

~ INDRET

Fonolleres

UN POBLE MIL-LENARI
A LA RIBA ESQUERRA
DEL DARÓ

~ CONVERSA

Josep Subirana

ENS PARLA DELS ÚLTIMS
200 ANYS DE VIDA A CAN
SABATER, EL MAS MÉS
ALT DE LES GAVARRES

~ RETRAT DE FAMÍLIA

**Can Llobet de
Rabioses**

SET GENERACIONS
FENT DE PAGÈS AL
MATEIX MAS

~ PERFILS

Joan Portés

TRENTA-TRES ANYS
VIVINT SOL A CAN
CRISPINS, CAMÍ DE
SANT GRAU D'ARDENYA

Emília Vilà

FILLA ÚNICA I ÚLTIMA
MARE DE CAL REGIDOR
DELS METGES

Enric Sabeña

JA NO SENT ARRIBAR
LA CONGOSTADA A CAN
QUEI DE LES PARETS
DE CELRÀ

Josep Ponsatí

EN PITU ROSARIO, DE
FONTETA, UN DEL
ÚLTIMS TRAGINERS

~ A PEU

**De Pals al massís
de Begur**

**De Madremanya
al Montigalar**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER

EL TEMPS DE LA GUERRA

53 planes que relaten lluites i
resistència, angoixes i silencis...
moments que volem recordar
perquè no acabin perdent-se

Estatut d'Autonomia de 1979

Reconeix Catalunya com una nació.

Estableix un finançament que avui
és insuficient.

Ha permès treballar en temes importants
durant 28 anys.

Fomenta l'ús del català.

Partia de la Generalitat, del Parlament, del Govern.

La proposta de nou Estatut

Catalunya és una nació.

El nou finançament ens aportarà més recursos
per a educació, sanitat, carreteres...

Ara, a més, té en compte: la immigració,
les noves tecnologies, la gestió de ports i aeroports...

El català s'igualta al castellà: tots tenim el dret
de parlar-lo i el deure de conèixer-lo.

Per primera vegada parla de la gent: dels infants,
dels joves, de les dones, de la gent gran...

Els temps canvien. Canvia l'Estatut.

Ahans hi havíem la possessió. Ara, l'euro. Ahans rebíem cartes. Ara, correus electrònics. No hi ha dubte: coses que vam aprovar l'Estatut fa 28 anys, les coses han canviat molt. És per això que avui necessitem un Estatut que s'adapti a les noves necessitats. Un Estatut que respongui a la realitat de la nova Catalunya, la Catalunya del segle XXI. Perquè són nous temps. Nous reptes. Nou Estatut.

EDITA >

AMDG, SL
Germà Agustí, 1
17244 Cassà de la Selva

REDACCIÓ I PUBLICITAT >

Telèfon 972 46 29 29
revista@gavarres.com

SUBSCRIPCCIONS >

subscripcions@gavarres.com

DIRECTOR EDITORIAL >

Àngel Madrià
angel@gavarres.com

DIRECTOR >

Xavier Cortadellas
xavier@gavarres.com

SUBDIRECTOR >

Pitu Basart
pitu@gavarres.com

COORDINADORS >

Eloi Madrià > Patrimoni
Nuri Ros > Actualitat

COL·LABORADORS >

Marta Albà
Xavier Albertí
Carlos Alvarez
Miquel Aguirre
Narcís M. Amich
Narcís Artau
Joan Badia-Homs
Teresa Bonal
Jordi Bonet-Coll
Josep Burset
Quim Carreras
Miquel DescLOT
Joan Domènech
Xavier Domingo
Joan Font
Lluís Freixas
Jordi Frigola i Arpa
Josep Frigola
Josep M. Fusté
Salvador Garcia-Arbós
Dolors Grau
Pau Lanao
Albert Llenas
Elvis Mallorquí
Josep Marmi
Jaume Maruny
Lluís Maruny
Miquel Pairoli
Joan Pinsach
Àngel del Pozo
David Pujol
Eduard Punset
Daniel Punseti
Nuri Sàbat
Daniel Sabater
Jordi Torró
Albert Vilari
Carme Vinyoles
Xavier Viñas

MAQUETACIÓ >

AMDG (Jon Gier i Àngel Madrià)

PREIMPRESSIÓ >

Casas Serveis Gràfics

IMPRESSIÓ >

Agpograf

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 LES GAVARRES, AL LLUNY

MIQUEL DESCLOT (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-13

EL LECTOR OPINA / ACTUALITAT

14-22

CONVERSA JOSEP SUBIRANA

XAVIER CORTADELLAS (TEXT) // EDUARD PUNSET I ALBERT LLENAS (FOTOGRAFIA)

25-29

RETRAT DE FAMÍLIA CAN LLOBET DE RABIOSES

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

30-37

PERFILS

JOAN PORTÉS / EMILIA VILÀ / ENRIC SABEÑA / JOSEP PONSATÍ

JOAN PINSACH, PITU BASART I JORDI BONET-COLL (TEXT)
JOSEP M. FUSTÉ I EDUARD PUNSET (FOTOGRAFIA)

39-93

DOSSIER

EL TEMPS DE LA GUERRA

XAVIER CORTADELLAS I PITU BASART (COORDINACIÓ)

95-115

PATRIMONI

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

116-119

INDRET FONOLLERES

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

120-123

UNA MIRADA EN EL PAISATGE TARDOR A CASTELL

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

124-127

A PEU

DE PALS AL MASSÍS DE BEGUR

DANIEL SABATER (TEXT I FOTOGRAFIA)

DE MADREMANYA AL MONTIGALAR

QUIM CARRERAS (TEXT I FOTOGRAFIA)

128-129

MEMÒRIA FOTOGRÀFICA MENJARS I LLEURE

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

CONVERSA AMB JOSEP SUBIRANA DE CAN SABATER. *Tan a prop i, al mateix temps, tan lluny. Des de l'era de can Corredor de Pals, les Gavarres són una paret en forma de serra que retalla trossos de cel blau i blanc. Primer de tot, Sant Llop i les Muntanyes Poues, passat Camargues i el racó on s'amaga Torrent; sempre al sud, però més a llevant, per sobre del corredor de Palafrugell, el puig Vidal i els altres cims de Fitor; més cap a ponent, l'ullal esmolat del puig de Migdia i les dents del puig d'Arques i del puig Nonell, que és tal com va sentir a dir-ne sempre en Josep Subirana i Subirana de can Sabater de Sant Cebrià dels Alls del que avui en diem puig de la Gavarra.*

Xavier Cortadellas > TEXT // Eduard Punset i Albert Llenas > FOTOGRAFIA

Josep Subirana

—Són moltes generacions a les Gavarres?

—«El primer avantpassat de qui tenim notícia es deia com jo: Josep Subirana i era el pare del meu besavi. Era de Susqueda, d'un mas que es diu Puig Ventós. La família tenia també la Gravadosa, un altre mas. Sabem que va casar-se amb la Francesca Aldrich de Sant Sadurní, cap allà el 1800 i que, primer de tot, van anar a viure al mas Sàbat, prop del portal de França, en el terme de Cruïlles.»

—Però, no hi ha cap portal. Diuen que els francesos van passar prop de la Ganga en el temps d'en Napoleó...

—«Antigament, ja havien tingut un campament més amunt, cap al puig del Migdia. Però això era abans.»

—I què hi van anar a fer tan amunt?

—«És que en aquell temps hi havia molta gent que passava pels alts de les Gavarres. Darrere mateix del puig d'Arques, hi havia el camí que anava d'Hostalric a Anyells, que era un camí ral. En el temps d'en Napoleó, els meus antics van donar la benvinguda als francesos amb unes escopetes que només disparaven un cop i que s'escalfaven tant que havien de deixar passar un grapat de minuts abans de poder tornar a carregar-les. Ara, a qui van

matar no ho sé: era l'entreteniment que tenien.»

—Quan diu Hostalric, en Josep Subirana ens vol dir el camí que duia cap a Barcelona. Anyells és un veïnat de Corçà, queda al peu de la carretera que duu a Girona. Parlàvem, però dels primers Subirana.

—«Van tenir vuit fills. L'hereu també es va dir Josep. Les Gavarres que van conèixer aquella gent era un país verge. Els suros no s'havien pelat encara mai, els camins que duïen cap a puig d'Arques quedaven tan amagats sota les branques que la gent que no era del país es perdia si entrava al bosc.

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

EDUARD PUNSET [Vilopriu, 1948. Fotògraf]

ALBERT LLENAS [La Bisbal d'Empordà, 1955. Aficionat a la fotografia]

En Josep Subirana Aldrich, el meu besavi, explicava que una vegada els carlins van segrestar una noia de can Cases de Romanyà quan anava a missa. Com que feia un dia molt boirós i tenien por de perdre's, després, van anar seguint els camins fins que, a Santa Pellaia, es van veure segurs i van aturar-se. Això els va perdre perquè els de Sant Cebrià dels Alls i els de Romanyà van arribar i els van disparar. Com que no volien ferir la noia, van apuntar enlaire, però els carlins, és clar, no ho sabien i van fugir espantats. Un altre dia, van agafar una altra noia de can Cases i la van matar entre aquest mas i el de can Ponset.»

—La gent devia viure espantada.

—«Eren uns temps perillosos. Normalment, tothom agafava una arma quan sortia de casa. També les dones, que l'amagaven al cistell. Però, és clar, aquella noia anava a missa i no es pot dur una arma a l'església. Un dia, quan ja estava a punt d'acabar la guerra, els carlins van passar per can Sabater. El meu besavi, en Josep Subirana Aldrich, va treure un llum per la finestra, però aquella gent havien apagat els seus i no els va veure. Va sortir i el van agafar. No li van fer res perquè resulta que manava aquella partida un parent seu. No és estrany perquè en tenia molts: s'havia casat dos cops i va

tenir divuit fills. La primera dona va ser la Llúcia Gispert; la segona, la Caterina Frigola Juliol. Aquell dia, però, els carlins van entrar al mas i es van endur totes les armes. Més tard, quan van arribar a Sant Feliu i els *quefes* van saber d'on les havien tret, les van fer tornar. A can Genoer de Pastells, en canvi, que se sàpiga, els carlins no hi van entrar mai. Hi havia un parell de mines i, quan hi arribaven, els de la casa sortien per aquelles mines i els disparaven per l'esquena. Una vegada, els carlins van trobar-los despistats i van agafar un avi. 'Anem cap a dins i doneu-nos els diners', li van dir. Aquell avi anava amb esclops. Van

Josep Subirana en un moment de l'entrevista, al mas de can Corredor de Pals.

PERFIL 27

Joan Pinsach > TEXT // Josep M. Fusté > FOTOGRAFIA

En Joan de can Crispins

«Ja en vam tenir, de sort, ja. No et pensis pas, però, que hi va haver molta polèmica, eh! La carretera havia de passar pel mig del veïnat de Sant Llorenç. Hi havia molta gent que punxava. Al final va passar per aquí perquè era més barat i senzill. Va ser el camí ideal: era fort i no hi havia aigua. En Gotarra va pagar els càlculs de l'enginyer. 60.000 duros que li va costar i, en quinze dies ja hi havia el permís de Madrid!» –recorda amb orgull en Joan de can Crispins com es va fer la carretera que des de Llagostera puja fins a Sant Grau d'Ardenya.

