

~ INDRET

Ermedàs

UNA TERRA PAGESA
ENTRE PALAFRUGELL I
EL GOLFET

~ CONVERSA

Joan Surroca

DE PASTOR A ALCALDE,
SEMPRE A VALL-
LLOBREGA

~ RETRAT DE FAMÍLIA

**Els Deulofeu de
Fornells**

VIURE DE LA PESCA EN
UN MAR DE TURISTES

~ PERFILS

Mercúria Dalmau

40 ANYS AL FORN
DEL VIDRE

Joan Saló

MOLTS OFICIS,
FORÇA BENEFICIS

Montserrat Mont

ELS RECUITS A
VALLVANERA

Adela Salvatella

ELS DE CAN VILA
DINAVEN A SANT
DANIEL I DORMIEN
A CAMPDORA

~ UNA MIRADA EN
EL PAISATGE

**Sant Llorenç,
entre Llagostera i
l'Ardenya**

~ A PEU

**La vall de Tossa
i les seves fonts**

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

DOSSIER

L'AIGUA

55 planes que
s'escolen entre
pous i basses, recs
i rieres, fonts i
rescloses, per
conèixer, per saber
i per sentir la
vida que hi
neix i que
s'hi mou

La millor companyia per al futur és la teva.

Una gran companyia és la que arriba al futur abans que les altres. A Endesa sabem preveure el nostre futur i ho fem de 22 milions de clients a 19 països d'arreu del món. Som la primera multinacional elèctrica espanyola i continuem creixent per generar progrés i benestar. Per això sabem segur que, amb la teua companyia, arribarem al futur abans que ningú.

on

on

EDITA >

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

REDACCIÓ I PUBLICITAT >

Telèfon 972 46 29 29
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

COORDINADORS >

Eloi Madrià > Patrimoni
Carles Serra > Actualitat

COL·LABORADORS >

Jaume Abel
Xavier Albertí
Narcís-Jordi Aragó
Joan Badia-Homs
Carles Barriocanal
Dani Boix
Teresa Bonal
Jordi Bonet-Coll
Josep Burset
Paco Dalmau
Joan Domènech
Joan Font
Josep Frigola
Lluís Freixas
Jordi Frigola i Arpa
Josep M. Fusté
Salvador Garcia-Arbós
Stéphanie Gascón
Dolors Grau
Pau Lanao
Albert Llenas
Joan Llinàs
Esther Loaisa
Elvis Mallorquí
Josep Marmi
Mònica Martinoy
Gabriel Mercadal
Jordi Merino
Eli Montserrat
David Moré
Lluís Muntada
Miquel Pairoli
Joan Pinsach
Àngel Planas
Àngel del Pozo
David Pujol
Eduard Punset
Daniel Punset
Enric Ramonet
Nuri Sàbat
Jordi Sala
Josep Santané
Jordi Turró
Salvador Vega
Narcís Vicens
Carme Vinyoles

MAQUETACIÓ >

AMDG (Jon Giera i Àngel Madrià)

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

GLV

DIPÒSIT LEGAL >

GI-889-2002

PUBLICACIÓ ASSOCIADA A >

> Premi 'Millor Publicació en Català del 2004'

> Premi 'Cirera d'Arboç 2005'

FOTO PORTADA:
EDUARD PUNSET

gavarres

LA REVISTA DE LES GAVARRES I DE L'ARDENYA

4-5

PRIMERS RELLEUS SOM EN EL NOSTRE PAISATGE

LLUÍS MUNTADA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-15

EL LECTOR OPINA / ACTUALITAT

16-23

CONVERSA JOAN SURROCA

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

25-29

RETRAT DE FAMÍLIA ELS DEULOFEU DE FORNELLS

TERESA BONAL I NURI SÀBAT (TEXT) // PACO DALMAU (FOTOGRAFIA)

30-37

PERFILS

MERCÚRIA DALMAU / JOAN SALÓ / MONTSERRAT MONT / ADELA SALVATELLA

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

39-93

DOSSIER L'AIGUA

XAVIER CORTADELLAS I PITU BASART (COORDINACIÓ)

95-117

PATRIMONI

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

118-121

INDRET ERMEDÀS

DAVID PUJOL (TEXT) // PACO DALMAU (FOTOGRAFIA)

122-125

UNA MIRADA EN EL PAISATGE ENTRE LLAGOSTERA I L'ARDENYA

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

126-127

A PEU

LA VALL DE TOSSA I LES SEVES FONTS

JOSEP SANTANÉ (TEXT I FOTOGRAFIA)

128-129

MEMÒRIA FOTOGRÀFICA ELS PASSAVOLANTS

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

CONVERSA AMB L'ALCALDE DE VALL-LLOBREGA. *Quan en Joan Surroca hi va néixer, Vall-llobrega tenia setanta-cinc masos. Això era el mes de maig de 1932. Surroca ha estat l'alcalde de Vall-llobrega en els últims vint-i-vuit anys, l'únic que hi ha hagut d'ençà que ha tornat la democràcia. En algunes legislatures, ha estat també l'únic alcalde comunista de les nostres comarques. Potser, també l'únic que va començar treballant de pastor. Va ser sobretot per parlar d'ell i d'aquell Vall-llobrega de no fa pas tant que l'hem anat a veure. Hem enraonat, però, una mica de tot perquè parlar amb en Joan Surroca és parlar una mica de tot: de Vall-llobrega i de l'Ajuntament, sí, però també de Palamós, de Fitor i de les Gavarres.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Joan Surroca

—«M'exampeu un dia que estic fumut. Ahir estava vigilant unes obres perquè bé hi has de ser, no? Després, si passa qualsevol cosa, com pots queixar-te? I, mireu, com que anava una mica prim de roba, he passat una mala nit. Però he fet una cosa que vaig sentir explicar a un herbolari: deia que, quan no pots respirar pel nas, o t'hi poses glaç o un gra d'all. I he agafat un gra d'all i me l'he anat fregant pel nas, però com aquell que és boig, eh? I ha anat de fàbula!»

—No deu pas ser la primera vegada que fa servir un remei com aquest.

—«De petit, em vaig cremar amb gasolina. A casa, m'ho van curar amb oli de fetge marí que em passava amb una ploma de gallina. Després, durant uns dies, m'hi vaig posar sofre, que fèiem servir per a les vinyes, i un cactus que tenia unes fulles més peludes d'un costat que de l'altre. No tenia res més. La penicil·lina? Encara que no sabien què era. Els primers que en van gastar van ser els pastors, perquè, quan els llops mossegaven les ovelles, agafaven un bolet una mica passat, el posaven en un drap i els animals es curaven. Ho sentia a dir a la meva àvia, que era de Fonteta i

que havia vist llops.»

—Potser els anava a buscar a Negallops, que és més enllà del cemenitori, entre la Bisbal i Sant Pol.

—«Vés a saber! Es deia Dolors Cervià. El meu avi, que era de Cruïlles, Silvestre Vilà. M'hauria agradat que m'hagués posat Silvestre perquè així no hi hauria hagut de pensar mai més. Ja deveu saber que Sant Silvestre és l'últim dia de l'any.»

—Com Santa Coloma de Fitor.

—«Però a Fitor celebraven la festa un altre dia. En el meu temps, es feia al mas de cal Carrony.»

