, van demostrar que l'establiment s'havia construït en el lloc adequat i en el moment més oportú. L'aposta de Furest va provocar un terratrèmol tan considerable que els altres dos establiments termals no van tenir cap més sortida que plantejar-se reformes i transformar les antigues cases de banys en balnearis moderns.

Aquell va ser el punt d'inflexió. Per a molts il·lustrats i burgesos de Barcelona, Caldes es transformà en referència i va ser així com, tot i que els balnearis eren una mena d'universos tancats, capaços de satisfer les pos-

Hi ha indrets que exerceixen una especial atracció sobre les persones, i no hi fa res que estiguin allunyats o siguin difícils de trobar, tothom els coneix o n'ha sentit a parlar. Aquest és el cas de la bassa d'aigua calenta de Jafre.

Prenent com a referència el santuari de la Font Santa, enfilem cap al cementiri i prosseguim en direcció nord, per un camí que va paral·lel al torrent anomenat de les Bruixes. Passarem pel pou de les Goges –fixeu-vos-hi bé: 'bruixes', 'goges', la toponímia ens està marcant que trepitgem un terreny de forces misterioses i tel·lúriques. Després de recórrer aproximadament un quilòmetre per un camí no sempre fàcilment practicable, arribem a un indret remot i solitari. A mà esquerra, hi ha un camp, en el qual, de ben segur a desgrat del seu propietari, l'assiduiat de la clientela hi ha obert un corriolet, com els que fan les formigues. Creuem transversalment el camp en direcció a la pineda que hi ha a l'altra banda. Amagat enmig d'aquests terraprimps empordanesos, just al punt on conflueixen els termes municipals de Vilopriu, Garrigoles, Colomers i Jafre, es troba el doll d'aigua calenta que tothom coneix com a pou de Petroli o bassa de Jafre –tot i que en sentit estricte pertany al terme municipal de Garrigoles.

Cap a mitjan dècada dels seixanta, una empresa italiana va fer unes prospeccions en aquell indret perquè les anàlisis prèvies indicaven que en el subsòl hi havia una immensa massa líquida que, segons els va semblar, podia ser petroli. Després de perforar aproximadament fins als mil metres, els enginyers van obtenir la resposta: allò era aigua, aigua sulfurosa que sortia a uns 50 graus de temperatura. Tot i que la sortida d'aigua va ser segellada en diferents cops, finalment el doll va quedar permanentment obert, i vet aquí que la gent ho va saber aprofitar: aigües termals gratuïtes i a dojo les vint-i-quatre hores del dia. La mateixa base de la torre de perforació va quedar així convertida en una petita piscineta de cinc o sis metres quadrats, plena d'aigua calenta que fins i tot un decret de la Generalitat reconeix com a mineromedicinal i que, segons sembla, és molt apropiada per a pal·liar algunes patologies òssies, reumàtiques i artrítiques.

Gent de tot arreu ve a Jafre a la recerca de les aigües sulfuroses, fascina- da per la possibilitat de mitigar les seves xacres en un marc natural, gairebé furtiu. En els darrers temps, a més, l'indret s'ha anat convertint en una mena d'*afterhours* on es reuneixen grups de joves per rematar les nits.

El futur de l'indret, però, té els dies comptats. Una companyia d'inversionistes ha endegat prop d'aquest lloc la construcció d'un important complex hotel·ler i balneari. La transformació que tot plegat comportarà, tant en el paisatge com en la vida econòmica i social d'un poble com Jafre, és motiu de discussió. On uns volen veure promoció, creixement i enriquiment del poble, d'altres hi veuen especulació i destrucció. L'experiència turística de la primera línia de costa ens fa augurar, sense temor d'equivocar-nos, que d'aquí a poc a les nostres comarques hi haurà un racó de pau menys, un altre de menys! 📍 SALVADOR VEGA

Gent de totes les edats aprofita l'aigua calenta de la bassa de Jafre per prendre un bany // FOTO: El Punt.

DOSSIER RACONS DE PAU

Un oasi de civilitat i luxe

JOSEP ENSESA VA CONVERTIR 'LA GAVINA' EN UN REFERENT DEL TURISME SELECTE.

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

Les persones adinerades que van hostajar-se a l'Hostal de la Gavina fins a la dècada dels 70 van tenir la possibilitat de viure la calma enmig de la bogeria del turisme de sol i garrafa. La mateixa calma que el seu creador, Josep Ensesa, volia per a ell mateix i per a la urbanització que l'arquitecte Rafael Masó va crear entre Sant Pol i sa Conca, aquell lloc que més tard hem conegut com a s'Agaró.