En Joan és l'únic habitant d'un petit mas a tocar del km 6 d'aquesta carretera. «El nom de la casa, segons deia sempre el pare, li ve d'un que hi havia viscut, que es deia Crispí.» Ara és l'única que està habitada en tota la carretera. Hi viu sol des de fa 33 anys, en companyia d'unes seixanta gallines ponedores, manyagues, que se li acosten fins a la porta, i que li fan uns ous exquisits, segons l'opinió dels clients que puguen a comprar-los aquí mateix. Ara tot just fa uns 7 anys que té electricitat gràcies a les plaques solars, i la televisió li fa molta companyia. «Vaig amb el sol, mira si sóc modern. Però de cares a l'hivern, sempre hi ha dos o tres dies que està núvol i això és un xic flac i perd força. Miraré si m'hi poso un molinet, perquè sempre vas recuperant amb el vent.» Encara fa menys temps que té un telèfon que va poder aconseguir gràcies a la companyia que l'hi va instal·lar sense fils. Sovint rep la visita nocturna dels nombrosos porcs senglars, que ara ja no li poden fer malbé l'hort perquè s'ha fet construir una tanca metàl·lica que envolta el contorn de la casa. «M'ho barrigaven tot. I les gallines, te les anaven rampinant totes, entre el senglar i la guilla. No poríem pas

Joan Portés i Bossacoma

En Joan Portés Bossacoma va néixer a can Crispins, al veïnat de Sant Llorenç de Llagostera, el 18 de juny de 1930. És el segon de set germans (Dolors, Joan, Maria, Miquel, Josep, Pilar i Llorenç). Solter, amb tota la vida al mas, és un besnet del protagonista d'aquell fet antic que ens recorda la Creu d'en Codolar: el seu besavi va ser acusat injustament de l'assassinat d'un Codolar per part d'un mossò que havia anat a fer la guerra de Cuba en lloc de l'amo i, en tornar, aquest no li va pagar el que li havia promès. Segons en Joan, el seu besavi es va estar més d'un any dret a dins d'un pou, fins que l'autor del crim va confessar a França.

tirar així, –diu exclamant-se amb el braç enlaire. I també vénen, gairebé a diari, algun dels seus germans o nebots. Tot just fa 18 mesos que el van operar d'unes hèrnie discals. Ara, convalescent, no es pot bellugar gaire i ha de passar bona part del seu temps en una cadira de rodes, davant del seu mas, mirant com passen, amb desfici, els cotxes dels boletaires –sempre se n'atura algun a fer-la petar– i les hores. Però té l'ànim tranquil i esperançat, perquè, diu, «els metges es pensaven que no caminaria i com que puc caminar una mica...; això és lent i s'ha de tenir paciència. I com que em *valot* de tot!»

Com els altres seus germans, va anar a escola quan el pare va considerar que ja podien caminar sols pels camins i dreceres fins a Llagostera. «Molts no saben el que és la vida. Arribar a casa amb la sabata plena d'aigua de dins d'una fotja!» Des de llavors, la vida d'en Joan, com la de tants i tants pagesos del país, està marcada pel treball dur amb l'únic objectiu de procurar-se la subsistència. Res més, que era molt. Treball al camp, fent fruitar unes seixanta vessanes de terra de secà; a la casa, obeint els ritmes de la vida del bestiar: tres o quatre vaques, dos o tres porcs i els conills i les gallines suficients per procurar la provisió de carn; i al bosc, per completar els ingressos, fent carbó o pelagrí, tallant planta o pelant suros, en jornades que anaven de dilluns a dissabte, dormint al ras o en cabanes de bruc. I, encara, la feina d'ajudar-se entre els pagesos veïns pel segar i batre, cada juliol i agost, com quan «als 25 anys em vaig trencar el *femus*, perquè vaig *resbalar* d'una pila alta de garbes i el peu va tocar a terra. Una cama em va quedar més curta que l'altra per sempre. Érem valents, i en aquell temps, ope-

rat i a córrer; i amb temps, anar guanyant força». Només el servei militar a Barcelona trenca aquesta llei de vida: «Vaig estar a Capitanía, menjava com els ministres». I, dins d'aquesta duresa, en Joan destaca la feina de les dones, de la seva mare particularment: «Les mares ja patien ja, en aquell temps. Tanta colla! Pobres dones. Amb tots nosaltres, amunt i avall, cuidant-se de tot.» Una vida d'autarquia a pagès, però sense lírica: «Ens fèiem el pa un cop a la setmana. Que n'era de bo! I quan el retiràvem del forn, hi posàvem un canat o dos de *siurenyis* i quedaven ben secs per guisar a l'hivern. També hi posàvem una bona *ribostada* de glans a torrar, pels porcs. És que a pagès, de tiberi no en faltava mai. Treballaves per viure i ja no pensaves pas en res més. I també es *visquia*. Teníem ruscós; ara s'hi va ben tapat, a brescar, i nosaltres sense res; amb unes pessigades que et fotien! I fèiem figues seques, amb uns filats que en sortien!»

«El cultivàvem, el camí» –diu referint-se al camí vell d'anar a Llagostera, que va servir per fer-hi la carretera al damunt–. «Cada diumenge agafava la bicicleta amb el pic i la pala i l'arreglava. Tenia permís des de can Domeneguet fins aquí. A moltes cases del veïnat no hi podies anar des del poble. En canvi, fins aquí sí.» I en aquest punt de la conversa, en Joan ens confessa que quan l'enginyer va poder fer el seu treball l'any 1962 i va veure clar que la carretera s'havia d'enfilar per aquesta banda, en part també va ser perquè els primers quilòmetres ja estaven molt ben treballats. Treball i paciència, sense esperar res a canvi, que un dia li van retornar l'esforç amb la carretera que passa davant de la casa i ara li fa companyia. Treball i cura com els que

s'observen dins del seu mas petit de l'Ardenya, net i endreçat. La casa plena dels replecs amb què en Joan reviu els records de la infantesa i la joventut, com els nadals amb els germans a prop del foc, les nevades que els havien assetjat a dins fins a cinc dies, o el gran incendi del 1967 que va travessar, rabent i a frec del mas, la seva carretera 🚲.

**Una celebració a bosc dels treballadors de l'empresa
Casadevall de Llagostera.**

ANY: PELS VOLTS DE 1942

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ MONTSERRAT SALVADOR

M4

DOSSIER

EL TEMPS DE LA GUERRA

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

Una capa de terra [PÀG. 40]

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

Els comitès [PÀG. 42]

JOSEP MAYMÍ [Cassà de la Selva, 1970. Antropòleg]

Diari d'un capellà [PÀG. 44]

NARCÍS M. AMICH [Girona, 1963. Historiador]

La mort a Montnegre [PÀG. 46]

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

Fent de mosso al mas Gafarot [PÀG. 48]

JORDI TORRÓ [Palafrugell, 1979. Historiador]

Amagat al pis de dalt d'un mas de Calonge [PÀG. 51]

ALBERT VILAR [Calonge, 1961. Historiador i periodista]

La guerra a can Geronès [PÀG. 52]

PITU BASART

Una pista de tennis al puig Gros [PÀG. 54]

PITU BASART

Les magranes els van salvar [PÀG. 56]

QUIM CARRERAS [Cassà de la Selva, 1961. Historiador]

La vida fugitiva d'en Fortunat [PÀG. 58]

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

Volant amb els 'Natachas' [PÀG. 60]

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

Desertors amagats de Lloret [PÀG. 64]

JOAN DOMÈNECH [Lloret de Mar, 1943. Historiador]

Més por que gana [PÀG. 67]

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

A Palafrugell falta gent [PÀG. 70]

TERESA BONAL // NURI SÀBAT

Avions al cel i un mort a la cuneta [PÀG. 74]

PITU BASART

Sant Feliu sota les bombes [PÀG. 78]

MIQUEL AGUIRRE [Banyoles, 1964. Escriptor]

Un emboscat a les Gavarres [PÀG. 82]

XAVIER CORTADELLAS

La repressió a Llagostera [PÀG. 90]

MARTA ALBÀ [Llagostera, 1960. Arxivera municipal de Llagostera]

Per no anar a tirar trets [PÀG. 92]

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

Milicians amb el fusell a la mà darrere uns fardos de suro, a l'entrada de Cassà // Foto: Enric Genóher. Fons Melcior Teixidor Arxiu d'Imatges.

DOSSIER EL TEMPS DE LA GUERRA

Els comitès

A LA REREGUARDA, ELS COMITÈS DELS POBLES VAN INTENTAR PORTAR A LA PRÀCTICA CANVIS SOCIALS I POLÍTICS PROFUNDS.

Josep Maymí > TEXT

Un dels fets més controvertits que varen marcar el caràcter de la violència en l'àmbit de la rereguarda gironina va tenir lloc entre els mesos d'octubre i novembre de 1936. Poc més de tres mesos després d'haver-se iniciat un procés revolucionari que pretenia posar les bases d'unes reformes socials profundes, i que va permetre aplicar uns models de gestió política inaudits fins aleshores, la violència va esdevenir, novament, la protagonista de l'escena pública en un context social clarament polaritzat per les diferents ideologies polítiques dels primers decennis del segle passat.

El bombardeig del *Canarias*. El dia 30 d'octubre de 1936 aparegué en aigües del golf de Roses el creuer faccions anomenat *Canarias*. Aquest vaixell, conegut per la potència de la seva artilleria, va iniciar un bombardeig sobre Roses que tingué fortes repercussions en el desenvolupament de la guerra a la rereguarda.

El *Canarias* inicià un bombardeig que durà un quart d'hora i que, més que danys personals i materials, originà una gran sensació de pànic i de por, no només a Roses sinó a tota la província. L'atac del *Canarias* suposava el primer atac militar seriós sobre les comarques gironines. La reacció a l'atac del creuer nacional no es va fer esperar i es va produir una mobilització espontània de milicians que iniciaren una nit de repressió contra aquelles persones que representaven tot allò que el procés revolucionari pretenia destruir: l'exclusivitat en la gestió del poder, la diferenciació social i els privilegis basats en paràmetres essencialment econòmics. En una atmosfera d'apassionament i revenja es van assaltar les presons de Girona, Olot i Sant Feliu de Guíxols i s'assassinaren principalment polítics de dretes, comer-

ciants i eclesiàstics.

Una de les preguntes que en aquests darrers anys s'ha pogut respondre fa referència a l'autoria d'aquest fenomen repressiu que, emmarcat entre la violència política i el conflicte social propis de la dècada dels anys trenta del segle XX, amaga un dels processos històrics més desconeguts del nostre passat més immediat.

Com a conseqüència directa de la revolta militar que va tenir lloc els dies 17, 18 i 19 de juliol de 1936, Catalunya va experimentar un fort moviment de resistència de manera que, en qüestió d'hores, canviaria ostensiblement la representació hegemònica en el si del panorama polític. Un cop sufocada la revolta als carrers de Barcelona, un nou organisme es va fer càrrec de la gestió dels afers públics. El Comitè Central de Milícies Antifeixistes (CCMA),

que no seria derogat fins al 4 d'octubre del mateix any, es va convertir en l'autèntic govern de Catalunya, tot assumint les atribucions pròpies del poder.