PERFIL 31

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

La Mercúria i el Forn del Vidre

Sempre ha agradat molt ballar a la Mercúria del Forn del Vidre. Ballava per Sant Ponç, a la festa major de Cruïlles; per Sant Corneli, a la de Sant Cebrià dels Alls; per Sant Jaume, a la de Sant Pol. «Sardanes no, que de sardanes no n'he ballat mai: vaig ser una mica burra», ens diu, mentre els ulls li brillen. «Si pogués, hi tornaria», va repetint convençuda. Però allà on anava a ballar més sovint era a can Met de la Bisbal. Molts de diumenges. «No ballem pas fox, ni tangos: ballem pericons i valsos», deia als nois que se li acostaven. I, apa, a ballar! Amunt i avall, amunt i avall, vinga a rodar per la sala!

«El pare ens vigilava sempre: a mi i a la Maria, la meva germana. Veia que agafàvem el paraigües, endevinava a on anàvem i, a vegades, no ens hi deixava anar.»

Fa cap a setanta anys de tot plegat: encara sembla que la Mercúria estigui veient el seu pare vigilant-les i encara sembla que estigui a punt de tornar a fer el camí. Del Forn del Vidre a can Sabater, al peu de la Ganga, la carretera de la Bisbal a Calonge; de can Sabater al mas Sais de la Riera; del mas Sais cap a un corriol que entrava en el bosc, que s'enfilava i que duia la Mercúria i la Maria al peu de la serra dels Perduts i al pou del Glaç de Sant Pol. En el primer carrer de la Bisbal, hi havia ca la Xaleta, una casa que era molt a prop del bar de ca la Rebentada. La Mercúria i la Maria hi entraven, saludaven la Xaleta; a vegades, també hi havia la Panxuda, una amiga de la Xaleta; es canviaven les sabates i ja no s'aturaven fins a can Met. Cap al tard, tornaven cansades i satisfetes, amb els ulls brillants i amb les galtes vermelles, les orelles encara devien estar sentint música. Tornaven junts nois i noies, bona part de la joventut de Sant Cebrià dels Alls. Més d'una vegada, s'hi afegia algun noi de la Bisbal que els acompanyava fins a can Tites. Era fosc i festejaven. Quan hi havia lluna, s'hi veien

gràcies al clar de lluna; quan no n'hi havia, en feien prou amb la seva il·lusió.

Però parlem de coses que van passar fa massa anys. El dia de Sant Jaume de 1936, quan la Mercúria ja no recorda si era a can Baldirot de Sant Pol o a la Plaça ballant, va arribar el comitè de Cruïlles. Van obrir l'església, van aterrar les campanes, van cremar els papers, les marededéus i els sants. Final de festa.

El pare de la Mercúria es deia Pere Dalmau Sacot i va néixer en el Forn del Vidre. La mare, *Carmen Pascual Peraferrer* i hi va anar quan es va casar. «Em sembla que no es coneixien gaire, allò que passava». La *Carmen Pascual* va néixer a cal Poll de Santa Pellaia. De cal Poll va anar a can Cabarroques, també a Santa Pellaia. Tenia una germana que es deia Lola; de gran, va viure a Torrent. Va ser la padrina de la Mercúria. «Quin nom has posat a la meva filla?» li va preguntar la *Carmen* el dia que van batejar-la. «Mercúria», va dir la Lola. «Que estàs borratxa?» va contestar la mare. Durant molt de temps, li va dir Núria. Molta gent encara li ho diu.

Mercúria Dalmau Pascual

Va néixer el 17 de febrer de 1918 al forn del Vidre. La van batejar a Cruïlles. El seu home es deia Rafel Homs i era de Sant Sadurní, però descendent del mas Valls de Rabioses, un veïnat de Cruïlles. En Rafel Homs va casar-se primer amb la Felícia, una de les germanes de la Mercúria. Van tenir tres fills: en Josep, l'Ernest i en *Conrado*. La Felícia, però va morir l'any 1938. L'any 1940, va morir en Pere Dalmau, pare de la Mercúria. Dos anys més tard, l'*Artemio*, l'únic germà. Després, la Mercúria i en Rafel es van casar. No van convidar ningú. Van dinar al forn del Vidre. Han tingut set fills: en Pere, en Salvi, l'Enric, en Jordi, l'Emili, l'Àngel i en Miquel.

En Pere Dalmau va passar tota la seva vida al Forn del Vidre. Ell i la *Carmen* van tenir sis fills: l'*Artemio* i l'Eulàlia, que eren molt més grans que no la Mercúria; la Felícia i la Pepita, que eren les germanes mitjanes; la Mercúria i la Maria, que eren les petites. La mare va ser una gran cuinera. «Tot el que cuinava era bo.»

L'Eulàlia Sacot, la seva sogra, l'ajudava tant com podia, però ja era gran. «Vivia amb nosaltres al forn del Vidre, era una dona molt estalviadora», diu la Mercúria. De bolets, la *Carmen Pascual* en trobava sempre. Collia sobretot pinatells i rovellons; carlets, que vénen més tard; de tant en tant, sabateres. Després, l'Eulàlia Dalmau, la germana gran de la Mercúria, anava a peu a la Bisbal a vendre'ls. Un cistell a cada braç; un, de més petit a la mà. També hi duia el formatge que feien

cada dia amb la llet de les cabres. «De què volies que vivíssim?» diu la Mercúria.

Fa molts d'anys que tot allò del vidre que es feia en el Forn del Vidre es va perdre; molts anys també, que no queda ningú que ho hagi vist. De petita, la Mercúria anava amb la Maria fins a una de les parets on hi havia el forn. Grataven amb un tros de ferro i hi trobaven encara ninots de vidre; «gossos de vidre», diu ella. Els desenterraven i s'afanyaven a anar fins a la riera a rentar-los; a vegades, anaven fins a la font i al safareig que hi ha molt a la vora. Eren els seus ninots. També amb la Maria, sempre amb la seva germana Maria, corrien a la riera, aixecaven les pedres, enforquillaven la primera anguila que veien, li aixafaven el cap i tornaven a casa a cuinar-la. D'estudis, els d'aquella època. «Anàvem a doctrina a Sant Cebrià dels Alls. Sortíem del Forn del Vidre, pujàvem la costa que hi ha més enllà de la riera i arribàvem a la *carretera* que duu cap a Sant Cebrià, per sobre del forn del Bou. A la rectoria, hi vivia mossèn Josep, un capellà que anava coix, que havia tingut cotxe i que feia sempre pudor de vi. Deien que portava noies en el seu cotxe, que el bisbe s'havia enfadat i que l'havia enviat a Sant Cebrià dels Alls perquè així no podia anar amb auto. Si li preguntàvem, ens contestava, però, sempre mirant una noia del mas Sais que es deia Pilar i que era més gran.»

Quan la Mercúria i la Maria van ser també una mica més grans, van començar a engegar les ovelles i les cabres. Sortien del mas, passaven pel Portal de França, —«unes pedres ajustades entre la riera, que ens feien molta por. Deien que si s'hi havia ofegat un nen; no sé què dels francesos, explicaven»— i anaven cap al mas Sàbat i cap a la font Torroella, camí de Sant Cebrià dels Alls. Trobaven carboners que feien foc i carbó, bosquetans que feien feixines, gent que anava o que tornava. A vegades, els tocava agafar una truja, passar per la font del Bruc, pujar cap al coll Llebregó, travessar les Boues de can Genóher i arribar fins a can Tibau. Total, dues hores. «Ja porteu la truja, noies?» els deia en Tibau. «Deixeu-la un parell de dies que així estarem segurs que el verro la cobrirà».