Un dissabte de març, sis persones ens hem assegut al voltant d'una taula de la cafeteria *La Corxera* de Sant Feliu per parlar d'aquest racó de calma: l'Hostal de la Gavina de s'Agaró. Per un costat, en Jaume Feliu, en Pere Lloveras i en Pere Sala, que són els que en saben coses; per l'altre, l'Eloi, l'Àngel i un servidor, que ens delim per escoltar tot allò que ens vulguin explicar. En Jaume i els dos Peres tenen en comú haver treballat molts anys a La Gavina: «A l'Hostal de la Gavina, no a l'Hotel de la Gavina», diuen tots tres gairebé simultàniament. «A l'avi Ensesa, li agradava el nom d'hostal». També tenen coses que els fan diferents. En Jaume Feliu té poca estatura, és un gest ner-

viós i un devesall de paraules. Va néixer a Sant Feliu l'any 1923 i és de les persones que més coses saben de l'establiment: va treballar-hi 45 anys de sommelier, de l'any 1943 al 1988. En Pere Lloveras (Calonge, 1930) és alt i bru, té bona planta. Va fer-hi 23 anys de bàrman. Articula el discurs amb veu severa i una parsimònia doctoral que fa més transcendent tot el que explica. En Pere Sala (el Port de la Selva, 1940) té la pell blanca i un posat discret; no parla gaire i, quan ho fa, sents una veu prudent, sense estridències, que acompanya amb gestos facials reveladors: «Vaig fer de cuiner a La Gavina per aquí de 16 anys, era el *jefe* de partida del *quarto fred*».

Llegeixo en el llibre de Joan Tarrús i Narcís Comadira *Rafael Masó Arquitecte noucentista*: «Josep Ensesa i Pujades,

l'any 1916, compra uns terrenys sobre la platja de Sant Pol per fer-s'hi una casa. Donades les dimensions del terreny, Masó idea una petita urbanització que és del gener del 1917. Projectes que queden aturats. El 1923, Josep Ensesa Gubert, fill de l'anterior, reprèn la idea de la casa i la urbanització. Entre la tardor de 1923 i el gener de 1924, Masó projecta la casa, Senya Blanca, que es construeix de seguida i s'habita ja a l'estiu de 1924. Pel que fa a la urbanització no s'empren seriosament fins al 1929». És a partir de la reforma de dos dels habitatges de la urbanització que neix l'Hostal de la Gavina. L'establiment és inaugurat el 3 de gener de 1932 i, entre el 1932 i el 1934, Josep Ensesa i Gubert l'amplia i passa a tenir 38 habitacions.

L'Avi Ensesa. Jaume Feliu, que es refereix a Josep Ensesa com a l'Avi Ensesa, com feien tots els empleats, ha sentit a dir que durant la guerra ningú no va entrar a La Gavina: «I això que hi havia mobles i objectes de molt valor... Però ningú no els va tocar; i tan sols hi havia un vigilant que anava amb una trista escope-

Passadís interior de l'Hostal de la Gavina.

ta al muscle...) De fet, sembla que el Govern de la Generalitat se'n va fer càrrec i la va convertir en un hospital de repòs. Precisament, el primer record d'en Jaume en relació amb La Gavina és del temps de la guerra: «El meu oncle em va dir que si volia em faria entrar a l'ofici de l'hostaleria quan jo amb prou feines si tenia 14 anys: havia d'ajudar a servir la taula en una reunió que van fer a La Gavina en Negrín, en Tarradellas i en Companys, i altres homes que jo no coneixia. No sé exactament de quin any parlem. Del 37, del 36? No ho sé, però, sí que sé que, com que era petit, vaig ser l'en-

carregat de passar per sota de les estovalles i posar flors d'adorn a terra, al mig de la gran taula». En Pere Lloveras ratifica el que diu en Jaume: «Jo també ho havia sentir a dir. És més, diuen que l'Avi Ensesa era amic personal d'en Tarradellas. Aquest el va ajudar durant la guerra i l'Avi li va tornar el favor quan va ser a l'exili». I hi afegeix també que sap positivament que l'Avi va anar a visitar el que va ser President de la Generalitat a l'exili diverses vegades a França i que el va afavorir econòmicament.

En Pere Sala recorda que en Josep Ensesa va ser un home de caràcter,

molt viu, tremendament astut, un gran negociant. «Va saber espavilar-se sempre: en temps de la República i en temps d'en Franco. Sabia què havia de dir a cada moment, però tampoc no se'n callava cap». I en Jaume hi afegeix: «Una vegada vaig sentir com deia a un ministre d'en Franco, no me'n recordo de quin era, que *lo* que havien de fer els espanyols era deixar que els catalans ens administréssim els diners, que ja en sabíem». Una altra prova d'aquesta murrieria és que el nom d'Hostal de La Gavina no ha canviat mai, ni en els temps més durs de la postguerra. En Jaume ho ha sentit explicar: «Es veu que el govern d'en Franco li va dir que s'havia de dir *Hotel de la Gaviota* i l'Avi va inventar-se tota una explicació que la gavina i la *gaviota* no eren el mateix, sinó mascle i femella, i que no es podia pas canviar. I aquells s'ho van creure i el van deixar estar.»