Aspecte del port de Sant Feliu amb vaixells enfonsats

FOTO: Arxiu Municipal de Sant Feliu de Guíxols.

Realment, però, la constitució del CCMA responia a una realitat de fet que s'estava experimentant en múltiples poblacions catalanes. La creació de comitès antifeixistes que assumien la gestió dels afers públics va ser un fenomen generalitzat, que va propiciar que les diferents correlacions de forces polítiques i sindicals de l'espectre polític de l'esquerra prenguessin les regnes poder. Aquests comitès antifeixistes varen esdevenir el nou marc a partir del qual cal interpretar els esdeveniments que seguirien. Profundes reformes materialitzades a partir d'ambiciosos projectes de municipalització, al costat d'un nou ordenament de l'economia productiva en forma de col·lectivitzacions, poden ser alguns dels exemples de cap a on es volia encaminar el nou ordre social.

Transformacions radicals. Però no tot va transcórrer com molts havien somiat durant tants anys. Al costat d'aquest esforç incalculable de transformacions radicals en àmbits diversos, en el marc d'un context de guerra civil, va materialitzar-se una dinàmica d'activitat centrada en la depuració d'aquelles persones que eren considerades contràries al procés revolucionari. Entre els mesos d'agost i setembre primer, i després com a conseqüència del bombardeig de Roses, a final d'octubre i a principis de novembre, la violència va ser protagonista d'excepció a carreteres, pobles, boscos, descampats i presons

de les nostres contrades.

Aquests fets varen condicionar per sempre més la lectura i la interpretació d'uns anys que encara s'han d'estudiar amb més profunditat. Penso que per entendre aquest fenomen de violència exacerbada cal deixar de banda el concepte del comitè antifeixista i centrar-nos en els individus que en formaven part. Eren gent normal i corrent. Entre d'altres hi havia jornalers, treballadors del tèxtil, fusters, paletes, pagesos, barbers, sastres, ferroviaris i treballadors de la indústria surotapera. Alguns d'aquests pensaven que el procés d'inversió social que tenien projectat havia d'anar acompanyat d'una depuració física de les persones que representaven a les institucions que entraven en contradicció amb el seu programa de refundació

social. Però el que és important de destacar és que aquestes persones varen ser minoritàries en el si dels comitès antifeixistes i, també, en el conjunt de les files llibertàries i republicanes. Sóc del parer de pensar que, fins que com a col·lectivitat no assumim que aquest episodi de la nostra història més recent forma part de tots nosaltres d'una manera completament indissociable, no es podrà analitzar de forma serena i desapassionada un període ple de contradiccions del qual es poden rastrejar, malgrat tot, diverses experiències altament suggestives. Sens dubte, algunes d'aquestes s'haurien d'erigir en referents immediats per als múltiples interrogants que com a societat tenim plantejats en l'actualitat 🗨️

Imatge de la façana de la rectoria de Cassà: s'hi pot llegir la pintada *Local del Pueblo*, signada per la CNT-FAI // FOTO: Enric Genoyer. Fons Melcior Teixidor Arxiu d'imatges.

DOSSIER EL TEMPS DE LA GUERRA

Diari d'un capellà

MOSSÈN JOAN COLL VA DEIXAR ESCRITES LES SEVES VIVÈNCIES A CELRÀ DURANT LA GUERRA CIVIL.

Narcís M. Amich > TEXT

Mossèn Joan Coll era un capellà jove. Nascut l'any 1905 a Santa Coloma de Farners, es va fer càrrec de la parròquia de Celrà a principis de la primavera de l'any 1936 substituint l'anterior rector, Josep Ramon, que havia mort recentment. En unes memòries redactades anys més tard, explica entre moltes altres coses, la seva situació personal i la del poble de Celrà durant el mes de juliol de 1936, en esclatar la Guerra Civil¹. Gràcies a aquest testimoni de primera mà, podem conèixer, encara avui, alguns dels fets que marcaren el poble en els primers dies del conflicte.

«El 17 de julio, celebra esta mi parroquia de Celrà su segunda fiesta local, vulgarmente llamada de San Teovaldo (...) La mayor llamada de San Sixto tiene lugar el día 7 de mayo. Acabamos de celebrar también esta de San Teovaldo con toda solemnidad, vestido de fiesta el pueblo, y con la asistencia de algunos compañeros míos de ministerio, sin presentir la tempestad que bien pronto va a desatarse arrolladoramente.»

L'endemà del 18 de juliol els esdeveniments es precipiten ràpidament. Malgrat tot, Mn Joan intentà

continuar amb les seves obligacions pastorals: «El día 19 (domingo)... después del solemne oficio, como todos los domingos, y ante el cariz que toman los acontecimientos, decidimos aplazar el magnífico festival proyectado en el Ateneo Celranenc (...) Entrada la noche de este mismo día, Ricardo Reixach, ejemplar seminarista y siempre dispuesto a servirme, en mi nombre se dirige al Cuartel de la Guardia Civil. Poco después el cabo y un número, siempre dignos y complacientes, entran en mi despacho: -'Creo que no pasará nada aquí en Celrà. Son cobardes, broncos, bravucones...; de todas maneras no abra la puerta durante la noche a quién no lleve tricornio. Hay tenacidad por ambas partes'.»

La mateixa nit, la Guàrdia Civil abandonà el poble i l'endemà mateix Mn Coll intentà salvar tots els objectes de valor que es conservaven al temple parroquial: «El día veinte me paso, juntamente con Ricardo Reixach, toda la tarde atareado en ocultar o camuflar con tejas, ladrillos y escombros en las complicadas bóvedas de la Iglesia Parroquial una casulla de cada color y ornamentos de culto de más valor. Y ya que era difícil ocultarlos y trasladarlos fuera de la iglesia

por tener la unica puerta a los ojos de la plaza pública, escondemos también las ricas y artísticas urnas (medio busto) con las reliquias de los ss. Mártires Sixto y Theovaldo.»

Amagat a can Quintana. El dia 21 de juliol s'inicià amb la fugida de les germanes dominiques, que eren les titulars d'una escola a la població des del segle XIX. Mn Joan, espantat, fugí del poble i es refugià a can Quintana, una centenària masia de Celrà: «Me dirijo a Casa Quintana, patriarcal morada, recostada en el declive del monte, ya en las afueras de Celrà (...) Bien pronto corta nuestros ardientes ruegos y ansiosas demandas la llegada del compañero parroquial y Sacristán Rafaelic; cuya lengua en extremo tartamuda ya de por si, agravada más y más por la natural sofocación e inminencia del peligro, después de masticarlas muchas veces, puede hacérseme con estas palabras: -'iMn Juan! ¡El alcalde me exige las llaves de la iglesia! ¿Se las entregará? Las quiere porque así el pueblo se apaciguará y no pasará de aquí, contentándose con esto'. ¡Puéés entregádselas! (le digo) (...)»

En previsió de futurs esdeveni-

ments Mn Joan dormí dues nits al ras en boscos propers a Celrà i una tercera a can Verai, abans de decidir-se a tornar de nou al poble: «*Avisados que han sido, preséntanse a mi casa tres o cuatro desaliñados personajes y de mal talante; a los cuales nunca jamás había visto y conocido, diciéndome: -'¡Os habéis de presentar inmediatamente al Comité en la Casa del Pueblo! (yo visto*

con sotana). -Está bien, ya vengo. Y me levanto de mi despacho. '¡Con eso no! ¿Quitaos eso que llevais!' -Esto no me lo quito (les respondo). -Mejor que vengáis sin eso, (me repiten, con mayor delicadeza), pues es peligroso que así vengais con nosotros'. -¡Es igual! Tanto me da (...).

Portat davant el Comitè Provisional que s'havia constituït al poble entre els dies 19 i 20 de juliol,

aquest li exigeix el lliurament immediat dels objectes artístics i de valor conservats a la parròquia: «*Desgraciadamente, por las solemnidades de las pasadas fiesta parroquiales (...) tengo aun todos estos objetos en mi casa rectoral. Pero para mayor seguridad de los mismos, antes de presentarme al 'Comité', pregunto a la experimentada sirvienta, si la plata se lisia o maltrata en el agua (...). Y metidos los objetos dentro de grande saca, los echo al fondo del pozo-cisterna de mi casa (...). Después de haber intentado hacerles entrar en razón, ya en esta mi casa, después de explicarles que por precaución a la gravedad del momento, había juzgado como lugar más seguro para los dichos objetos, aunque interinamente, el fondo del pozo. Entre chirridos de polea -palpitaciones incontenibles en mi alma- chapoteante en el fondo, el agua que se escurre de la saca. Aparece en el brocal de mi pozo, engarzado por los negros garfios de metal -como la zarpa de un monstruo del averno- el calado y grisaceo envoltorio con los objetos venerandos. Contentos -satisfechos, viéndose ricos- se llevan uno en pos de otro en odioso desfile, estas preciadas joyas de fe y devoción de sus abuelos (...).*

Obtingudes les joies, el Comitè local estén a Mn Joan Coll i al seu company i amic, el rector de Campdorà, un salconduit per poder viatjar fins a Santa Coloma de Farners. Fou el final de l'estada de Mn Joan Coll a Celrà, però l'inici d'un llarg periple que, durant prop de dos anys, el va portar a estar reclos en més de 15 presons i camps de treball d'arreu del país 🇪🇸

La imatge de Sant Feliu va presidir la façana de l'església de Celrà fins al juliol de 1936 // FOTO: Taller d'Història de Celrà.

La guerra a can Geronès

EN PERE SERRA HI VA CONVIURE AMB UN GRUP D'AMAGATS DE CASSÀ I HI VA VEURE PASSAR MOLTS SOLDATS REPUBLICANS QUE ES RETIRAVEN.

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

Can Geronès –així és com ho pronuncia en Pere–, és una casa enclosada entre el puig Gros i el puig del Molí. El riu Daró, acabat de néixer, hi passa a tocar. Avui, tot i ser una casa espatllada, fa goig encara de veure: la magnitud de la construcció, els camps del voltant –que ara són prats– parlen d'un passat pròsper. En Pere Serra i Tomàs (1928), que actualment s'està a Caldes de Malavella, va viure a can Geronès als anys 30 amb la seva família: en Josep Serra, el seu pare, fill de la Casa Nova d'en Bóta, i la

Maria Tomàs, la seva mare, de cal Rebitxo de Verneda, els seus dos germans i la seva germana. Tot i que en Pere, com els seus germans Joan i Josep, va venir al món a can Bóta de Verneda, al cap de tres setmanes d'haver nascut, la família se'n va anar a viure a can Geronès, que és on va néixer la seva germana. Allà, tots plegats van estar-s'hi més d'una dècada: «Hi vaig començar a anar a col·legi amb mossèn *Domingo*, als Metges, quan tenia sis anys, i hi vaig viure la guerra. Quan tenia catorze anys, tots plegats vam

anar a viure a can Ribot de Verneda.»

L'hem anat a veure a Caldes amb l'Àngel i en Josep Maria un dia d'estiu, del mes de juliol; ens ha ensenyat un hort polit que mena des de fa temps i ens ha convidat a seure a la cuina de casa seva per parlar-nos del temps de la guerra.