De porcs, en el Forn del Vidre, en tenien potser quaranta; de vaques, sis o set. També hi havia gallines, ànecs que mataben cada any i un matxo o un cavall, que en Pere Dalmau va anar a comprar a Girona. A darrere de la casa, tenien els ruscos de les abelles. En Pere Dalmau i l'Artemio, l'únic germà de la Mercúria, treballaven els camps. D'un en deien el Regadiu, «hi naixia un aiguamoix, un reixort d'aigua». El que hi havia més a prop de la casa era, naturalment, el Quintar.

Un matí d'un dissabte del mes de febrer, hem volgut anar amb la Mercúria fins al Forn del Vidre. Feia només quinze dies que havia nevat; hem hagut de netejar el camí de troncs i de branques. Sort de l'Emili i d'en Miquel Homs, dos dels seus fills. Gràcies per tot. Gràcies també a la Marina Puig, que és qui ens va parlar de la Mercúria i qui ens va presentar-la. Sort, també, de l'Eduard Punset, que em penso que encara sua. Han vingut també les dues filles de l'Emili Homs i de la Montse Àvila.

Fa anys que al Forn del Vidre no hi viu ningú. Portes i finestres són tancades. L'amo, en Pouplana, va canviar les teules fa poc. Ara, la casa està bé. Buida i solitària. «A l'hivern, no ens tocava mai el sol. Ai, mare de Déu! Si n'he vistes de coses!», diu la Mercúria, mentre anem voltant i ens va explicant el que hi havia a cada habitació i a cada estable, mentre va mirant les finestres, mentre ens assenyala on hi havia la mina. «No em pensava tornar-hi mai més». Hi ha un moment que ve una de les seves nétes. «Hem trobat el safareig», diu. Hi vaig amb en Miquel i amb l'Emili. La Mercúria no, que amb prou feines pot caminar i que ja sap on és. Ja hi va anar fa temps. Molts de cops que hi va anar. Avui, si pogués, ella encara ballaria 🎶.

M4

Un passavolant, acompanyat d'una nena, porta una mona lligada.

ANY: PRIMERA MEITAT DEL SEGLE XX
AUTOR: JOAN GENER I ROCA
PROCEDÈNCIA: MONTSERRAT GENER

M5

Família gitana amb mico i dos guàrdies civils, a la Bisbal.

ANY: PRINCIPIS DELS ANYS 70
AUTOR: JOAN FOXÀ
PROCEDÈNCIA: FONDS JOAN FOXÀ (ACBE)

DOSSIER L'AIGUA

XAVIER CORTADELLAS I PITU BASART > COORDINACIÓ

L'aigua se'n va de pressa [PÀG. 40]

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

Lluita per l'aigua i contra l'aigua [PÀG. 42]

ANNA RIBAS [Sant Julià de Ramis, 1965. Geògrafa]

El riu perdut [PÀG. 44]

ENRIC RAMIONET [Llagostera, 1958. Articulista d'El Punt]

Aiguats i aigua a la Bisbal [PÀG. 46]

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

Els safareigs públics del puig Marí de Sant Feliu [PÀG. 49]

SÍLVIA ALEMANY [La Bisbal d'Empordà, 1964. Museòloga]

Les mines d'aigua de Lloret [PÀG. 50]

JOAN DOMÈNECH [Lloret de Mar, 1943. Historiador]

L'aigua corrent a Palamós [PÀG. 52]

PERE TRIJUEQUE [Palamós, 1943. Historiador]

Les Tres Roquetes [PÀG. 54]

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

El doll perdut de la font de la Vaca [PÀG. 57]

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

Can Vilallonga i l'aigua [PÀG. 60]

PITU BASART

Pous de glaç a Calonge [PÀG. 64]

ESTHER LOAISA [Sant Antoni de Calonge, 1972. Geògrafa]

Aigua dolça ran de mar [PÀG. 66]

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

Bestiari d'aigua dolça [PÀG. 68]

TERESA BONAL I NURI SÀBAT

Ses antenes des pous de Tossa [PÀG. 71]

DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

L'aigua del ventre de la terra [PÀG. 74]

PITU BASART

El safareig de can Corredor [PÀG. 76]

XAVIER CORTADELLAS

Barques de llibant al Ter [PÀG. 78]

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

La sèquia de Sentmenat [PÀG. 82]

SALVADOR VEGA [Verges, 1964. Historiador]

L'aigua, al meu molí [PÀG. 84]

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

Les basses de les Gavarres [PÀG. 86]

JORDI SALA [Girona, 1972. Biòleg] // STÉPHANIE GASCÓN [Badalona, 1974. Biòloga] // ELI MONTSERRAT [Barcelona, 1979. Biòloga]

MÒNICA MARTINOY [Torroella de Montgrí, 1960. Tècnic ambiental] // DANI BOIX [Barcelona, 1969. Biòleg]

Aigua embassada, vida al mas [PÀG. 90]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

L'estany de can Castelló [PÀG. 92]

ÀNGEL PLANAS [La Bisbal d'Empordà, 1973. Historiador]

DOSSIER L'AIGUA

Abeurador de dos brocs.

Lluita per l'aigua i contra l'aigua

A LES GAVARRES I ALS TERRITORIS CIRCUMDANTS, EL PAISATGE REFLECTEIX UNA CULTURA ANCESTRAL D'APROFITAMENT DE L'AIGUA.

Anna Ribas > TEXT

En territoris com les Gavarres i les planes que les envolten bona part de la identitat col·lectiva s'ha forjat històricament entorn de l'aigua, els seus aprofitaments i els paisatges que en resulten. L'aigua ha estat històricament un recurs econòmic de primer ordre però també és cert que els paisatges que s'han configurat a partir de l'aigua esdevenen avui dia un important actiu ecosocial per a aquest territori. Quan diem que l'aigua és un actiu o recurs ecosocial, volem dir que la preservació dels espais que configura l'aigua i els seus valors naturals, culturals i patrimonials, pot esdevenir un recurs econòmic perdurable que garanteixi l'equilibri de la relació entre la societat i el medi. Per paisatges de l'aigua entendrem aquests paisatges que són producte resultant i perceptible de la combinació dinàmica d'elements físics (on l'aigua és un dels més importants) i elements antròpics (és a dir, de l'acció humana), combinació que converteix el conjunt en un entramat social i cultural en contínua evolució. Els elements que configuren els paisatges de l'aigua serien els rius, les rieres, els aiguamolls, els estanys, però també els elements que anomenem

patrimoni hidràulic i que demostren la permanència històrica de les relacions entre la societat i l'aigua, com serien els molins, les rescloses, les motes, les sèquies i els canals de regadiu o fins i tot –i per què no?– aquestes noves infraestructures que proliferen arreu del país i que són les plantes potabilitzadores i depuradores d'aigües.

La creació dels paisatges de l'aigua a les Gavarres i les planes circumdants es pot explicar a través d'una doble dinàmica espacial i temporal. Per una banda, a la muntanya l'aigua s'ha aprofitat tradicionalment per a diversos usos dels quals resten importants testimonis, avui la majoria han passat a la història, però continuen configurant un paisatge tradicional de gran valor social, cultural i paisatgístic (fonts, rescloses, antics molins, canals, pous de glaç), paisatge sobre el qual la majoria de la gent coincideix que cal conservar i protegir. Fins a mitjans del segle XX totes aquestes infraestructures hidràuliques tenien raó de ser perquè estaven al servei de la transformació d'aliments de la població que habitava al mateix massís i, sobretot, a les planes limítrofes. A partir de llavors i

fins als nostres dies, a les Gavarres s'implanta un altre tipus de relació amb la natura que ja no és una relació directament productiva sinó més aviat no productiva, en el sentit que la natura passa a satisfer cada vegada més necessitats no materials, com ara les d'oci, lleure i esbarjo.