La dècada dels quaranta va ser l'inici d'una bona època per als Ensesa. Els tres negocis que la família tenia a Girona —el de vins, la Farinera Montserrat, que segons havia sentit explicar en Pere Lloveras «enviava vagonets i més vagonets de farina cap a Alemanya», i els Químics (*Industrias Químicas y Tartáricas*)— funcionaven i l'Avi va anar invertint diners a La Gavina. Acabada la segona Guerra Mundial, van començar a arribar-hi altre cop clients de classe alta i a partir de l'any 1953 s'hi van fer reformes i ampliacions importants. L'Hostal de la Gavina, segons en Jaume, «era com la *querida* de l'Avi, la nineta dels seus ulls: li donava tot el que podia». Com a resultat d'aquesta inversió, l'establiment es va convertir durant les dècades dels cinquanta, seixanta i setanta en un lloc de referència per al

La façana principal de l'Hostal de la Gavina vista des del jardí.

M5

Retrat de grup de treballadors de les mines de Mont-ras.

ANY: PRIMER TERÇ DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU MUNICIPAL DE PALAFRUGELL / COL·LECCIÓ LLUÍS MOLINAS

M6

Dones triant barita a les mines de Mont-ras.

ANY: 1917-1918

AUTOR: JAUME FERRER

PROCEDÈNCIA: ARXIU MUNICIPAL DE PALAFRUGELL / FONS FERRER

PATRIMONI

PATRIMONI ETNOLOGIA

La carretera de la Ganga [pàg. 98]

JOSEP MATAS [La Bisbal d'Empordà, 1957. Historiador]

PATRIMONI ARQUITECTURA

Sant Martí de Fontanilles [pàg. 100]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

Sant Iscle, el castell de Vidreres [pàg. 102]

JOAN LLINÀS [Sils, 1966. Arqueòleg, Janus]

JORDI MERINO [Girona, 1960. Arqueòleg, Janus]

PATRIMONI HISTÒRIA

Lladres de camí ral al segle XVIII [pàg. 104]

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

PATRIMONI GASTRONOMIA

Llobregant amb pollastre [pàg. 106]

SALVADOR GARCÍA-ARBÓS [Besalú, 1962. Periodista]

PATRIMONI LLENGUA

I el bou va bramular [pàg. 108]

PITU BASART [Cassà de la Selva, 1960. Filòleg]

PATRIMONI SURO

El corc del suro [pàg. 110]

JOSEP M. RIBA [Barcelona, 1964. Fitopatòleg]

PATRIMONI FAUNA

El reientinc [pàg. 112]

ENRIC FÀBREGAS [Girona, 1972. Biòleg]

PATRIMONI FLORA

La murtra [pàg. 114]

XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]

Interior de l'església romànica de Fontanilles.

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

Sant Martí de Fontanilles

El treball i l'esforç d'un grup de joves de Fontanilles ha estat el principal ferment per aconseguir la restauració de la interessant església parroquial romànica de Sant Martí.

El poble de Fontanilles, en especial l'església parroquial i el seu nucli proper, té una situació de privilegi damunt d'un pujol que domina la plana dels cursos baixos del Ter i el Daró i dels aiguamolls. És un paisatge atractiu i fascinant com el del Pedró de Pals, tan elogiat per Josep Pla, presidit per la massa pètria i sinuosa del Montgrí i obert a llevant, vers l'horitzó marí –la silueta de les Medes sembla emergir dels conreus.

De Fontanilles com a lloc habitat, ja n'hi ha una notícia de l'any 959, quan el comte Gausfred d'Empúries (Fontanilles era a l'extrem meridional del comtat) va confirmar a un personatge anomenat Riculf les possessions que abans li havia concedit el rei franc Lluís d'Ultramar (936-954). Una notícia de certa vaguetat informa que l'església

de Sant Martí de Fontanilles va ésser consagrada l'any 965 pel bisbe Arnulf de Girona, però per desgràcia l'acta de dotació s'ha perdut. Consta que l'any 1019 aquesta parròquia va passar a dependre de la canònica de la seu de Girona. L'any 1182 era possessió del priorat de canonges agustinians de Santa Maria d'Ullà (les seves restes medievals soterrades per terres d'al·luvió a ponent del poble d'Ullà, esperen una redescoberta que, sens dubte, seria espectacular).

Una obra austera i senzilla. La història posterior de Sant Martí de Fontanilles s'acorda amb la d'una parròquia rural d'aquest territori. A l'edifici actual, no hi veiem cap vestigi clar d'aquell temple primitiu consagrat al segle X. L'església respon, en els seus trets fonamentals,

a una obra romànica austera i senzilla, sense elements ornamentals, almenys conservats. És d'una nau, que té volta apuntada, i absis semicircular amb coberta de forma ametllada. Ambdues voltes són altes i esveltes; juntament amb altres detalls, ens fan suposar que el temple pertany a un moment evolucionat del romànic local (de la segona meitat del segle XII o ja del XIII). Diferents reformes i afegitons posteriors corresponen a les capelles laterals i, a l'entrada de migdia, la torre-comunidor dreçada sobre l'absis i el terrabastall que sobrepuja la nau, on la tradició diu que la població es refugiava davant dels perills d'atacs de pirates i corsaris des de les illes Medes i la platja de Pals.