«Nosaltres no hi vam passar mai gana, a can Geronès: no vam estalviar mai un tall de pa. El pare sempre es va espavilar. Sembrava blat i la farina no es va acabar mai. Les patates les teníem enterrades sota una pila

A can Geronès, prop dels Metges, és on vivia en Pere Serra amb la seva família durant la guerra.

de llenya perquè no ens les poguessin prendre. També teníem aviram, porcs, xais i alguna vaca... De fet, durant la guerra a can Geronès, amb prou feines si va passar res. Als Metges, alguns capcalents van cremar els sants i van fer caure les campanes, però, tret d'això, cap comitè no ens va venir a veure.»

Com si no hi hagués guerra. La prova que en alguns indrets de les Gavarres la guerra amb prou feines si hi va passar és que ens han explicat que diversos grups d'amagats hi vivien tranquil·lament prop del puig d'Arques, a la banda de can Genoer, també cap al puig Castellet i al puig Gros. Allunyament del món, tranquil·litat, aliments... tot això era el que buscava aquesta gent que no volia anar al front. I, a les Gavarres, ho trobaven; per tant se n'hi va amagar molta. «A la vora de can Geronès, hi havia un grup de Cassà de sis o set. Eren en una barraca de carboner, cap al puig Gros, i tot sovint passaven per casa. Jo tenia dotze o tretze anys, però encara en recordo alguns: en Rodà; en *Francisco* Tomàs, de cal Rebitxo; el noi de can Cufi de Cassà, el dels sifons; en Josep Maria Olivé; i alguns altres que ara no em vénen a la memòria». Nosaltres sabem que en Lluís Rodà –segons ens ha dit ell mateix– hi va ser, però molt pocs dies: va ser el lloc on es va refugiar quan el van cridar a files, però va decidir fugir cap al Voló, on els seus pares s'ha-

vien establert temporalment. Tot i que no s'estaven a la casa, perquè haurien compromès seriosament la família Serra-Tomàs en cas de ser descoberts, can Geronès era el punt de referència del grup d'amagats del puig Gros: quan tenien qualsevol necessitat hi anaven a raure; i els pares d'en Pere intentaven ajudar-los; de fet la mare d'en Pere i en Xicu Tomàs eren germans. «D'ençà de llavors que amb les famílies d'aquells nois sempre ens vam tenir *apreci*.»

Amb la retirada, però, aquella pau es va trencar; en Pere se'n recorda: «Al final de la guerra, van passar molts soldats per can Geronès que anaven

de retirada. I tots volien menjar. Una vegada en van passar tota una companyia: eren més de dos-cents! I ens vam disgustar bastant perquè es van emportar el meu pare. I nosaltres vam dir 'Ja no el veurem pas més'. Resulta que se'l van endur perquè els guiés. Quan van ser a can Font de Muntanya, una casa més enllà dels Metges, camí de Cruïlles i la Bisbal, el comissari li va dir, al pare, que d'allà en endavant ja els acompanyaria la gent de can Font i que ell ja podia tornar. Dos nois amagats –en Josep Maria Olivé i en Josep Cufi– van seguir per bosc la companyia cap amunt i al cap d'una estona van arribar a casa i ens van dir que no ens espantéssim, que el pare ja tornava. Al final, els que es retiraven es van portar bé: de fet el que volien era marxar.»

També van passar petites colles que menjaven i marxaven. «Amb la retirada, can Geronès era ben ple de gent de tota classe, la gent fugia del poble de Cassà per por de les bombes: hi havia famílies enteres. La gent dormia a les *païsses*, allà on podia. Un dia van passar deu soldats carregats d'armament de tota classe i van voler que els *hi* matéssim un xai. I com que hi havia gent de tota classe també hi havia un carnisser, en Miquel Teixidor, que va matar el xai. Uns pelaven patates, d'altres feien foc. Quan es van haver atipat, els soldats van continuar *amont*, cap a la frontera» 🍌

En Pere Serra, a l'hort que mena prop de casa seva, a Caldes de Malavella.

DOSSIER EL TEMPS DE LA GUERRA

La vida fugitiva d'en Fortunat

LA BONA SORT D'UN AMAGAT DE VIDRERES DURANT LA GUERRA.

Carme Vinyoles i Pau Lanao > TEXT

Més enllà de qualsevol consideració ideològica, quan va esclatar el *Alzamiento*, moltes famílies de pagès van fer mans i mànigues perquè els seus homes no marxessin al front a participar en una contesa que tan sols els podia portar desgràcies, i va ser així com en molts pobles de la nostra geografia, molts dels cridats a quintes van viure una vida fugitiva, ja fos acollits a cases o amagats al bosc, on, des de la seva condició de desertors de la República, sobreviueren ocults en coves, cabanes de carboner, masies perdudes i sempre fugint de les patrulles que els buscaven. A la muntanya, es van trobar des de capellans i monges que fugien dels comitès, a simpatitzants amb la revolta facciosa. La Teresa de can Met de Mieres, a casa seva, tenia amagats tres capellans i dos fills d'industrials d'Olot, en Rafel Hostench i en Lluís Oliveres; la Joaquina Casals, de la Cànova de Santa Quitèria, tenia 34 anys, tres fills i el marit havia mort a la guerra; no podia permetre que matessin l'únic home de la casa, el seu cunyat, Pere Prats. A la baga d'en Xifre, a Falgons, a la cova de les Heures, s'hi van amagar persones com en Joaquim Falgueres de Sant Feliu de

Guíxols; a can Pericai Vell de Sils, s'hi van refugiar tres persones, filles de cases principals que van fugir de possibles represàlies.

Una decisió arriscada. La realitat és que a les comarques gironines més d'un miler d'homes van passar la guerra amagats a les muntanyes i, entre altres, hi havia en Fortunat Gascons i en Joan Raset, tots dos de Vidreres, i un noi de Riudellots de nom Joan, que, acompanyats de Joan Vinyoles de can Gener, van ser cridats a files quan va esclatar la guerra. Eren de la lleva del 36 i per edat els tocava. En arribar a la caserna de Barcelona, es van trobar que tot i la molta instrucció que els feien, l'oferta era miserable, ja que en no haver-hi prou fusells per a tots els reclutes, els comandaments els demanaven una proesa tan arriscada com macabra: es-

perar que l'enemic matés el que tenien davant i, després, aprofitar l'arma, allò que en argot militar es coneix com a 'fusell calent'. Una aventura destinada al fracàs que ells no van veure gens clara i, en canvi, els va donar ales per fugir de la caserna. Va ser així com transcorreguts deu dies sota disciplina militar, els nostres protagonistes van decidir que ja n'hi havia prou i com, després de parlar amb en Gener petit, a qui els seus germans havien aconsellat que no deixés la caserna, van aprofitar la nit per saltar per una finestra i, després que en Joan Vinyoles els llencés les maletes, van iniciar un llarg periple, que els va obligar a viure tres anys de por i de clandestinitat. Ells no sabien ni d'ideals, ni de política, ni amb la seva acció mai no es van plantejar debilitar la causa republicana, més que res es resistien a participar en una lluita que, pel que semblava, no els portava cap profit i que, per altra banda, els feia abandonar la terra, que, en el cas que ens ocupa, constituïa tot el seu món i l'únic mitjà de supervivència. Anar al front, en el pitjor dels casos suposava perdre la vida; en el millor, deixar sola la família davant la dura feina del

Joan Raset vestit de soldat // FOTO: arxiu familiar Gascons-Puig.

camp; i potser per això molts van decidir fer del bosc i els refugis la seva lluita particular; al cap i a la fi, a les nits podien anar a visitar la família i els més agosarats, fins i tot portar aglans per menjar.

Una xicota i una nena. En Fortunat era fill de Ramon

Gascons i Marieta Fullà, un matrimoni que vivia a una casa coneguda com ca la Marieta Grau, o també ca la Marieta Prima, una casa de poble, no massa rica, on hi havia un hort i una vaca per poder tirar endavant. Tenia la consideració de bon treballador: ja abans de la guerra havia treballat com a mosso a can Ginesta, menava els camps i cuidava el bestiar. Va tornar al poble, amb la mare, però com que les pressions eren moltes i massa gent preguntava què feien allà aquells tres nois sans i forts sense ser al front, van decidir que el millor era traslladar-se tots tres a una casa perduda de Fornells. Allà, s'hi van estar tres o quatre mesos, fins que una delació fora d'hora els va obligar a buscar una sortida millor. Es va acabar la triada i, mentre es va perdre el rastre d'en Joan de Riudellots, en Joan Raset va jugar amb millor sort i es va refugiar a casa d'uns oncles sense fills a Santa Coloma de Farners, on va acabar de passar la guerra, mentre que en Fortunat no va tenir més sortida que amagar-se a la casa de la seva promesa, la Maria Puig, i va dormir molts dies en un matalàs que havien estirat al graner. Tot hauria anat de primera si la curiositat d'una nena de quatre anys, que també tenien acollida, no l'hagués posat en greu perill i l'hagués obligat a canviar els plans. La Carme S. un dia va

obrir la porta de l'habitació i en tornar-lo li va preguntar qui era. Ell li va contestar: «vés bufona, vés que jo no sóc ningú». Una resposta tan subtil com artificiosa que va despertar la imaginació d'una petita que des d'aquell dia, fins que ell va marxar, va decidir plantar-se davant de la porta on després de picar amb la mà, cridava: «Aquest home, hi és o no hi és?»

El lector pot entendre que aquella era una situació molt complicada, que la curiositat de l'infant el podia portar a mal borràs i també que en Fortunat es busqués un millor refugi, a casa d'unes cosines, a Blanes. Era un espai agradable, on les noies el van acollir amb els braços oberts, fins que un any més tard, quan faltaven sis mesos per acabar la guerra i per raons desconegudes, en Fortunat va tornar a Vidreres, on no va tenir altra sortida que tornar a la casa materna i refugiar-se en un cau construït entre la quadra i el graner. Semblava que aquell era l'espai definitiu. Prenia totes les precaucions, pràcticament no treia el cap, però un dia quan va sortir per fer unes necessitats, un veí, el qual el nostre protagonista considerava un dels seus millors amics, un home d'esquerreres convençut, que havia perdut una mà lluitant per la República a la guerra, el va veure i el va denunciar als escamots

que buscaven desertors. Els armats van registrar la casa, però essent com era un home amb sort, quan va sentir soroll, en Fortunat va saltar per l'eixida a la casa del costat, una mansió gran que estava deshabitada, i allò li va salvar el cap. No va ser la darrera aventura.