A les planes, on es concentra actualment la major part de població i activitat econòmica, hi conviu històricament una doble dialèctica: als esforços per a l'obtenció de l'aigua per tal de satisfer les necessitats que requereixen els usos agraris i, més recentment, urbans i turístics, s'hi contraposa una lluita permanent en contra d'aquesta aigua quan apareix en excés, és a dir, quan s'esdevenen inundacions. A les planes del Baix Empordà, la Selva i el Gironès potser ja no trobaríem la diversitat d'aprofitaments característica de les Gavarres (boscos, aigua, conreus, pastures, calç, argiles) sinó un clar predomini de l'agricultura que arriba en bona part fins als nostres dies. La fertilitat i l'accés fàcil a l'aigua, característics d'aquestes planes, han estat crucials per a l'expansió de l'agricultura en detriment dels estanys, aiguamolls i altres zones humi-

des que, en el passat, havien arribat a dominar moltes d'aquestes planes, sobretot al sector del litoral. Les causes que portaren a dessecar els estanys foren diverses. Principalment hi havia l'afany d'obtenir terres aptes per al conreu o la pastura. Un cop eixuts, els llits dels estanys esdevenen excel·lents superfícies per ser treballades. També el dessecament significava, moltes vegades, la desaparició de focus d'insalubritat. En tot cas ens ha de quedar clar que, en el moment en què es duen a terme, aquests dessecaments eren valorats positivament per l'àmplia majoria de la població. Per tant, ens trobem davant d'uns paisatges fruit de la llarga relació que la societat ha mantingut amb aquest medi on l'aigua és un element predominant. Uns paisatges de l'aigua que han vingut configurats, sobretot, per aquells períodes de la història en els quals l'activitat agrària ocupava la major part de les hores dels homes i les dones que han habitat aquestes fèrtils planes al·luvials.

A les planes, l'activitat agrària ha continuat mantenint-se i prosperant, per bé que amb característiques diferents a les del passat. Es tracta d'una agricultura cada vegada més especialitzada i productiva (canvi de cereals cap a farratges i fruiters) i, sobretot, que requereix d'aigua en la quantitat i amb la qualitat suficients per ser rendible. Tanmateix, l'activitat turística, concentrada majoritàriament al litoral, ha comportat creixements urbanístics espectaculars acompanyats d'impactants infraestructures viàries i d'equipaments turístics que han trans-

format el territori. La Costa Brava centre ha hagut de connectar-se a la xarxa d'abastament d'aigua potable del Pastoral quan ha vist que els seus aquífers no eren suficients per abastir un territori que, a l'estiu, rep una allau de visitants que necessiten aigua per satisfer una multiplicitat de necessitats domèstiques i lúdiques. Paral·lelament, i a mesura que l'ocupació humana dels espais inundables s'intensifica, la societat s'esforça a bastir un complex edifici hidràulic de defensa enfront de les periòdiques avingudes de rius i rieres, que va des de la construcció de dics i motes als rius fins a les més modernes canalitzacions i al soterrament de les rieres litorals. Les inundacions, sempre presents a les planes, mai no desapareixen sinó que prenen noves formes i afecten nous territoris en resposta a les canviants dinàmiques socioterritorials. Així queda palès, per exemple, en els episodis d'inundació més recents (octubre de 1990, 1994 o 2005), on els espais més afectats han estat les conques fluvials dels rius i rieres litorals del sector central de la Costa Brava (riera d'Aubi, riera de Calonge, tram final del Ridaura), en l'autèntic *continuum* urbà a primera línia de costa que va de Sant Feliu de Guíxols fins a Palamós, passant per Castell-Platja d'Aro

i Sant Antoni de Calonge.

Avui dia ens pot resultar sorprenent constatar aquestes transformacions experimentades per tants paisatges dominats per les aigües. També ha canviat la mentalitat col·lectiva, i els nostres 'paisatges de l'aigua' cada vegada es consideren més, com en el cas dels aiguamolls del Baix Ter, els espais fluvials del Ter, el Daró, l'Aubi, el Ridaura o els estanys de Sils, paisatges singulars a protegir pels seus valors naturals, però també pels seus valors històrics i culturals. Tot plegat, ho hauríem d'interpretar, més que mai, com el desig social de retornar a un paisatge on natura i cultura es retroben en el respecte a la diversitat social i ambiental que històricament ha caracteritzat els paisatges de l'aigua a les Gavarres i les planes que les envolten. Les polítiques de conservació de la natura com a forces inductores de canvis en els paisatges semblen guanyar força cada vegada més, una força que cal aprofitar a favor d'uns paisatges de l'aigua no només carregats de valors ecològics sinó també, en el sentit més ampli de la paraula, de valors ecosocials que s'han de veure i gestionar com a un recurs econòmic perdurable que garanteixi l'equilibri de la relació entre la natura i la cultura 🌿

Imatge de la riuada de l'any 1932 a Girona. El Ter, que va ple, no deixa passar les aigües de l'Onyar.
Foto: Valentí Fargnoli. AIEMB (Diputació de Girona).

DOSSIER L'AIGUA

Càntir de servei de taula. Obrador: Salamó.

Aiguats i aigua a la Bisbal

QUAN FEIEN EL PONT NOU, UN ENGINYER DE MADRID VA DIR QUE ES BEURIA L'AIGUA DEL DARÓ EN UN GOT, POC DESPRÉS UNA RIUADA S'ENDUGUÉ EL MATERIAL DE L'OBRA.

Jordi Frigola i Arpa > TEXT // Eduard Punset > FOTOGRAFIA

Quan es produeixen llevantedes persistents i la pluja és abundant, els corrents d'aigua que conflueixen a la Bisbal porten, ara i abans, problemes. La història ens ho recorda i la memòria més recent també!

Dels torrents i reguerols hi havia el d'en Tunyeca (avui desviat) que resseguia i formava part de l'antic camí de Vulpellac; quan baixava fort passava pels sectors de les Voltes i pel carrer dels Valls i s'aiguabarrejava amb el Daró. Un any de començaments del segle XX, per la festa major, se'n va endur les taules i cadires del casino *El Centro Lírico* cap al riu.

El Raig, que recull aigües dels pujols i turons del sector de migdia, aparentment innocent i poca cosa, de tant en tant, ha donat maldecaps als veïns dels Raval, del carrer Sant Jaume, de la plaça Major i del carrer de la Riera, com el mes d'octubre de l'any 1577 que «vingue una aygada gran en tant que no es memoria de homens esser se vista tant gran que lo Raig assoles munta per lo Raval i la aygua entrava per les entrades de las cases y trabocava botes plenes de vi i senportava los barrils que trobava i tot quant y havia y entra a la plaça cuberta que la gent se pensa negar.»

En una altra ocasió, l'any 1707, el torrent de Na Boadella, que baixava del puig de Sant Ramon, es va ajuntar al Raig i ambdós van provocar una inundació important en els carrers del barri vell, la qual potser és de les més greus que ha patit la Bisbal (i la més ben documentada) atès que en alguns llocs, principalment a la plaça Major, el nivell del sòl era més baix que ara.

D'un període més recent és la de l'octubre del 1988, que fins i tot va negar un noi de dinou anys quan el va arrossegar fins al Daró i fou trobat mort aigües avall.