L'església es trobava en un estat de degradació molt preocupant quan l'any 1996 un grup de joves del poble, coordinats pel rector, mossèn Rossend, va decidir iniciar la recuperació del temple amb el seu esforç personal, esmerçant-hi gran quantitat d'hores de treball als vespres, per estalviar diners en una obra complexa que han enllestit els professionals de diferents oficis. A aquesta aportació tan positiva del jovent, agrupat en l'Associació de joves Proesglésia, s'hi afegeix la col·laboració dels tècnics del Bisbat i de la Diputació, la contribució de l'Ajuntament i,

El campanar de cadireta de l'església de Fontanilles queda emmarcat entre el Montgrí i les illes Medes.

El comunidor

Una de les accepcions del verb *comunir* és 'conjurat el mal temps amb oracions o exorcismes'. Els comunidors o conjuradors eren construccions obertes als quatre punts cardinals on el sacerdot exorcitzava o comunia els núvols per la diada de Santa Creu i sempre que una amenaça de tempesta o pedregada feia perillar les collites. En alguns llocs s'anomenaven reliquiars, ja que la benedicció o conjur s'acompanyava de la presència de reliquiaris, normalment de la Vera Creu. Els comunidors o conjuradors presenten una tipologia de gran diversitat. Podien ésser una mena de *belvedere* o porxo aïllat prop de l'església, com veiem a Estanyol (la Selva), Granollers de Rocacorba (Gironès), Porqueres (Pla de l'Estany) o Serrallonga (Vallespir) i en algun cas excepcional en forma de torre exempta (Sords, al Pla de l'Estany). Molts d'aquests han desaparegut. En molts casos són integrats l'edifici eclesial, a mena de torres, sempre amb finestres als quatre vents per a l'exorcisme o la benedicció. Poden adoptar la forma d'una massissa torre en un costat de la façana (Lledó, Llorà, Canet d'Adri), o de torricons sobre l'extrem de llevant del carener de la nau (Madremanya, Ullastret) o damunt d'un angle de la façana de ponent (Palau-sator, Sant

Feliu de Boada, Riudellots de la Selva, Cassà de la Selva; o el de Vulpellac, especialment esvelt). Normalment són construccions afegides a esglésies més antigues, però, del darrer tipus, n'hi ha de molt notables que s'integren en el projecte de l'edifici, per exemple els de Llagostera i Torroella de Montgrí i el de Fornells de

la Selva, en forma de garita ornamental. Altres, de més simplicitat, creen una terrassa sobre el campanar (Serinyà), un pis amb quatre obertures integrat al mateix campanar (Torrent) o al terrabastall del temple (Caldes de Malavella, Caça de Pelràs). Hem procurat que els exemples ens siguin propers.

Un altre tipus fins ara no esmentat és el que té forma d'una ferma i massissa torre aixecada damunt l'absis seguint la seva planta semicircular: és el cas del comunidor de Sant Martí de Fontanilles. A l'Empordanet, en trobem altres exemples a Fonolles i Peratallada. També recordem el d'Esponellà, al Pla de l'Estany. Algun antic rector va adequar l'interior del comunidor de Fontanilles per a colomar, amb nius fets dins el gruix del mur a base de llosetes i rajols, quan encara els coloms salvatges o els tudons eren un tresor per a la subsistència i la gastronomia ☞.

sobretot, les aportacions de famílies del poble i d'alguns forasters, i dels diners recollits mitjançant fires i les rifes de Nadal.

A més de consolidar les parts malmeses, refer totes les instal·lacions, l'escala del cor, enrajolats, restaurar els elements de fusteria, etc, l'efecte més notable el proporciona la recuperació de la imatge interior del temple, amb el nou arrebossat de la nau, acabat amb colors discrets i adequats. L'absis

s'ha repicat enterament i s'ha deixat la pedra vista davant l'interès dels paraments descoberts: els carreus de diferents mides i tonalitats que hi creen franges triples, les set dovelles de pedra sorrenca de l'arc de la grossa finestra del fons, les vint-i-quatre dovelles –dotze a cada costat– de l'arc presbiterial... Tot i la simplicitat minimalista de la construcció, he tingut la temptació d'imaginar que els artífexs medievals ens hi han transmès símbols i missatges

que caldria desxifrar. Fins ara he aconseguit refrenar-la.

L'eliminació de la sagristia del segle XVII, ja molt enrunada, ha aportat una troballa espectacular, un àmbit o capella medieval afegit al temple, al nord-est de la nau, cobert amb una volta rebaixada feta amb carreus perfectament tallats, que evidencia l'existència d'un culte secundari important. Aquest espai singular avui es pot veure totalment recuperat i reintegrat a l'església. ☞.

De l'església, en destaca l'espectacular comunidor.

PATRIMONI FLORA // Xavier Viñas > TEXT

La murtra: el perfum delicat

Aquest arbust, de fulles brillants, s'estén per tota la costa dels Països Catalans, però és rar a les Gavarres i l'Ardenya.