A Vidreres, es parlava que hi havia altres emboscats, que la carena de l'Ardenya i el mont Barbat guardaven entre els brucs i els pins un dels nois de can Doltra, en *Rosendo* de la Barraca, en Miquel Riera, en Josep Mas, en Narcís Caballé, en Narcís Mullera i també en *Francisco* i en Josep Vinyoles, els dos germans d'en Joan Vinyoles, el noi de can Gener, que havia ajudat a fugir en Fortunat i en Joan Raset de la caserna de Barcelona. Ell, que havia fet cas de la família, finalment es va incorporar al batalló. Va morir en un camp de concentració. Potser per això, quan els va tocar el torn i els seus dos germans van ser cridats a files, aquests es van deixar d'orgues i fidelitats i van decidir que el millor era amagar-se, entre Caulès i Sant Iscle, als contraforts del puig Ventós. Finalment, quan es va acabar la guerra, en Fortunat i en Joan Raset van sortir del cau, però encara havien de patir una darrera i desagradable sorpresa. Ells, que no havien fet la guerra, que s'havien amagat per no agafar les armes i fugir del front, es van veure obligats a fer dos anys de servei militar amb l'exèrcit franquista, i allò va fer que la família, que havia patit el calvari de l'home amagat, un cop arribada la pau, quedés sense una força de treball necessària, atrapada entre la gana i la fam ☹️.

Fortunat Gascons, al centre de la fotografia, amb altres companys // FOTO: arxiu familiar Gascons-Puig.

DOSSIER EL TEMPS DE LA GUERRA

Volant amb els 'Natachas'

EL PALAFRUGELLENC, LLUÍS NEGRA, VA SER FORMAT COM A AVIADOR A L'ANTIGA URSS.

Teresa Bonal i Nuri Sàbat > TEXT

Quan els joves aviadors de la República que havien estat enviats a l'estranger a fer un curs de formació tornaren a Espanya per reincorporar-se a l'exèrcit de l'aire, van ser distribuïts aleatòriament pels diferents camps de què disposava el govern legítim. Celrà n'era un i encara avui, a la dreta de la carretera que va cap a Girona, s'hi poden veure el refugi i la garita.

Es tractava d'un 'camp d'espera' on recalaven els avions o els nouvinguts acabaven de posar en pràctica els seus coneixements, però, a mesura que la guerra avançava, acabà convertint-se en un 'camp operatiu' des d'on sortien les esquadilles que havien d'anar al front de l'Ebre i de l'Aragó. Militarment, era considerat fins i tot més important que el del Prat, que s'ocupava bàsicament de la protecció de la costa. Hi havia una guarnició completa: comandaments —que s'estaven a l'hotel Peninsular de Girona—, soldats, mecànics, armers... i guàrdia constant.

A Cassà de la Selva, Vidreres, Torroella o Banyoles —on, per cert, s'enfonsà un *Katiuska* (un

avió S-B) en confondre l'estany amb la pista d'aterratge— també hi havia els anomenats 'camps de repòs', per descansar, repostar o fer-hi, si calia, un aterratge d'emergència.

En Lluís Negra i Escuder (1-10-1916), avui comandant retirat, va ser un d'aquests ardits aviadors que, malgrat haver lluitat més enllà de l'Ebre, esdevé un testimoni vital d'aquesta encara no prou ben explicada part de la nostra història.

Tenia 20 anys i en feia dos que estudiava ebenisteria a l'Escola del Treball de la Generalitat, a Barcelona. Alt, ben plantat, intel·ligent —les notes el mostren com un alumne brillant—, li agradava l'esport i sentia un interès especial per l'aviació, que s'incrementà quan un treball de curs els portà a construir, amb fusta i tela, un *Puce du Ciel* (un avió molt popular a França entre els aficionats

al vol de modestes possibilitats econòmiques) a escala real.

La guerra esclatà quan ell era a Palafrugell, en plenes vacances escolars. De seguida va col·laborar amb el Comitè Antifeixista fins que, respondent a una convocatòria de la Subsecretaria de l'Aire, va ser requerit per realitzar les proves d'accés.

A Godella (València), on hi havia l'Escola de Mecànica de l'Aviació, va passar-hi un examen cultural que va anar seguit d'unes difícilíssimes proves físiques a Múrcia —«de 50, només en vàrem quedar 5 ó 6»—; una revisió mèdica a San Javier i, finalment, un període d'instrucció militar a Los Jerónimos (també a Múrcia). Després ja només faltaria el curset d'aviador militar que, a causa de la guerra, s'havia de fer fora de l'Estat espanyol; a França o a la Unió Soviètica.

El cadet Yuli Tigroff. Després d'uns 10 dies de permís per estar amb la família, el 18 de juliol de 1937 encetava un periple que el portaria fins a Rússia. «Vam anar de Barcelona a Marsella amb tren. Allà ens esperava una motonau que, fent

Dues imatges de Lluís Negra. A l'esquerra, vestit de soldat i a la dreta, una d'actual // FOTOS: arxIU familiar Lluís Negra.

diverses escales, ens desembarcaria al port d'Odessa, des d'on, un altre cop amb tren, vam anar fins a Moscou.

«Érem una cinquantena. Tots provinents de Los Jerónimos, i allà ens hi vam estar 12 dies. Passàrem un altre reconeixement mèdic i més proves i, segons els resultats i les aptituds de cadascú, ens van dividir en dos grups amb destinacions diferents: els pilots al Caucas; els observadors a Ucraïna. Jo vaig ser dels segons i, tot i que he de reconèixer que, d'entrada, em va saber una mica de greu, de seguida em va agradar perquè, en temps de guerra, la missió de l'observador era molt important ja que era l'encarregat de marcar la ruta, localitzar els objectius, avisar els altres i fer els càlculs per als bombarders.»

A Ucraïna, va ingressar a l'Escola Militar d'Aviació de Kharkiv. «La primera cosa que van fer va ser prendre'ns la roba i la maleta per vestir-nos amb l'uniforme soviètic: *grubasca* per al cos, *katiuskes* per als peus i el casquet amb l'estrella roja de cinc puntes. Cada 6 dies, dutxa i roba neta». Després vingué la seva nova i flamant identificació que, tot i sense documentació acreditativa, el convertí en el cadet Yuli Tigroff.

Hi van estar gairebé mig any i «en tot aquest temps només vaig poder enviar una sola i trista postal a casa. Però ens tractaven molt bé. El menjar era bo i el caviar abundant. El vodka, prohibit i la cervesa, escassa. Per beure preniem una mena de compota lí-

quida de fruita. Als fumadors, els donaven *papirusses*, uns cigarrets amb una *boquilla* molt llarga.»

Per a ells, tot era nou i sorprenent. «Una de les coses que ens va impactar més va ser que els barbers i els metges fossin dones». I, és clar, així s'entén que sempre anessin ben afaitats i ben 'revisats'.

El contacte amb la resta d'aviadors soviètics es podia considerar inexistent. Només en una ocasió van disputar un partit de futbol en què ell jugava de defensa i que, per descomptat, van guanyar. Les classes, però, eren en rus i com que el seu domini de l'idioma era del tot insuficient, els van procurar un argentí que els feia, literalment, d'intèrpret (és a dir que 'interpretava' més que no pas traduïa) perquè quan els joves aviadors, un cop a la Península, van haver d'aplicar els coneixements van comprovar que tèn-

nicament, a la pràctica, no els quadrava res.

Acabat el curs, van 'premiar' els aprovats (o sigui, tots) amb 10 dies de 'vacances pagades' –perquè llavors van cobrar tots els rubles de les mesades retingudes de cop– a Moscou. Curiosament, el segon dia de ser-hi, tots tenien *nòvia*. «Després vam saber que no havia estat per casualitat, sinó que es tractava de noies comunistes, militants, que els *punyeteros* dels russos ens havien posat expressament per alegrar-nos l'estada». La 'seva', de la qual encara conserva una foto, es deia Anny. Un cop ja llicenciats van anar a

Sant Petersburg, on van estar aquarterats 3 o 4 dies, per iniciar, en ple hivern, el viatge de retorn.

De cadet a tinent. A principis de 1938 es reincorporava a l'exèrcit republicà; a Múrcia, on va fer un curs de tres mesos per adaptar-se a l'aviació espanyola, col·laborar en la formació dels joves més inexperts i descobrir els dots interpretatius de l'argentí. Va sortir amb la graduació de sergent i començà a volar com a cap de patrulla de tres avions bimotors ocupats, a més del pilot, per un observador, el primer, un metrallador, el segon, i un bombarder, el tercer. Aviat, però, va ser tinent i cap d'esquadrilla (tres patrulles; nou avions). Sempre formà part de la mateixa unitat: 4a esquadrilla del Grup 30 de reconeixement i bombardeig lleuger. Els avions eren uns R-Z anomenats *Natachas*. També

Vista aèria d'un bombardeig al camp d'aviació de Celrà // FOTO: Taller d'Història de Celrà.

DOSSIER EL TEMPS DE LA GUERRA

La repressió a Llagostera

LA POSTGUERRA VA SER MOLT DURA A LLAGOSTERA: MÉS DE 50 PERSONES S'ENFRONTAREN A LA JUSTÍCIA MILITAR, DE LES QUALS 9 FOREN AFUSELLADES.

Marta Albà > TEXT

L'estiu de 1936 Llagostera va patir, com tants altres pobles arreu de Catalunya, una violenta reacció anticlerical. Va començar el dia de Sant Jaume de 1936 amb el saqueig de l'església parroquial de Sant Feliu i la destrucció del retaule barroc i va continuar els primers mesos de la guerra amb la requisada de qualsevol element de tipus religiós procedent de cases, oratoris i capelles particulars.

Amb tot, els incidents més greus varen ser l'assassinat de 4 religiosos. El dia 23 d'agost de 1936 el rector Ramon Carbó de 52 anys i el seu vicari Josep Puigdevall de 27 varen ser afusellats a la carretera de Romanyà. Pocs dies després el Comitè de Llagostera reconeixia i detenia el germà de la Salle Salvi Tolosà (germà Onofre) de 56 anys i fill de Cassà. Va ser mort el 25 d'agost a la carretera de Vidreres prop de Santa Seclina. Finalment, el capellà de can Boada, Leandre Mir, de 68 anys i nascut a Caldes, va ser detingut i executat el 3 de setembre de 1936 a la carretera de Bell-lloc, a Romanyà de la Selva.

Quan el 3 de febrer de 1939 les

tropes nacionals van arribar a Llagostera, la mort dels 4 religiosos i la profanació d'objectes de culte va ser prou motiu per criminalitzar la major part de la població.

Hi ha, però, altres ressentiments que ajuden a explicar la dura repressió franquista que va patir Llagostera. Lesclat de la guerra havia estat l'opor-

tunitat que molts sindicalistes esperaven d'instaurar un nou ordre social i econòmic inspirat en la vella idea anarquista de la societat autogestionària. Les necessitats de l'economia de guerra i l'abandonament d'alguns masos pels seus propietaris va propiciar l'assaig d'aquest model. La CNT, sindicat majoritari al poble, va confiscar terres, boscos i negocis i va crear les col·lectivitats del bosc, dels transports, dels paletes i dels mecànics.

En aquest context és fàcil entendre que la pèrdua de la guerra va tenir conseqüències especialment dures per als qui no varen poder o no varen voler emprendre el camí de l'exili, sobretot per a qui havia tingut algun càrrec de responsabilitat política. Les noves autoritats municipals i els responsables locals del partit únic –la Falange– van complir al peu de la lletra la seva missió de delatar, informar i bastir acusacions, i van trobar en la gent d'ordre, que es va sentir amenaçada en les seves propietats o en les seves creences religioses, els acusadors necessaris. Fàcil-

El retaule barroc de l'església parroquial de Llagostera va ser destruït el 1936, poc després de l'inici de la guerra // FOTO: AMLLA. Col·lecció Ajuntament de Llagostera. Autor V. Fagnoli.

ment s'hi amagaven venjances i ressentiments personals.