El Raig també era conegut per la gent de fora. L'any 1790 el viatger i magistrat madrileny Francisco de Zamora en el *Diario de los viajes hechos en Cataluña* diu que: «Atraviesa el pueblo una molesta riera y solo sirve para incomodarlos y la llaman el Rach.»

Les inundacions del Daró. De les inundacions del Daró, a la Bisbal, quan baixa gros, seria llarg d'explicar totes les malifetes en determinats barris de la ciutat durant la seva història. N'hi ha algunes de més anecdòtiques:

L'any 1598, en un moment en què,

no se sap com, ja havia desaparegut l'antic pont medieval i encara no s'havia bastit el que ara anomenen pont Vell, el bisbe i la seva comitiva venien a la Bisbal de visita pastoral i per ordenar sacerdots a l'església parroquial. Aquell dia no van poder passar a causa de la riuada forta que baixava i van haver d'anar a dormir a Torroella de Montgrí. S'explica, però, que trameté un missatge als bisbalencs per mitjà d'una fletxa llençada d'una banda a l'altra del riu rabiüt per un ballester.

L'any 1621, al mes de novembre, quan feia setze anys que s'havia bastit el pont, les cròniques expliquen que: «Dijous a 11 feu gravissim llevant y pluja y en algunes parts del bisbat de Girona los rius hisqueren de mare fent grandíssims danys (...) lo Daró se n'aporta lo Pont Nou de la vila de la Bisbal.»

Quan als anys quaranta del segle XX es va plantejar d'eixamplar el pont de la carretera, dit el pont Nou, bastit vers el 1852, va venir un enginyer de Madrid. Des del pont li explicaven les embranzides de les aigües que han d'aguantar els ponts. De sobte els va interrompre: «Nada, nada, hombre! El agua que pueda passar por este riachuelo

me la bebo en un vaso». Cal dir que, al cap de poc, va venir una riuada que es va endur, cap a la platja de Pals, taulons, bastides i material de l'obra de reforma.

El pont de l'Embut. Del 1977 molta gent recorda que va ser un any que les pluges intenses van fer desbordar els rius i que va perjudicar els llocs acostumats al carrer del Pont i l'Aigüeta, però també d'altres més poc habituals, com la placeta del Pont, la plaça de la Llibertat, la part baixa del carrer Agustí Font i del passeig Marimon. Aquest any el Daró va demostrar que havien construït, feia poc temps, massa baix un pont al final del passeig ja que l'aigua no passava bé i el lloc semblava un embut.

A aquest pont, que no tenia nom, de seguida la ironia popular el va batejar i des d'aleshores tothom, menys

el batlle que el va fer construir, en diu el pont de l'Embut!

Si ens mirem tots aquest corrents, rius i torrents, pel costat positiu, principalment el Daró i el seu afluent més important, el Vilar, veurem que aporten al subsòl una riquesa notable d'aigua, la qual cosa es pot comprovar perfectament després d'una època de sequera, quan el nivell de les aigües subterrànies és molt avall, si baixa el riu en abundància, els pous s'emplenen de seguida.

Al llarg de la història hi ha hagut forasters que han testimoniats la presència a la Bisbal d'aquest element tan necessari per a la vida humana, com per exemple Bernardo Espinalt García que en el seu llibre *Atlante Español*, editat a Madrid l'any 1781, diu «*Esta villa es muy abundante en aguas, que son de buena calidad (...) en su circuito hay mas de veinte huertas, entre pequeñas y grandes, todas*

con sus norias abundantes de agua.»

D'aquest segle XVIII, tenim notícies que l'aigua es trobava a setze pams de profunditat. Tanmateix, en èpoques de pluges hi ha llocs on l'aigua dels pous es pot tocar amb la mà.

L'aigua per a usos domèstics es treia dels pous que tenia quasi cada casa, tant les del nucli medieval com les dels eixamples dels segles XVII, XVIII i XIX. És una característica de la Bisbal el fet que no es construïa cap habitatge en el qual no es preveïa l'obertura d'un pou.

Es té notícia d'un únic pou públic: el pou de les Donzelles, prop de la plaça Major i a tocar la Volta de la Mel. Sembla que porta aquest nom per les noies, filles d'alguna casa sense pou, que es trobaven allà a pouar amb altres amigues i feien petar la xerrada o potser per veure si sortia algun festejador! 🍷

El Daró a vegades baixa desfermat del massís de les Gavarres cap a la Bisbal.

DOSSIER L'AIGUA

Càntir *xapo* de servei de taula.

Can Vilallonga i l'aigua

GUIATS PER EN JAUME ABEL, RECORREM PART DE LA RIERA VILALLONGA PER VEURE'N ELS SISTEMES D'APROFITAMENT DE L'AIGUA.

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

Aquest matí de diumenge de finals d'hivern, en Jaume –un dels grans coneixedors de les Gavarres– ens acompanyarà pel seu protectorat: hem de recórrer les canalitzacions d'aigua que minen –mai no havia usat tan encertadament aquesta paraula– tot el territori del qual en Jaume és virrei. De cabells blanquinosos, bigoti espès i retallat, amb jaqueta i pantalons texans, en Jaume és la viva imatge d'aquell *cowboy* dels anuncis de Marlboro, avui, precisament, que els fumadors tenen la carreta de la llibertat envoltada pels exèrcits de la intolerància sanitària més galopant. No cal patir, però: cap dels que ens trobem al restaurant Verneda –en Josep M. Fuster, l'Àngel, en Jaume Abel i un servidor– fuma; algun, com a màxim, consumeix pastilles Halls, la qual cosa, de moment, no sembla pas penada per la llei. De moment!

Per entendre el funcionament de la canalització principal, que comença a les Dues Rieres i mor en una bassa que hi ha a can Vilallonga, el paper d'en Jaume és bàsic; però, no

ens enganyem, el restaurant Verneda també: és el quarter general que servirà per començar l'aventura, agafar forces –a base de torrades i carn a la brasa– i saber l'estratègia que en Jaume ha preparat.

Comencem el recorregut a les Dues Rieres. I com que el nom és peculiar mereix una explicació d'en Jaume: «L'aigua que arriba aquí ve de dos torrents: mirant cap a muntanya, de l'esquerra, baixa el torrent que ve del coll de Llumeneres i dels *mollerius* coneguts pels prats d'en Mercader. De la dreta, el torrent que ve del coll dels Tres Pins i la font del Ganso». És per

això que el lloc i la masia que s'aixeca entremig dels dos cursos d'aigua s'anomenen les Dues Rieres. A l'altura de la casa, l'aigua és aturada per una petita resclosa de maons, enganxada al passallís de la pista que baixa de la carretera de Santa Pellaia.