La murtra (de nom científic *Myrtus communis*) és un arbust aromàtic rar en el conjunt de les Gavarres i l'Ardenya perquè li agraden els ambients relativament temperats, en els quals no es noten o, almenys, queden força esmoreïts, els freds rigorosos dels hiverns mediterranis. I a les nostres contrades, aquests ambients es troben principalment de cares al mar, que actua com un termòstat gegantí que regula els extrems tèrmics. És per això que la murtra sol quedar acantonada als vessants que miren a la costa, dels

quals no se separa gaire. Val a dir, no obstant, que a les contrades gironines hi ha una àrea extensa terra endins (entre Girona, Llorà, St. Martí de Llémena i el Pastoral) on la murtra és relativament abundant.

Una planta amb essències. La fragància de la murtra és suau i delicada, i li ve de l'acumulació d'essències (olis essencials) en petites cambres situades just a sota de l'epidermis i repartides per tota la planta: fulles, tiges joves, flors i fruits. A contrallum, podem observar fàcilment aquestes

cambres perquè es mostren com un puntejat translúcid. De fet, totes les plantes de la família de la murtra en contenen, d'essències, i això ha comportat que moltes siguin font de productes medicinals o aromàtics d'ús freqüent i apreciat. L'arbre del clau d'espècia (*Syzygium aromaticum*), del qual s'utilitzen, dessecades, les poncelles de les flors, o bé els eucaliptus (gènere *Eucalyptus*), en són exemples ben coneguts, encara que la murtra és l'única espècie de la família que és autòctona d'Europa. De fet, creix bé a tota la franja litoral mediterrània (raó per la qual es troba també al sector més humit del nord d'Àfrica), i és abundant a totes les illes d'aquest mar. Als

Països Catalans, la trobem des de més amunt del Cap de Creus (Cotlliure, Portvendres i Banyuls de la Marenda) fins a la Marina Baixa i l'Alacantí, sense allunyar-se gaire de la costa. Així mateix, es fa al quadrant sud-occidental de la Península ibèrica, des de més amunt de Porto fins a Gibraltar, i en aquest cas sí que s'endinsa molt terra endins: arriba a Extremadura, Còrdova i Ciudad Real. En tots els territoris on viu, ha estat font d'atracció i ha estat utilitzada des de temps immemorials per totes les cultures.

Els branquillons de la murtra han estat molt utilitzats per la gent de mar per fer nanses i paneres // FOTO: Enric Ballesteros (extreta del llibre *La muntanya al mar: Cadiretes-l'Ardenya*).

→ Un arbust amb mil utilitats: calmants, perfums, licor, mortadel·la...

Hi ha registres escrits que indiquen que els grecs i els romans ja utilitzaven la murtra amb finalitats medicinals, per les seves propietats astringents i antisèptiques. I recentment s'ha demostrat que, a més d'aquestes propietats, els olis essencials que conté tota la planta són antifúngics, antibacterians i tenen propietats analgèsiques (calmants) i tonificants. En infusió, s'utilitza per combatre infeccions de les vies respiratòries i urinàries i contra les diarrees.

El seu aroma, la brillantor de les fulles, la facilitat amb què es deixa treballar i l'esplendor de la seva floració han fet que s'utilitzi a bastament com a arbust ornamental en jardineria. En aquest sentit, és especialment cèlebre el *patio de los arrayanes* de l'Alhambra de Granada. *Arrayán* és el nom de la murtra en castellà.

El seu aroma ha estat apreciat des de sempre i entra a formar part d'alguns perfums. A més, l'aigua destil·lada de murtra és un cosmètic molt estès a l'illa de Mallorca, on la planta és molt més abundant que a les nostres terres. A Mallorca, també, macerant fulles d'aquesta planta, es fa un vi de murtra que es pren com a aperitiu.

A la cuina, els murtrons s'afegeixen als rostits i farcits de porc. Tradicionalment, la mortadel·la de Bologna (Itàlia)

és condimentada amb fruits de murtra, i com que en italià la murtra és la *mortola*, d'aquí ve el nom de *mortadel·la* que té aquest embotit tan particular. Les fulles i els botons florals també es poden utilitzar per condimentar sopes de peix, guisats de senglar o de porc i l'ànec al forn. I dels murtrons, a més, també se'n pot fer gelea i confitura.

Però el que ha donat més renom a la murtra a les terres mediterrànies és el licor que es fa a l'illa de Sardenya i que es coneix amb el nom de licor de murtra o *mirto di Sardegna*. Aquest licor s'obté per maceració hidroalcohòlica (amb aiguardent) dels murtrons o de les fulles. El temps de maceració oscil·la entre els 15 dies i els 6 mesos. Tot seguit, es filtra el líquid per separar-ne els mur-

trons, es rebaixa amb aigua i s'endolceix amb una mica de sucre o una barreja de sucre i mel. La graduació final del licor varia entre els 28 i els 36 graus. Si es fa a partir dels murtrons, s'obté el *mirto rosso*, que és de més qualitat que el *mirto bianco*, que s'obté a partir de les fulles. Les tendències europees actuals, que persegueixen la protecció de les tradicions amb implicació cultural forta amb el medi, han fet que aquest licor tingui una denominació d'origen i que s'hagin dictat unes normes d'elaboració per tal de regular-ne la producció. NÚRIA TERRIS I XAVIER VIÑAS

La murtra té les fulles brillants, una mica punxents i disposades de 2 en 2 en les tiges. Floreix a finals de primavera i fa unes flors blanques i vistoses situades al capdamunt d'un pedicel llarg, que surt de la tija a nivell de les fulles. La característica que defineix les flors, a part de la fragància, és el fet de tenir nombrosíssims estams, característica que és comuna a totes les espècies de la família, com l'eucaliptus esmentat abans. Cap a finals d'octubre, el fruit,

anomenat murtró –força esfèric, d'aproximadament 1 cm de diàmetre, poc carnós i amb un pinyol gros a l'interior– és madur: presenta un color blau molt fosc o negrós.