Els sospitosos de dissidència amb el nou regim van ser ràpidament detinguts i interrogats a can Franquesa (carrer Sant Pere). D'aquí van ser traslladats al seminari de Girona reconvertit en una immensa presó. El dia 9 de març hi arribà Josep Creus, regidor durant la guerra per Esquerra Republicana, que hi morí poc després a causa dels maltractaments rebuts. El van seguir molts altres fins a sumar-ne més de cinquanta.

De seguida van començar els processos militars sumaríssims d'urgència. Són molt ràpids. El primer va tenir lloc el dia 15 d'abril de 1939, en una sola sessió divuit llagosterecs s'enfrontaren al delictes de rebel·lió militar. Set en sortiren amb pena de mort: Llorenç Gabarrón de 37 anys i peó, Enric Pereferrer *Canta* de 42 anys i taper, Francesc Valls de 52 i taper, Josep Payret de 46 anys i pagès, Jaume Prim de 45 anys i xofer, Florentí Homs de 37 anys i taper i Pere Ponce de 47 anys i peó. Poc després, el 22 d'octubre, Josep Lloveras també va ser condemnat i afusellat.

Finalment el 1943 fou afusellat Eugeni Gurnés, militant de la CNT, vicepresident de la col·lectivització de transports i alcalde de Llagostera entre el novembre de 1936 i l'octubre de 1937. A diferència dels altres encausats, el procés contra Gurnés s'allargà uns mesos, la qual cosa li va oferir la possibilitat d'aportar proves exculpatòries. Però ni les declaracions de les majordomes ni el testimoni de Mn. Gabriel Masias, capellà amagat a Llagostera a qui Gurnés havia protegit, varen poder salvar-lo. 📍

↳ Les casulles de can Boada

Sens dubte l'afusellament de nou llagosterecs fou la conseqüència més dramàtica dels consells de guerra i la cara més dura de la repressió franquista a Llagostera. Però la repressió no és només això. Ens manquen encara avui estudis que ens permetin quantificar quants llagosterecs varen passar per les presons, als camps de concentració i als batallons de treball. Probablement més d'una cinquantena es varen haver d'enfrontar a la justícia militar, en què tenir idees avançades, ser defensor de la causa republicana o haver tingut responsabilitats polítiques durant la guerra eren raó suficient per haver de patir condemnes de fins a 30 anys de presó.

I 30 anys li varen caure al paleta Emili Rissech per haver estat delegat de la col·lectivització de la construcció i tenir a casa seva dues casulles procedents de can Boada. Trenta anys també, al xofer Josep Miquel per haver format part del comitè de transport, que va incautar el garatge a J. Payret, i a l'excalde d'ERC, Agustí Coll, per haver pres el Cinema del Casino a F. Barceló, que de fet el tenia en arrendament.

Igualment dura va ser la condemna, 20 anys, a Climent Rodas, un republicà convençut de 69 anys que havia estat jutge de pau durant tot el període republicà per ser «un gran propagandista de la causa roja». Els mateixos anys que a Amadeu Dausà per haver incautat la ràdio del Sr. Galceran. Al sastre Miquel Quintana, acusat d'haver convidat a cigars el dia que es va saber la mort de Calvo Sotelo, el varen condemnar a 12 anys i un dia de presó.

Són només uns quants casos, pocs per explicar el drama personal de tots els qui hi van passar, però potser suficients per donar una idea de l'arbitrarietat del judicis i de la seva vocació exemplaritzant. Uns processos amb cobertura de legalitat que en lloc d'aclarir les responsabilitats reals dels encausats el que buscaven era imposar-se sobre una població majoritàriament republicana que percebien com a hostil (74% del vot en les eleccions municipals de 1934 varen ser per als partits republicans d'esqueres). El nou rector, mossèn Josep Boix, en un qüestionari del Bisbat respost el setembre de 1939 manifestà que la major part del poble era *rojo* i que havia rebut les tropes nacionals amb 'preocupació' 📍 MARTA ALBÀ

Grup de nens de la comunitat solemne de l'any 1931. Al centre, assegut, hi ha el rector Ramon Carbó, assassinat l'any 1936 // FOTO: AMLLA. Col·lecció Ajuntament de Llagostera. Autor V. Farnoli.

M5

Esmorzar al puig del Castell de Cassà de la Selva.

ANY: 1964

AUTOR: JOAQUIM MUNDET

PROCEDÈNCIA: JOAQUIM MUNDET

M6

Fent torrades al puig del Castell de Cassà de la Selva.

ANY: 1964

AUTOR: NARCÍS RIBALTA

PROCEDÈNCIA: NARCÍS RIBALTA I MONTSERRAT ROCAS

PATRIMONI

PATRIMONI ETNOLOGIA

Els forns de calç [pàg. 96]

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

PATRIMONI ARQUITECTURA

Regencós, poble fortificat [pàg. 98]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

La necròpolis de Canpost [pàg. 100]

DANIEL PUNSETI [Flaçà, 1975. Arqueòleg]

JOSEP FRIGOLA [Girona, 1973. Arqueòleg]

PATRIMONI HISTÒRIA

A l'assalt de Girona [pàg. 102]

ELVIS MALLORQUÍ [Riudellots de la Selva, 1971. Historiador]

PATRIMONI NISSAGUES

Els Maruny [pàg. 104]

JAUME MARUNY [Barcelona, 1956. Empresari]

LLUÍS MARUNY [Manresa, 1947. Psicòleg]

PATRIMONI GASTRONOMIA

Conill amb cargols [pàg. 106]

SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

PATRIMONI SURO

Els antics camàlics [pàg. 108]

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

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

PATRIMONI FAUNA

La guilla [pàg. 110]

XAVIER DOMINGO [Cassà de la Selva, 1964-2005. Biòleg]

PATRIMONI FAUNA

El gavià argentat [pàg. 112]

CARLOS ALVAREZ [Sant Feliu de Guíxols, 1954. Biòleg]

PATRIMONI FLORA

El frare cugot [pàg. 114]

JOAN FONT [Figueres, 1966. Biòleg]

La necròpolis de Canapost

Aquesta excavació arqueològica, tècnicament complicada i d'una durada de sis mesos, ha estat possible gràcies a la iniciativa de l'Ajuntament de Forallac.

El poble de Canapost es troba situat en el municipi de Forallac, als peus de les serres i del puig d'en Torró, a mig camí entre Vulpellac i Peratallada, a la comarca del Baix Empordà. Es tracta d'una petita agrupació de masos que han crescut a l'entorn de l'església dedicada a Sant Esteve i Sant Clet, més conegut entre els vilatans com a Sant Cletus, el tercer Papa de Roma. Molt sovint aquesta església s'ha definit com la joia del romànic del Baix Empordà i realment és una definició molt encertada ja que en un petit monument protegit amb la categoria de BCIL (Bé Cultural d'Interès Local) s'hi poden llegir més de 500 anys d'història. Es tracta d'una església de dues naus. La nau principal és preromànica amb un absis amb forma trapezoïdal i una nau lateral situada al nord, molt més petita i d'estil romànic. El campanar, imponent, també és d'estil romànic amb finestral típic d'aquest tipus d'arquitectura, la part superior dels quals resten decorats amb arcuacions llombardes i una cornisa de dents de serra.

A l'entorn d'aquesta església s'ha realitzat una campanya d'excavacions arqueològiques que ha tingut una durada ininterrompuda de mig any. Una excavació en extensió, modèlica, que ha estat possible gràcies al finançament i al gran interès de l'Ajuntament de Forallac i a la

cessió d'ús de l'espai que ha realitzat el Bisbat de Girona.

El procés d'excavació arqueològica ha estat llarg i tècnicament complicat ja que es tracta d'un cementiri parroquial en el qual s'ha enterrat gent durant més d'un miler d'anys, fet que ha alterat completament els nivells de terra en molts casos i s'han sobreposat i malmès tombes en molts d'altres. Tot i això, a grans trets, s'han pogut documentar dues necròpolis de diferent cronologia. Una necròpolis moderna, que caldria situar entorn dels segles XVI-XVIII i principis del segle XIX, i una necròpolis medieval, que caldria datar, *grasso modo*, entre els segles X i XV. Actualment aquesta necròpolis medieval és completament visitable ja que l'Ajuntament de Forallac s'ha encarregat d'adequar tot l'espai i dignificar els entorns de l'església; ara bé, el cementiri d'època moderna, de molta menys importància científicoarqueològica, fou excavat en la seva tota-

litat i enretirat per tal de continuar les excavacions de les tombes medievals.

La necròpolis d'època moderna es trobava situada a la banda sud de l'església, just al costat de l'altiu xiprer que corona tot l'espai i del mur de contenció que separa la plaça de l'església de la plaça pública del poble. Tot i això, s'han trobat indicis que aquest cementiri modern fou més gran i que s'estenia a l'entorn del campanar i dels dos absis de l'església, però aquesta zona va patir un rebaix indiscriminat de terres cap a l'any 1977 que va malmetre irremeiablement tot el jaciment arqueològic d'aquesta època i algunes de les tombes medievals.

La gran majoria de tombes que es van poder excavar en aquesta zona estaven orientades d'est a oest, o sigui amb el cap situat a ponent i els peus cap a llevant. Durant l'excavació, es van trobar moltes restes dels sarcòfags que contenien els cadàvers, i en molts casos es van trobar fines capes

Detall de les excavacions a Sant Esteve de Canapost. Popularment, Sant Cletus.

→ El procés d'excavació arqueològica

de fusta que envoltaven el mort i que corresponien a les restes que quedaven de la caixa que contenia el difunt. En d'altres tombes, es van trobar claus de ferro que resseguïen la silueta del mort, o sigui que eren els claus que havien format part de la caixa del sarcòfag, però en aquests casos no es conservava cap resta de fusta. En d'altres tombes, els cossos es van trobar col·locats en una fossa o sigui que els van embolicar amb un llençol o una peça de roba, i els van dipositar en un forat fet en el subsòl i posteriorment els van cobrir de terra.

La forma com es posaven els morts a la tomba era molt diversa. Es van trobar persones que tenien els braços i les mans al costat del cos, morts amb una mà al costat del cos i l'altra mà a sobre l'abdomen i altres que tenien les dues mans entrecreuades sobre la cintura. Normalment tots els difunts que es van descobrir portaven rosaris entrelaçats a les mans i alguns altres fins i tot portaven medalles i cadenes amb imatges de la verge o d'algun sant. En d'altres tombes excavades també es van trobar restes dels vestits que portaven al moment d'enterrar-los, sobretot es van poder recuperar botons de formes i materials diversos, com ara nacre, llautó o pasta de vidre.