L'aqüeducte de can Vilallonga. Des de la resclosa fins al dipòsit de can Vilallonga, l'aigua fa camí per una canalització d'obra –gairebé tota de terrissa, maons i mitges canals–, un material que segurament va ser cuit en un forn del qual queden restes no molt lluny de la resclosa. Aquesta canalització segueix un camí més o menys paral·lel a la riera, però se'n manté uns metres enlairada. Si seguim la canalització, primer veiem un rec, al cap de cent metres restes d'un altre ramal de l'aqüeducte i senyals d'un pont sobre el torrent. «Originàriament, aquest ramal de la canalització anava en direcció al coll de Llumeneres i arribava als prats d'en Mercader. Aquesta zona és un *molleriu* i la captació d'aigua es realit-

L'arc d'un dels ponts de l'aqüeducte de can Vilallonga.

zava de segur per mitjà de mines». Segons ens explica en Jaume, una família vinguda de Castella—formada per Pedro García, la seva dona i sis fills— es va establir a la zona. «Feien de carboners i pasturaven cabres. Van artigar part del bosc i el van convertir en camps». Sembla que primer visqueren en un habitacle fet de troncs i bruc. Més tard, desmuntaren la part de l'aqüeducte que anava cap als prats d'en Mercader—la gent de la zona sempre n'havia dit 'la mina'— i amb els maons aprofitats i morter construïren el mas de la Dues Rieres, que posteriorment fou ampliat. En Jaume havia sentit a dir que la família García tenia mobles d'època, de cert valor i recorda que Pedro García, el cap de la família, portava un gaiato clavetejat i barret de pell de préssec. Sembla també que aquest segon ramal de la conducció es convertia en subterrani i disposava de galeries que anaven cap a direccions diferents; d'això, només en queda el testimoni oral dels

petits de la família García: «Jo havia sentit a dir que els *nanos* de les *Dugues Rieres* corrien per dins de les galeries i que en sortien molts ratpenats. El fet que, encara avui, hi hagi algun brollador d'aigua fa pensar que l'aigua surt d'alguna mina.

Si continuem seguint la canalització, trobem diversos ponts fets per salvar les depressions del terreny: primerament en trobem dos de molt modestos, de poca alçada, gairebé taptats per les plantes que voregen la conducció. Un xic més endavant, la vall es tanca de cop, encaixonada entre la Serramala i la serra del Gatellar: en aquesta part de la riera, on la vall és més closa, s'hi va construir la resclosa. Hi baixem des de la canalització per veure-la: el mur de pedra fa gairebé tres metres d'alçada i la bassa que es forma sota la resclosa crea un paisatge bucòlic, sobretot si el temps és generós de pluges i l'aigua salta i canta enmig d'una vivorescumsa. Com avui.

Tornem a l'aqüeducte i el seguim aigües avall. Som a prop del Molí d'en Vilallonga. La vall es torna a obrir i en Jaume ens fa adonar de l'existència de les restes d'un desviament que permetia de portar, quan interessava, les aigües de la conducció cap al Molí.

El Molí d'en Vilallonga. En aquesta casa, hi va viure en Jaume Abel durant la infantesa. «Una part dels baixos són les restes d'un antic molí fariner. A darrere de la casa, hi ha el camp de la Bassa: és de forma ovalada i servia de dipòsit de l'aigua que feia moure les moles del molí i que hi arribava pel rec que hi ha en una punta del camp». Actualment és una construcció modernitzada, que ha perdut la gràcia de les masies que han sabut mantenir-se mínimament fidels a les seves formes originals.

Però tornem a l'aqüeducte. Ara ens acostem a la seva part més interessant. Primer trobem un altre pont, petit,

Jaume Abel, davant del dipòsit de can Vilallonga.

DOSSIER L'AIGUA

Poal per purgar el peix.

El tenyidor de sa Perola

A CALELLA DE PALAFRUGELL, A MÉS D'AIGUA DE MAR, TAMBÉ TENIEN POUS D'AIGUA DOLÇA PER REGAR ELS HORTS I TENYIR LES XARXES.

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

A Calella de Palafrugell el que més abunda és l'aigua salada i això és tan obvi com que, abans, els calellencs salaven. Ho salaven tot: el peix i les paraules. El peix, en els salins de can Gil, de can Guri o del Noi Menut... on es va treballar fins cap als anys 30. Les paraules, canviant l'article *el, la, els* i *les* per *es, sa, es i ses*, de manera que a Calella, com a Begur o a Tossa, deien 'es Foralló', 'sa Perola' o 'sa punta' del que sigui. Ara ja només sala la gent gran del que havien estat poblacions marineres en què el veïnat tant se les havia de tenir amb la terra, treballant l'hort, com amb la mar. De pescadors, a Calella, n'hi va haver fins als 70, segons ens comenta en Quimet Niell, un dels quatre darrers que encara viuen a tocar la platja del Port Bo. Ell va plegar abans per motius de salut.

D'aigua dolça, tampoc no en faltava. «De pous n'hi havia molts –ens aclareix en Quimet– però cap de més fondo que el *nostro*. Un any que la font es va assecar, la gent venia a casa a buscar aigua per coure els cigrons. Ve-

nien a tota hora fins al punt que la corda es va trencar de tant fer-la servir i entre tots es van posar d'acord per comprar-ne una de nova. Alguna vegada no en tenien prou, d'emportar-se l'aigua... Una germana del *cabo* de mar venia amb un càntir i, mentre l'omplia, se servia del llimoner que teníem al costat. El pare es va posar a l'*agoit* i va veure com es ficava les llimones a la mitja, així que va arreplegar sa noia, la va fer arromangar i li va dir que no n'agafés més. Les llimones, però, les hi va donar.»

De can Quimet, en deien la casa

de les hortènsies perquè n'hi tenien unes de molt grans. També hi havia un roser vermell de Santa Rita que «si te'l poses a la *capsa* dels cabals, no s'acaben mai», una xeringuilla i dos tarongers carregats de taronges. L'horta era a tocar la casa, plena de tomates, escaroles, pebrots, *esberginies* i patates. El seu avi tenia el camp arran de carretera, cap al cementiri, i hi feia cigrons i faves. Diu que durant la guerra no tenien cèntims però que, de gana, no en van pas passar ja que també canviaven el peix per altres aliments a Ermedàs o a Mont-ras. Recorda haver-hi anat de petit; sortien de Calella havent dinat i tornaven amb oli, farina, grana...

En Quimet va néixer el 1929, «l'any que es van acabar les parelles de bous» (dues barques a vela) –recalca– perquè li han explicat que «aquí, hi havia 10 parelles amb cinc homes a cada barca o sigui, 100 homes i tots de Calella!» Això, però, ja és història, igual que l'empatx de llagosta, de tantes que en pescaven a l'estiu. «A casa n'havíem menjat tantes que venia un moment

En Quimet Niell davant del pou de l'Oficina de Turisme de Calella de Palafrugell.

→ Quimet Niell, alcalde de mar i artista de cine

que deies prou. Cada divendres portàvem una caixa immensa de llagostes cap a Palafrugell i l'Oliver les duia amb camió a Barcelona perquè aquí no hi havia manera de vendre-les!»

Sa Perola, el tenyidor de Calella.

Ran de mar, al carrer de les Voltes, hi havia un altre pou, en un edifici del Gremi de pescadors de Sant Pere, que formava part de la instal·lació per tenyir les xarxes. Encara es conserva molt bé i, avui, es pot visitar perquè els descendents del Gremi el van cedir a l'Ajuntament de Palafrugell, que el 1987 el va convertir en Oficina de Turisme. Té planta i pis (el tenyidor, a baix; a dalt, l'habitatge per a pescadors), data de principis del XIX i, a banda d'il·lustrar un procés tradicional entre els pescadors, té el valor afegit de la rareja ja que molts dels tenyidors que hi havia a la costa han desaparegut.

En Quimet Niell va tenir cura de sa Perola durant els últims trenta anys. «A sa Perola hi podia venir tothom qui volia. Els de Llafranc i Tamariu també perquè allà no n'hi havia, encara que molts anaven a Palamós. Tots els pescadors n'érem socis. Els de les teranyines teníem un cop cada mes, d'abril a setembre, que era quan anàvem en *marc*, i la resta de pescadors, cada dos o tres mesos. Les teranyines s'havien de tenyir més sovint perquè treballaven més i, d'estar tant en remull, la xarxa, que era de cotó, es desfèia, es tornava fluixa i s'anava emblanquant. El tint ajudava a conservar-la, li donava cos i, a més, feia que no es veiés tant, però això només segons on calaves perquè, si calaves al net (a la sorra), es veia més que al brut (a les roques).