La murtra és una planta de comportament erràtic. A les Gavarres i l'Ardenya, se'n troben exemplars aïllats en suredes, alzinars i boscos de ribera (principalment a l'omeda, la lloreda i la verneda), però és més escassa a mesura que ens anem desplaçant terra endins.

En canvi, més vora mar la trobem en les brolles i en matollars més o menys oberts, tot i que sembla preferir els indrets propers als cursos d'aigua i a les surgències més o menys temporals, que a l'Ardenya són molt nombroses. És per això que, arrels en l'aigua, arriba a fer costat a plantes tan excepcionals com els isòets (*Isoetes duriensis*) i arriba a entrar en la composició dels pradells humits caracteritzats per aquest petit geòfit.

La murtra fa una flor blanca i amb molts estams. Els seus fruits –els murtrons–, tenen un color blau fosc o negrós quan són madurs.

INDRET

David Pujol > TEXT I FOTOGRAFIA

Llambilles

Diferents cares d'un poble del peu de les Gavarres, entre Quart i Cassà

Em sembla que era Elias Canetti que deia que cada home és en realitat moltes persones alhora i que, en tot cas, s'havia d'aprendre a mantenir-les totes aplegades. Durant aquests últims mesos m'he passejat diverses vegades per Llambilles sense cap pla prefixat ni cap horari engavanyador i he pogut comprovar que això que deia Canetti també passa amb els pobles. També passa amb Llambilles: malgrat ser un únic poble, hi ha moltes maneres d'entendre'l, de viure'l i de mirar-lo.

He anat i tornat a Llambilles per mirar d'identificar-me una mica amb aquell espai, a descobrir coses noves... a conèixer el poble en definitiva, sense cap cotilla prèvia que limités la meva llibertat d'acció. He 'viatjat' per Llambilles sense sentir-me presoner de cap agència de viatges i el plaer que n'he obtingut no el canvio ara mateix per cap volta al món.

Pel municipi, només hi havia passat amb cotxe i em sembla que hi havia anat a dinar un parell o tres de

vegades, potser alguna més i tot. Tènia un llunyà record d'haver estat a Sant Cristòfol del Bosc, però no sabia ben bé ni quan ni per què. Ara hi arribava amb ganes d'estar-m'hi unes hores llargues i amb el Llambilles que havia llegit en els llibres i en els diaris com a carta de presentació. Poble del sector sud-occidental de les Gavarres, a l'est de la ciutat de Girona, drenat pel Bugantó –afluent de l'Onyar– i la riera de Castellar, amb tres vegades més de part boscosa que de pla, que arrossega més de mil anys d'història, amb quinze quilòmetres quadrats i un total de sis-cents habitants. En els diaris, hi havia llegit últimament la polèmica sobre els semàfors de l'entrada del poble, que provoquen unes cues que alguns es veu que no poden tolerar. Arribava al poble amb moltes informacions com aquestes i amb l'ànim de trobar-hi el batec de la vida que s'hi cou. No em fou gens difícil i de seguida vaig poder parlar amb l'un i amb l'altre.

El Llambilles d'en Miquel i en Màrius. Com per exemple amb en Miquel Fàbregas, que fa de masover a la Torre, o mas Robert, una casa amb molta presència, que té diversos cossos afegits en diferents etapes constructives, entre els quals destaca una torre de planta quadrada acabada en una teulada a quatre vents. La torre circular que hi ha al costat de la casa és el pou de la finca i, tot i semblar una

El conjunt de l'església és d'una bellesa discreta i elegant.

construcció antiga, no ho és pas. En Miquel m'ensenyava un safareig cobert, de mides considerables, que havia servit antigament per regar l'hort, i em deixa fer algunes fotografies.

Al mig del poble, tinc una bona conversa amb en Màrius Fuertes, de can Xerraviu, també en diuen a can Mateu, a tocar d'un rètol que assenyalava una hora, a peu, fins a Quart, i dues hores fins a Cassà. Ell havia estat membre del Centre Esportiu Recreatiu Parroquial (CERP), fundat l'any 1980, que organitzava tota mena de celebracions. Precisament la conversa deriva de seguida cap a les festes del poble, i me les va explicant: la festa major, el 10 de juliol, per Sant Cristòfol; la festa petita, al veïnat d'Erols, el mes de setembre; l'aplec de Sant Cristòfol, el 12 d'octubre i la pujada als Àngels, el pri-

mer de maig: fa vint-i-sis anys que es fa, des que mossèn Pere Casellas va recuperar-ne la tradició. També m'explica que, vint anys enrere, quan el poble tenia encara no quatre-centes persones, n'hi havia una cinquantena que participaven a la Cavalcada de Reis: «Fins i tot –diu en Màrius– s'anava a Quart a desfilar ja que, tot i ser més gran, el poble veí no tenia cavalcada.»