Actualment encara no podem determinar el tant per cent d'individus corresponents a cada sector d'edat, però sí que podem afirmar que s'han excavat tombes d'homes i de dones, de gent gran, de gent de mitjana edat, d'adolescents i d'infants. Igualment també s'han detectat patologies o malalties que havien patit, sobretot s'han pogut documentar moltes fractures a les extremitats que es van curar de manera

Una excavació arqueològica ha de permetre recuperar i interpretar el passat d'una manera fidedigna i científica. Essent així l'excavació arqueològica només és una part del procés que utilitza l'historiador per tal de formular hipòtesis i narrar la història. En aquest sentit, a l'hora de realitzar les excavacions arqueològiques, s'ha de seguir un mètode que permeti documentar totes les troballes i poder-les contextualitzar i interpretar un cop s'hagi acabat l'excavació. D'aquesta manera, al llarg dels treballs arqueològics, cal complir un seguit de fitxes que serviran per tenir la descripció de les descobertes, dels estrats o capes de terra que es van excavar, dels difunts que van sortir i dels murs que es van localitzant. A part, també cal dibuixar tots els elements que es troben, realitzar una planta general del jaciment i dibuixar amb gran detall les troballes més significatives, o sigui, que en el cas de la necròpolis de Canapost s'han dibuixat més de 200 difunts. Igualment també es fan fotografies generals i més concretes de les restes localitzades i de tot el jaciment.

La ceràmica, monedes i altres elements que es troben al llarg del procés d'excavació es renten, s'examinen, es dibuixen i es classifiquen en el laboratori ja que són els elements clau que han de permetre datar tots els estrats o capes de terra que es van extraïr i determinar la cronologia completa del jaciment 📍 DANIEL PUNSETI I JOSEP FRIGOLA.

rudimentària i molt deficient.

Com a curiositat, cal citar que es van trobar moltes monedes, totes completament fora de context, o sigui que no estaven associades a cap difunt. A primer cop d'ull, ja que encara estan en estudi, la gran majoria de monedes corresponien als segles XVII i XVIII, moment en què va construir-se la façana més moderna de l'església. També no deixa de ser curiós que a la part

posterior de l'església, just a la zona on hi ha els sarcòfags medievals, va aparèixer un mort d'època moderna enterrat amb una postura diferent de tots els difunts de la necròpolis; ara bé, el més curiós de tot és que el van sebellir amb gran quantitat de monedes de bronze i de plata a sota del braç; possiblement els que van enterrar-lo no sabien que portava amagat aquest petit tresoret 📍.

Un altre detall del procés d'excavació vist des del campanar.

PATRIMONI GASTRONOMIA // Salvador Garcia-Arbós > TEXT // Eduard Punset > FOTOGRAFIA

Conill amb cargols

La Jovita Gafas, del barri de Sant Nazari de Calonge, ens ha preparat el que ha estat fent durant anys, cada setmana, al restaurant que tenia.

La Jovita Gafas i Palet té un caràcter que intimida fins i tot els més íntims. Exagera tant aquell personatge marcat pel passat, sempre remugant, que penses que l'interpreta per a tu, perquè l'acabes de conèixer. Però rius.

«De petita ho vaig passar molt

malament. La meua vida no la pot saber ningú més que jo». Va néixer el 13 de febrer del 1918, dos dies abans de Santa Jovita, a Sant Nazari, un barri de Calonge. «N'han tret la carretera i el cementiri i hi han fet uns apartaments. En diuen la carretera de la

Bisbal. A la Bisbal, de la carretera de Calonge en diuen la Ganga. Del carrer, ara en diuen el Pedró i al segle XVIII se n'havia dit els nazaris.»

Té 87 enèrgics anys. Té algun secret? És aiguadera: beu aigua i aigües. «Cada dia, abans d'anar a dormir, bec camamilla, farigola, romaní i caps de *fonei*. Mai no bec til·la ni maria-lluïsa; no m'agraden». Tampoc no ha begut mai vi, ni coca-cola. «I això que vaig estar envoltada d'homes i de vici». Només algun cop ha tastat xampany, perquè el seu home, mort el 1967, li'n va fer beure. Tampoc no ha menjat mai conill amb cargols, ni peus de porc, ni caça ni senglar.

La cuinera no tasta el plat. I com ho ha sabut si era presentable el conill amb cargols que ens ha cuinat en una barraca de vinya de la conca del Tinar? «Mira que n'he fet quilos de tot..., doncs no sé agafar una cullera per tastar-ho. El meu tast és quan bull; pel fum sé si és salat.»

No ens ho acabem de creure, cap dels altres vuit que ens hem entaulat a la barraca de Carme Esteve (here-tada dels seus avis) i Joan Darnaculleta el primer dia plujós de final de l'estiu de l'àrid any 2005. L'Eduard Punset, el fotògraf, riu. L'Eloi Madrià, guia i profeta de les Gavarres, blinca suau-ment el cap cap a un costat i aixeca les celles. El cronista calla perquè tem rebre un bruel de la Jovita. També

Jovita Gafas, Carme Esteve i Montserrat Darnaculleta a la barraca on es va fer l'àpat.

observo la contenció de la Montserrat Darnaculleta, sàvia calongina que fa d'amfitriona, de la Carme, d'en Joan, i de la seva filla Anna Maria; la Laura Guiteras Darnaculleta, la néta, no hi deu entendre res. En canvi, en Xavier Cortadellas no es pot estar d'expressar els seus dubtes en veu alta. Com que l'ambient és de solidaritat cap al bisbalenc, la Jovita no té cap més remei que confessar: «Hi *xuco* el dit petit de la mà dreta.»

Em tranquil·litza saber que el conill amb cargols que menjarem té el punt just de sal. I em fa il·lusió que m'informi que al seu restaurant feia deu *contis* i quatre mil cargols cada setmana. Per als vuit que som (ella no en menjarà) fa servir dos conills i dos quilos i mig de cargols, unes tres-centes unitats. Sofregeix la carn ja trossegada i amb l'oli fa un sofregit amb ceba i tomata, api i estefanòria, fins que és ben ros. «Ha de quedar fosc, perquè els cargols volen una salsa forta». Un cop el sofregit és fet i ja posa conill i cargols a la cassola, hi afegeix un consomé de verdura i pollastre i, cap al final, una picada d'all, pinyons i ametlles. Mai no ho remena, ho sacseja, perquè la carn no quedi desfeta. La Jovita assegura que només el condimenta amb pebre de gra molt pel carnisser. Potser no hi hem insistit prou, però afirma que no hi ha posat cap herba. L'Eloi aprofita per comentar que els car-

gols solen tenir el gust de les herbes que pasturen i que, per això, se'ls fa purgar, ja que hi ha més espècies vegetals verinoses que no pas de bolets, que tenen la mala fama. La Jovita hi afegeix cullerada per explicar que els ha comprat purgats, però que els ha triat i rentat un a un, que els ha fet bullir dos cops, fins que han deixat de fer *barromera* i el suc negre. Quan ha vist l'aigua clara hi ha afegit la sal.

Ens els mengem amb un potent vi de pagès, del pare de la Carme, en Jaume Esteve, de can Ferriol. No hi ha porrons, però el bategem al got estant perquè passi de llarg del cap i, sobretot, ajudi a pair. Per a la poma al forn i les lioneses de nata de les postres, bevem garnatxa calongina, ara d'un oncle de la Carme, en Lluís

Massich i Ravellí, de cal Federal.

Jovita Gafas presumeix d'autodidacta. Es va espavilar a la «Bodega Jovita» que va obrir el 1946 amb Joan Gispert Estanyol, de Sant Antoni, amb qui s'havia casat quatre anys abans. Hi servien esmorzars i beures i hi venien de tot. El restaurant, el va obrir el 1971, quatre anys després de la mort del seu marit. El 1981 va deixar el restaurant: «Ara el tinc llogat i no poden treure el nom fins que em mori. Despatxava *dugues-centes* persones cada dia. El vaig arrendar quan van començar a fer fer tants de papers per tenir negoci.»

A ella, li hauria agradat córrer mercats i li agrada collir herbes al bosc. No li agrada que es facin tantes urbanitzacions i camins. De petita va aconduir un ramat de cabres i venia recuits casa per casa. «He fregat, he cavat, he abastat pinyes i no he quedat a deure mai res. No vaig a missa, però escombri l'església i tinc molt bona relació amb els capellans. *Disfruto* cuinant. Cada dijous, durant quinze anys, he fet menjar al casal d'avis. *Disfruto* cuinant i ajudant la gent. He fet xocolatades, paelles per molta colla i el caldo del pessebre vivent». La Jovita és una institució a Calonge; li han dedicat una font i una pineda, que porten de nom Àvia Jovita. La Jovita també és la geganta de Calonge, la parella d'en Sebastià 🍷.

L'espectacular cassola de conill amb cargols que va cuinar Jovita Gafas. A sota: la cuinera i l'autor del reportatge comenten alguns detalls del procés d'elaboració del plat.

INDRET

David Pujol > TEXT // Josep M. Fusté > FOTOGRAFIA

Fonolles

Un exemple, en petit, de la realitat del país

Situat a la riba esquerra del Daró, amb una església dedicada a Sant Cristòfor –protector dels viatgers–, Fonolles és un poble tranquil i reposat, on els dies de cada dia només hi sentim de tant en tant la fressa d’algun tractor que va o torna de la feina, el rum-rum d’algun cotxe escadusser, la música que surt de la ràdio d’un paleta que treballa en alguna nova construcció o, amb sort, el roncar de la furgoneta del flequer de Parlavà o del peixater de la Bisbal, que s’hi desplacen un o dos dies a la setmana a satisfer els clients fidels que hi tenen. Els caps de setmana, i, sobretot a l’estiu, l’ambient del poble s’anima una mica i, per dir-ho tal com ho vaig sentir explicar, s’hi fan algunes formidables farandoles. A primers de juliol, s’hi celebra la Festa Major, en honor al patró, que als Països Catalans se celebra el 10 de juliol, i a la resta de llocs, el dia 25.

Gràcies a l’historiador Joan Badia-Homs sabem que és un poble mil·lenari, citat per primera vegada el 1085 en una de les clàusules d’un conveni entre els comtes Hug II

d’Empúries i Guislabert II del Rosselló. En aquest acord s’esmenta el castell de *Funullarias*, del qual resten actualment molts pocs vestigis. Badia explica, en la seva coneguda obra sobre l’arquitectura medieval de l’Empordà, com el 1970 es va destruir, a consciència, un llenç de muralla d’aquest antic castell, que es trobava a pocs metres de l’església.

A Fonolles (els que hi viuen diuen *Fonelleres*; d’altra banda, no van a Ullastret, van a *Vullastret*) hi habiten una cinquantena de persones, repartides entre el nucli principal, un al-

tre sector anomenat els Masos, situat a la carretera de Mata, i mitja dotzena de masos més escampats pel terme. Dos d’aquests masos (can Pareta i can Planas) són allotjaments rurals dedicats al turisme tranquil, cada vegada més en alça.

Les cases de turisme rural. Can Pareta està situada a la riba dreta del Daró i, per anar-hi des del poble, cal travessar el riu per un *passallís*. La Marta Pareta, que és la persona que mena la casa, m’explica que tenen dos apartaments independents i que la gent que reben sol ser majoritàriament de Barcelona. «Durant el mes de juliol –em diu– ve gent de Madrid i d’altres indrets d’Espanya i fins i tot francesos. Sol repetir molta gent...» Bon senyal, penso jo. Aquest any han fet la piscina, ja que «la gent ens la demanava molt», conclou la propietària.