»Teníem cada lluna plena, apro-

En Quimet també va ser alcalde de mar, un càrrec que consistia a «dominar la gent de mar. Si la gent no posava la barca on tocava o pescava amb llum quan no es podia, jo avisava la Guàrdia Civil. Tenia un carnet amb una placa que em van donar els de Marina on constava el meu càrrec. Només la vaig agafar una vegada que les coses es van complicar molt, perquè amb la gent d'aquí no calia». A Begur, n'hi havia tres (Fornells, sa Tuna i sa Riera) que sempre tenien embolics; a Tamariu ho era l'Escot i a Llafranc, el fill d'en Leon.

I és que en Quimet és d'aquella mena d'homes a qui no fa ànsia res i, quan s'hi ha de posar, s'hi posa; com la seva dona. Amb aquest caràcter, no és d'estranyar que puguin lluir un extens currículum cinematogràfic, com a extres de quasi totes les pel·lícules que s'han rodat a la zona.

«Quan demanaven si algú volia sortir, sempre dèiem que sí». Tenen un munt, d'anècdotes que fan morir de riure a la Rosa, quan ens les explica. Com aquella vegada que, per fer una determinada escena en què havien de situar les barques en el lloc precís, tots els pescadors eren davant la platja amb els bots encesos esperant les ordres. El director va començar a manar. Aquells, cap a la dreta! Els altres cap a l'esquerra! Però els de Calella, que no entenien aquell llenguatge tan 'terrestre' no trobaven ni la dreta ni l'esquerra i van acabar tots fets un garbuix. Quan el pobre home ja era prop de l'infart, arribà en Quimet, agafà el megàfon i començà: A veure, *Fernando*; *dugues palades cap a garbí! Narcís*; una palada cap a llevant! I tots a *puesto!* En pocs moments va quedar ben clar que posar ordre és qüestió de caràcter i, en segons quins àmbits, de vocabulari. Llàstima que, del títol, no se'n recordin, tot i que ens van donar una pista que potser algun dia seguirem: «Em penso que hi sortia en Sean Connery» ✎ TERESA BONAL I NURI SÀBAT

fitant que fèiem uns dies de festa. Per fer-ho pagàvem una quantitat petita. Triàvem dies que no fes bon temps, al matí assecàvem i esteníem la xarxa; a la tarda, la plegàvem i, cap al vespre, teníem. Havent dinat enceníem el foc i, com que s'hi estava calentó, tot-hom s'hi acostava per fer-la petar.»

El tint es feia amb tanins que calia desfer en aigua ben calenta. «Cada un portava el seu *tanino*, que era fet amb escorça de pi barrejada amb resines. El venien a ca l'Angeleta, una botiga de les *que* hi trobaves des de grana a cordills i espardenyas, propietat de la família Batlle. Més tard el vam anar a comprar a sacs a can Pagans de Celrà.

»Primer pouàvem aigua del pou, 10 o 15 galledes, la posàvem a la per-

la i enceníem el foc de llenya. Quan bullia l'aigua, afegíem el *tanino* fins que es desfèia. Tot seguit, ho tiràvem amb un cassó al rec que anava al sot o pou de tenyir. N'hi havia quatre amb forats o tines on posàvem la xarxa que s'anava escorrent, mentre la passàvem d'un cap a l'altre.»

Sempre havien de ser dues persones: la dona l'ajudava perquè eren peces grosses que feien 7,50 metres de llarg. «Esteníem les xarxes al Canadell, a la *Barandilla*, i també al Port Pelegrí.»

La substitució del cotó pel niló va ser el final d'aquesta feina. «Amb el pare, vam ser els primers de tenir xarxes de niló a Calella, les vam comprar a Palamós. Jo encara anava amb la barca del pare, llavors» ✎

DOSSIER L'AIGUA

Abeurador de conills.

La sèquia de Sentmenat

SOBRE ELS OFICIS I BENEFICIS QUE PORTA UN CANAL I LA SEVA XARXA TRIBUTÀRIA.

Salvador Vega > TEXT

El rec del Molí de Verges, conegut també com a sèquia de Sentmenat, recorre des d'època medieval la riba esquerra del baix Ter, des de Colomers fins a Empúries. El seu traçat és molt probablement el vestigi d'un antic braç del riu. Aquests gairebé vint kilòmetres d'aigua, història, negocis, oficis i conflictes han estat des de sempre una peça clau del desenvolupament econòmic i social dels pobles i territoris que travessa.

Avui el rec del Molí s'ha vist reduït essencialment a dues funcions que, diem-ho tot, són escandalosament antagòniques: la irrigació dels conreus i la recollida de les aigües negres. Encara que sembli increïble, els residus domèstics i industrials que circulen pel clavegueram desemboquen directament o indirecta al rec de Molí, i d'aquí al mar. El resultat: un curs d'aigua espès, infecte i pudent. Amb aquest panorama és francament difícil argumentar que ens trobem davant d'un patrimoni a preservar i no és estrany que darrerament es parli tant de canalització —a base de formigó, és clar— i fins i tot de soterrament. Ja tenim aquí la secular política d'amagar la

brossa sota la catifa, una forma molt poc elegant —i enganyosament eficaç— de tancar-se les vergonyes.

Hi va haver un temps, però, en què el rec del Molí era l'eix central de tot un seguit d'activitats, i moltes persones, amb oficis i interessos ben diferents, depenien d'aquesta infraestructura per portar a terme les seves activitats i guanyar-se la vida. L'aigua del rec proporcionava força motriu als molins de Jafre, Verges i Bellcaire —i més endavant també al de l'Escala— i permetia inundar regularment les partions d'arròs així com regar els conreus. Els moliners, els arrossaires i els pagesos van dependre, durant segles, del rec del Molí. Algunes famílies il·lustres, com els Marimon, pagesos i negociants originaris de Verges posteriorment instal·lats a la Bisbal, deuen bona part de la seva fortuna i del seu ascens social a les possibilitats que els va oferir el rec del Molí. Des de la segona meitat del sXVII els Marimon van saber fer-se amb el control de l'aigua, en qualitat d'arrendadors dels drets d'aigua i dels molins, i van aconseguir abundants ingressos cobrant cànon i parts de la collita a tots aquells que usaven

l'aigua o els molins.

Alguns oficis avui completament perduts i oblidats estaven estretament vinculats a l'existència i explotació del rec. És, per exemple, el cas dels *resclosers*. La resclosa és el mur de pedra que serveix per retenir l'aigua del riu i derivar-la cap al rec del Molí. En uns temps en què no existien pantans que permetessin regular i controlar el cabal del riu, els *resclosers* s'ocupaven de reparar i refer els esbornacs que les sovintejades i imprevisibles riuades obrien a la resclosa. També era funció del *resclosers* tenir cura dels jocs de comportes —cadirats— que permetien mantenir el volum d'aigua necessària al rec en funció de les necessitats de cada moment.