El Llambilles de l'Emili Tolosa i Viñolas. Un dels dies que passejo per aquest poble trobo l'Emili Tolosa i la seva muller *Consuelo* Vilà, que treballen tranquil·lament a l'hort. Ell és sortit de can Tolosa, un antic molí ara restaurat. Ella és de can Mies de Sant Cristòfol. Tots dos viuen, des de l'any 1958, en una casa nova a l'entrada de la població, al costat dels controvertits semàfors de

la discòrdia. «Has anat a caure en un bon lloc, noi», em diu en *Mili* al cap d'una estona de parlar. I m'explica que tota la vida va fer de paleta, que va participar en la reforma del campanar de Quart, que està a punt d'atrapar els vuitanta anys... Avui no té temps d'anar a voltar pel terme, perquè està a mig plantar unes tomateres, i quedem per a un altre dia. «Xerro com una cotorxa, jo», em diu i penso que és veritat i que he tingut sort de trobar-lo, perquè estic segur que em farà conèixer moltes coses interessants.

El dia que hem quedat ja m'espera frisós. M'ha fet unes llistes amb els noms dels principals masos i propietaris del poble i em té a punt unes fotografies antigues dels seus avantpassats. Quan li dic que vull anar a voltar amb ell per les Gavarres em diu: «El meu pare sempre havia treballat a bosc i coneixia molt i molt

El nucli antic conserva gairebé la mateixa fesomia de fa molts anys.

EN BICICLETA PELS ARROSSARS DE PALS

El rec del Molí

LA RUTA RESSEGUEIX EL CURS DEL REC DEL MOLÍ I, PEDALANT, PREN EL CAMÍ QUE FAN LES AIGÜES DEL TER FINS ALS CAMPS D'ARRÒS DE PALS

Daniel Sabater > TEXT I FOTOGRAFIA

Cal dir que la ruta no és difícil, però hem de prendre les precaucions necessàries perquè, tot i el poc trànsit rodat, circulem per camins i carreteres secundàries.

Un bon punt de sortida és la plaça del poble de Serra de Daró. Fàcilment, passant pel carrer de Torroella, podem creuar la carretera per agafar el camí de terra que ens apropa cap a la plana del baix Ter, una terra agrícola molt fèrtil. A mà esquerra, dalt d'un turó, se'ns presenta Sant Iscle, un dels petits pobles medievals desconeguts de l'Empordà. Veient Sant Iscle, se'ns fa evident la necessitat dels nostres avantpassats de construir els pobles a dalt de turons, no només per permetre una millor defensa militar, sinó també per salvaguardar-se de les contínues inundacions.

Arribats a una cruïlla de tres camins, ens apareix el rec del Molí. Continuem uns metres pel camí de l'esquerra, i, resseguint el camp de conreu, ens acostem a la barraca on hi ha les comportes del rec. La barraca amaga unes instal·lacions modernes per permetre uns millors controls sobre el cabal d'aigua del Ter.

La resclosa de Canet és la que deriva l'aigua cap al rec del Molí. La resclosa s'imposa a l'aigua del Ter, en redueix la velocitat i la força i fa augmentar el procés de sedimentació en aquest tram. D'a-

questa manera, els sediments del Ter han format l'illa de Canet. Aquest és un dels espais protegits més desconeguts, atesa la seva inaccessibilitat. Aquesta illa fluvial s'ha protegit per la frondosa vegetació de ribera, però, principalment, pel fantàstic hàbitat que ofereix a moltes espècies protegides d'ocells, que hi poden nidificar sense perill. Per tant, és recomanable que, quan visitem la resclosa, ens hi apropem a poc a poc per tal d'intentar sorprendre algun berrat pescaire vora el riu.

Recuperem el camí que hem deixat, i el seguim en direcció a mar, paral·lels al rec del Molí. A pocs mi-

nuts, trobem la carretera GI-643, i la creuem a l'alçada del mas Veí. Seguim el camí de terra i ens dirigim cap al Daró. Al fons, podem observar una bonica panoràmica del petit nucli de Llabià. El camí ens porta just en el punt on el rec del molí d'en Caixa (que prové de Sant Iscle) desemboca al Daró.

El pont Vell de Gualta. Entrem a Gualta pel pont Vell (s. XVII). És un bonic pont de pedra de cinc ulls que al llarg del temps ha permès entrar al nucli de Gualta des de Torroella salvant el riu Daró. Actualment el Daró només passa per sota de dos ulls, perquè en aquest punt el riu va ser canalitzat per portar les seves aigües directament al Ter en cas de riuades. Malauradament, l'actuació es va fer en un moment en què la visió dels rius era simplement com a un canal de desguàs de l'aigua de pluja, i no com a espai natural i com a bon corredor biològic.