Can Planas és oberta des del febrer de 2004 i té també dos apartaments independents amb capacitat per a cinc persones cada un. La casa és a mà dreta de la carretera, una mica abans

Detall d’un capitell i un balcó del poble.

d'arribar al poble, venint de la carretera de Parlavà a Serra de Daró. Els seus propietaris, com és lògic, es dediquen a l'agricultura i a la ramaderia. La Maria Lluïsa Paretas, la mestressa, m'explica que el conreu més important que tenen és el blat de moro. Quan li pregunto pel bestiar em contesta que tenen *braues* (vaques utilitzades per cridar els vedells) i aviram. Als nens, els encanta donar menjar a les bèsties i, segons em conta, «sovint no se'ls pot arrencar de la casa. Els agrada tant que no en volen marxar». També em diu que «les vaques de llet ens les estem traient ja que han donat unes subvencions que són de bon aprofitar. Aquest tipus

d'explotació dona pocs guanys i és una feina molt lligada». Igual com passa a can Pareta, la majoria de clients són de Barcelona, però també en té de belgues i d'holandesos, que coneixen la casa a través de la xarxa d'Internet.

L'Hotel del Mas Crisaran. El poble també disposa d'un hotel de quatre estrelles, luxós i acollidor, anomenat Mas Crisaran, ubicat en una casa del segle XV situada en el nucli del poble. Segons diu el tríptic promocional, «tant la bellesa de l'entorn, l'acurada atenció en el servei, l'excel·lent cuina colonial i de mercat, així com l'original i exclusiva

decoració que evoca els grans viatges per l'Àfrica i l'Índia, envolten l'hoste en una atmosfera de tranquil·litat i calidesa que fan que la seva estada entre nosaltres sigui inoblidable». Llàstima que el fullet estigui escrit només en castellà i en anglès! Aquest poc respecte per la nostra llengua contrasta amb l'amabilitat amb què es veu que les seves propietàries tracten la gent del poble. Segons m'explica en Pere Ponsatí, —en Pere de Plaça—, «les senyores que porten aquest hotelet són molt bones persones. Cada any, pel mes de novembre, ens conviden a tots a sopar. Vols dir que hi ha algú més que ho faci, això? Si mai hi ha una neces-

Perfil del poble de Fonolles, que combina cases antigues amb noves construccions.

A PEU PER LA VALL DEL RISSEC

De Madremanya al Montigalar

UN RECORREGUT QUE ENS PORTA A UN DELS CIMS MÉS ALTS DE LES GAVARRES I QUE, DE TORNADA, PASSA PER MONTNEGRE, UN DELS ÚLTIMS NUCLIS HABITATS DEL MASSÍS

Quim Carreras > TEXT I FOTOGRAFIA

Per fer aquesta ruta proposem sortir del nucli urbà de Madremanya, on hi ha un espai per estacionar els vehicles, si és el cas, a l'entrada del poble. El primer tram que recorrem, l'hem de fer sobre camí asfaltat, primer fins a la carretera de Bordils-Corçà i després pel camí que ens porta cap al veïnat de can Vidal. Amb pocs passos ens allunyem del últims habitatges dispersos i entrem al bosc.

Quan s'acaba el camí asfaltat, hem de continuar pel traçat principal i per tant cal deixar tant els desviaments secundaris com el camí que porta a can Moratell. Caminem alts, i això ens permet veure, cap a llevant, la vall del Rissec i el campanar de Sant Sadurní de l'Heura. Veiem també, a migdia, a l'altra banda de la vall, la silueta del Montigalar, el cim que hem de trepitjar en aquesta caminada.

Al cap de mitja hora d'iniciar la caminada, arribem a la bifurcació que, a l'esquerra, ens porta a can Vidal de Rissec i, a la dreta, cap a la font de Madremanya, els Àngels o Montnegre. Fins a aquest punt, la ruta és coincident tant a l'anada com a la tornada. Anem a la dreta i després

d'una suau baixada arribem al Rissec, el riu que en aquest punt no fa honor al seu nom. Bona part de l'any porta un fil d'aigua que s'esvaeix, però, irremissiblement uns centenars de metres avall, quan entra en terrenys permeables.

Aquest fil d'aigua, el veiem des d'una certa distància, des de l'espectacular pont que el travessa. Des d'aquí hi ha el desviament que duu a la font, a 5 minuts de distància. La visita val la pena, l'indret és feréstec de debò.

De tornada de la font, hem de continuar per la pista principal i deixem a la dreta el camí que remuntant la vall ens portaria a can Llac i al santuari dels Àngels. La pista fa pujada per moments i en un tram ben curt fa molt de desnivell.

En arribar a la bifurcació de l'Estret de n'Oms, prenem el camí de la dreta. Seguim per la banda obaga de la muntanya, amb el fondal del Rissec a la nostra dreta. Travessem petites castanyedes, últims reductes d'aquesta espècie arbòria, que, afectades per una malaltia, tenen, probablement, els dies comptats.

En una recolzada del camí, on hi ha una petita placeta, ens hem de desviar cap a l'esquerra per un corriol de fort pendent. És una dreuera per accedir més ràpidament al cim del Montigalar. En trobar novament el camí principal, ens decantem a l'esquerra i per un darrer i costerut corriol de la dreta arribem a la cota més alta del voltants, el cim del Montigalar, de 466 metres. És l'últim dels grans gegants de les Gavarres al qual no es pot arribar amb mitjà motoritzat (de forma legal, és clar) i per tant una

El pont del Rissec

Es tracta, com diria un conegut escriptor empordanès, d'una obra colossal. En realitat no és cap cosa de l'altre món, però, pel fet de ser al lloc on és, fa patxoca. El més normal seria passar per la llera del riu, però el projecte d'embotellar l'aigua de la font Picant de Madremanya i transportar-la per viaranys segurs va empènyer els promotors d'aquesta aventura empresarial a construir un sòlid pont per travessar el Rissec.

Construït amb un sol arc, la base és de pedra i la volta de rajol. Amida 5,90 metres d'alçada, dels quals 5 són de la volta. El diàmetre de la volta és de 6,5 metres i té una longitud total de 14 metres. Té una profunditat de 3,80, cosa que permet el pas de qualsevol vehicle.

No és fàcil veure'n les dimensions des del camí i, per tant, és aconsellable baixar a la llera. El millor lloc per baixar és pel costat del camí de la font

El pont del Rissec, que trobem camí del Montigalar.

SORTIDA I ARRIBADA Nucli urbà de Madremanya**RECORREGUT 16,7 km****TEMPS DEL RECORREGUT Entre 2h 45' i 3h****AMB BICICLETA Tot el recorregut, però amb algun tram a peu****DESNIVELL 380 m / PUNT MÉS ALT Montigalar, 466 m****UNA ÈPOCA Tot l'any****ELEMENTS D'INTERÈS Pont del Rissec, font de Madremanya, vall del Rissec, Montigalar, Santa Maria de Montnegre, can Vidal de Rissec, Madremanya.****RELACIÓ DE DISTÀNCIES** Madremanya (0'), trencant de Moratell (11'), bifurcació de can Vidal de Rissec (25'), pont del Rissec (30' -font Picant de Madremanya, 5'-), Estret de n'Oms (43'), placeta i corriol al Montigalar (54'), corriol cimer (1h 4' -cim del Montigalar 4'-), carretera asfaltada (1h 15'), final del tram asfaltat (1h 18' -Santa Maria de Montnegre 3'-), collet del Suro Robat (1h 27'), alzinar i desviament al biaix (1h 45'), llera del Rissec (2h 6'), can Vidal de Rissec (2h 13'), bifurcació de can Vidal (2h 18'), Madremanya (2h 45').

peça única en aquest sentit.

D'esplèndida panoràmica, la mirada de 360° ens situa molt al cor del massís. I situa també el massís enmig d'un espai molt més gran, entre les altes muntanyes llunyanes, les planes properes i el mar que tanca en un extrem. Més a prop, entreguardem a tramuntana la silueta del santuari dels Àngels i les seves antenes, la capçalera de la vall del Rissec i can Llac. Tot girant cap a l'esquerra, com un llapis punxegut, ens apareix el campanar de Sant Mateu. Veiem perfilada la carena central de les Gavarres fins al puig d'Arques i, per sota nostre, a vol d'ocell, el nucli de Montnegre, la vall del Rissec i el poble de Madremanya.

Baixem pel mateix corriol de pujada fins a entroncar amb el camí ample. Ens decantem ara cap a la dreta i al cap d'uns minuts retrobem el camí que ve de l'Estret de n'Oms. Arribem

a un collet i deixem momentàniament la vall del Rissec. Uns metres més enllà enllacem amb la carretera asfaltada que va de Quart a Montnegre. L'hem de seguir un petit tram fins a l'encreuament de can Pujades, que és el primer que trobem a mà esquerra. Es recomanable, però, arribar fins a la capella de Santa Maria de Montnegre, documentada al segle X. Encara que no és visitable, és interessant veure l'entrada porxada i l'absis.

El camí passa prop de can Pujades i deixa el mas a l'esquerra. Uns metres més endavant, deixem tant a mà dreta com a mà esquerra camins que surten del principal i, remuntant els pendents de la serra del Suro Robat fins a un collet, tornem a entrar a la vall del Rissec. Comencem a perdre alçada, en trams, de forma sobtada i en altres, més suaument. En plena baixada creuem un alzinar molt ben con-

servat, esplèndid. En aquest punt hem de vigilar perquè cal anar cap a l'esquerra, al biaix, deixant el camí principal.

A partir d'ara, el recorregut flanqueja, tot continuant encara per l'alzinar. Passem per indrets bagenys i humits fins a arribar en una baixada final a la llera del Rissec. Cal travessar-lo ara, però sense pont. Sovint encara hi ha aigua, però unes grosses pedres en ajuden a passar. Som a 85 metres sobre el nivell del mar, l'alçada mínima del recorregut. L'itinerari ens mena cap a un nou camí principal, el que ve de Monells seguint paral·lelament el curs del riu. Anem cap a l'esquerra i ben aviat veiem les parets de can Vidal. El mas és un referent a la zona. Per la seva antigor i per la influència dels seus antics estadants. Fins i tot un personatge del relat medieval de cavallers *Tirant lo Blanc* és originari d'aquest casal. Vells i ben pelats suros envolten la casa, encara habitada.

Uns metres més enllà, ens retrobem amb territori conegut, és el que haurem fet d'anada. El camí ja és pista i ens pocs minuts tornarem a ser a Madremanya 🏠

A dalt, imatge de l'església de Sant Esteve de Madremanya.

Multiplica les teves possibilitats de gaudir de la neu.

Aranza - Baqueira-Beret - Bol Taüll Resort - Espot Esquí - Guils Fontanera - La Molina - Lles.

Masella - Port Ainé - Port del Comte - Rasos de Peguera - Sant Joan de l'Erm - Tavascan.

Tuixent-Lavansa - Vall de Núria - Valter 2000 - Bosc Virós. **Esquia a Catalunya.**

www.cataluni.net

ANEU

Generalitat de Catalunya