Passem pel carrer Major de Gualta i girem a l'esquerra a l'alçada del molí fariner (s. XVI), que gràcies a l'abundant cabal del rec va esdevenir un dels més importants de la contrada. Si ens hi fixem, l'edifici conserva restes d'una estructura defensiva; en destaca un matacà a l'extrem oest. Ens endinsem per les zones d'hortes de Gualta fins a trobar el Daró i el

El procés de preparació del camp és lent i laboriós perquè cal deixar-lo ben aplanat per tal que quedi negat a parts iguals. L'entrada de l'aigua es fa als voltants del mes d'abril, i mai ha de quedar estancada. Un cop inundat el camp, es fa la sembra i ràpidament neix la planta. A l'agost comença a espigar-se i a mitjans de setembre les espigues són madures i a punt per a la sega. Recollit el gra, es porta a assecar al molí i posteriorment se li treu la pellofa per envasar-lo i comercialitzar-lo com a Arròs de Pals.

Un camp d'arròs amb el perfil del Montgrí al fons.

SORTIDA Serra de Daró

ARRIBADA Basses d'en Coll. Platja de Pals

RECORREGUT 15,9 km (heu de sumar-hi la tornada)

TEMPS DEL RECORREGUT 3 h

A PEU Es pot fer a peu, no obstant això hi ha trams asfaltats que no són del tot agradables

DESNIVELL Inexistent

UNA ÈPOCA Tot l'any. Especialment a la primavera, quan els camps comencen a estar coberts d'aigua (abril i maig). A

l'estiu, el verd dels camps d'arròs contrasta amb els de cereal, de color pàl·lid.

ELEMENTS D'INTERÈS Illa de Canet, resclosa de Canet, pont de Gualta, molí de Gualta, Daró Vell, molí de Pals, mas Gelabert, basses d'en Coll

RELACIÓ DE DISTÀNCIES Serra de Daró (0 m), resclosa de Canet (1.350 m), mas Vei (1.600 m), el Daró (800 m), pont de Gualta (1.400 m), molí de Gualta (400 m), passallís del Daró (650 m), pont de la Laia (2.800 m), C-31 (2.150 m), molí de Pals (300 m), mas Gelabert (1.600 m), basses d'en Coll (1.750 m)

creuem per un passallís. Ràpidament girem a la dreta i seguim el camí de la mota. Aquí, el Daró es diu Daró Vell. L'aigua que hi passa ve del Ter, i és que en el seu moment, quan es va construir el rec del Molí, es va aprofitar la llera del Daró per a la canalització de les aigües de regadiu provinents del Ter. Pot estranyar, doncs, que el Daró, essent de règim torrencial, porti aigua en aquest tram.

Just quan arribem al pont de la Laia, trobem la carretera de Fontanilles. Aquesta carretera secundària, passant vora Daró, ens portarà fins a creuar la carretera que va de Pals a Torroella de Montgrí. Un cop creuada, baixem per un caminó i girem a la dreta fins a arribar a una cruïlla de camins. En aquest punt, anomenat el Restallador, les aigües del rec del Molí

s'uneixen amb les de la riera Grossa. El rec continua fins al molí, un imponent edifici que conserva la maquinària original per aprofitar la força hidràulica per espel·lofar el gra d'arròs. Per visitar el molí, haurem de fer una marrada d'uns 300 m. No obstant això, val la pena.

La ruta continua, des del Restallador, en direcció est: és l'anomenat camí del mar. El rec del Molí ens queda més a la dreta, a l'alçada del molí, però el tornarem a creuar per un petit pont just quan arribem al mas Gelabert. El propietari d'aquest mas, Pere Coll, va tornar a impulsar el conreu d'arròs després que fou prohibit

durant el s XVIII per motius sanitaris. La incorporació, a principis del s XX, del rec continu i la modernització del cultiu d'arròs van permetre augmentar-ne la producció i la rendibilitat. Tot i això, el mas ha transformat els usos del sòl del sector primari al terciari: del camp d'arròs al camp de golf.

Final a les basses d'en Coll. Anem seguint les marques grogues i blanques del PR-C108 paral·leles al rec d'en Coll. Creuem el pont de la barraca d'en Quaranta i continuem avall pel marge dret del rec fins a arribar dins l'espai natural protegit de les basses d'en Coll, un dels últims vestigis d'aiguamolls i llacunes de la zona del Baix Empordà. En aquest punt, es troben totes les aigües dels recs i sèquies de la zona i val la pena perdre's per aquests entorns per tal d'observar els ànecs collverds, les polles d'aigua o fins i tot algun agró roig. La ruta acaba al punt d'informació de l'espai natural, on podrem obtenir informació més detallada d'aquest espai natural.

A dalt, la barraca i el rec del Molí. A l'esquerra, el molí de Gualta.

Catalunya és alta muntanya, valls, colls, carenes, pics, espais naturals protegits, paisatges de somni, més de 5.000 quilòmetres senyalitzats de camins de Gran Recorregut, **senderisme**, excursions, passejades tranquil·les, senders locals i de petit recorregut per tot el territori, dels Pirineus al mar... **per viure-la.**

www.catalunyaturisme.com

Generalitat de Catalunya
Departament de Comerç,
Turisme i Consum