La feina dels palafanguers. Cal recordar també els *palafanguers*, especialistes en la construcció i manteniment de recs, rieres, branques i regadius. El nom de l'ofici prové de la seva principal eina de treball, la palafanga, però en realitat eren uns experts en topografia i hidrodinàmica, ja que el secret del seu ofici consistia a traçar adequadament els nivells per *aconduir* —així ho deien ells— l'ai-

gua a l'indret desitjat. Val la pena esmentar especialment l'enginyós sistema que permet irrigar moltes vessanes dels Salancs i de les Serres de Verges a través d'una magistral combinació de les diferències de nivell entre el rec del Molí i el rec de l'Estany.

Els *palafanguers*, molts dels quals eren d'origen francès, acostumaven a treballar a preu fet i d'acord amb les precises instruccions estipulades als contractes que signaven abans d'emprendre els treballs. Els recs havien de tenir una amplada i fondària determinades, i s'havien d'escurar, espalmar, allevar o esvorar allà on fóra necessari. Els *palafanguers* són, al capdavant, els artífexs materials de la capillaritat que caracteritza la xarxa hídrica del baix Ter, que permet fer arribar o drenar l'aigua de molts camps de la zona sense necessitat de bom-

bar-la mecànicament.

El rec fornia, també, molts recursos primordials en la vida quotidiana dels temps reculats, com ara el vímet, la balca o la canya (aquesta darrera, a més, amb un paper insubstituïble en la construcció: només cal recordar que des de temps immemorials i fins fa una cinquantena escassa d'anys l'entrellat de canya era omnipresent als sostres de les cases). Als marges del rec, hi niaven espècies de gran valor cinegètic, com els ànecs, i també s'hi agafaven anguiles amb el botiró. Era al rec, o als rentadors construïts al seu costat, on les dones anaven a fer la bugada i es posaven al dia de les xafarderies del poble, i també era al rec on molta mainada de poble aprenia a nedar (molts vergelitanes i vergelitanes que ara ja fa temps que pentinen cabells blancs, van aprendre a nedar a les Tribanes,

un recó emblemàtic del rec del Molí).

El pagès, el cisteller, el cadiraire, l'espardenyer, la mestressa de casa, l'arrossaire, l'hortolà, però també el negociant arrendador dels drets d'aigua, el *palafanguer*, el moliner, el *motador*, el mestre de moles, el fuster, el ferrer, el *resclosor*... tots tenien un estretíssim lligam amb el rec. El nostre repte de futur serà, doncs, aprendre a adaptar adequadament el rec del Molí a les noves necessitats (o econòmiques, en podríem dir) sense desvirtuar el seu valor històric, econòmic i natural. En aquest sentit, la recent declaració d'un tram del rec del Molí com a Bé Cultural d'Interès Local, que actualment s'està gestionant, podria ser un primer pas en la direcció correcta, sempre i quan, és clar, la mesura tingui continuïtat i els ciutadans prenguin consciència del tresor que tenen al davant 🍷

Dones fent la bugada al rec del Molí de Verges, cap als anys 30 // FOTO: Arxiu Municipal de Verges.

DOSSIER L'AIGUA

Les basses de les Gavarres

PER ASSEGURAR-SE L'AIGUA EN TEMPS DE SEQUERA, LA GENT DELS MASOS DE LES GAVARRES VA FER BASSES QUE AVUI ACULLEN MOLTES ESPÈCIES ANIMALS.

Jordi Sala, Eli Montserrat, Mònica Martinoy, Stéphanie Gascón i Dani Boix > TEXT

Si intentem definir què són les Gavarres des del punt de vista del medi natural, veurem que aviat trobem un element comú que engloba tot el massís, i que el caracteritza: el bosc. Aquest bosc mediterrani, que, segons Modesta Juanola, és el darrer gran bosc de terra baixa a casa nostra, domina tot el massís i li confereix un dels principals valors naturals i paisatgístics. Però enmig dels arbres podem trobar altres elements naturals que potser no han suscitat tanta atenció, però que es revelen interessants. L'aigua, sens dubte, és un d'aquests elements, que és present arreu del massís, però paradoxalment és un recurs escàs. La localització geogràfica de les Gavarres, situades a l'extrem septentrional de la Serralada Litoral Catalana, li confereix una climatologia mediterrània litoral típica, amb hiverns suaus i humits, primaveres i tardors plujoses, i estius secs i calorosos. Aquesta eixutesa estival, sovint molt accentuada, fa que ben aviat els cursos d'aigua que recorren el massís s'eixuguin fins a les pluges de la tardor, i obliguen les muntanyes, i aquells que hi viuen –i que hi viuen–, a enginyar-se-les per poder superar la

sequera. Trobem, així doncs, tota mena d'elements del patrimoni cultural relacionats amb l'aigua escampats pel massís, sovint lligats a les diverses maneres d'estalviar aigua per a l'estiu, com són els pous, les basses dels masos o dels molins, les rescloses, les fonts, etc. Tots aquests elements mostren l'elevat valor que tenia l'aigua per als habitants del territori, precisament per la seva escassetat. Avui en dia, però, s'ha perdut la percepció del valor de l'aigua en un massís tan eixut, en part explicable pel despoblament i en part pel desús d'aquests elements. L'ús tradicional de pous, de basses, de rescloses... només queda, en bona mesura, com un record de temps antics, i esdevé un element característic de les Gavarres.

Rieres i basses: aigües temporànies. El marcat caràcter mediterrani del massís de les Gavarres comporta, tal com hem dit, un estiatge molt sever a totes les masses d'aigua. Així, un dels trets més característic que presenten tant les rieres com les basses

de les Gavarres és un període més o menys llarg de sequera. Aquest període comporta que les rieres esdevinguin un rosari de gorgues, aïllades les unes de les altres, on l'aigua romanrà més o menys mesos segons la seva fondària i l'escassetat de pluges. Aquestes gorgues, però, són importants, ja que esdevindran el refugi durant l'estiu de les poblacions de peixos, com el barb de muntanya, la bagra o l'espínol, els quals no podrien superar l'assetatge total de l'ambient. Igual que a les rieres, els episodis de sequera suposen una important disminució del nivell a les basses, i fins i tot les més petites i somes es poden arribar a eixugar. Només cal que aneu un dia d'agost als prats de can Puig de Fitor i, ben a prop l'un de l'altre, trobareu dos exemples: la bassa de can Puig pot arribar a mantenir aigua durant tot l'any, mentre que a 100 metres es troba la bassa de can Juanola, la qual s'asseca a l'estiu. Gran part de les basses que es troben escampades pel massís són com la de can Juanola, amb un episodi d'assetatge complet cada any, s'anomenen per aquest fet basses temporànies. Ja a la plana, les basses solen ser més grans i fondes, cosa

Una salamandra (*Salamandra salamandra*) en una bassa de les Gavarres // FOTO: Jordi Sala.

A dalt, el pou de can Martí dels Metges.
A baix, la bassa de can Vergeli de Sant
Cebrià dels Aills // FOTOS: Mònica Martinoy.

que en dificulta l'assecatge, malgrat que si no són utilitzades el nivell de l'aigua pot fluctuar àmpliament, com a la bassa de can Marturi de Celrà. Si les basses encara tenen un ús, la fluctuació del nivell és poc important, o fins i tot nul·la, ja que poden ser inundades artificialment.

L'assecatge de rieres i basses, però, no és cap tragèdia per als organismes que hi habiten. La fauna i la flora aquàtiques s'han adaptat a l'irregular clima mediterrani i al caràcter temporani de les aigües del massís. Són espècies capaces de suportar l'absència d'aigua durant períodes més o menys llargs, o bé tenir una alta capacitat de dispersió per poder anar a trobar indrets amb aigua. Pel que fa a la capacitat de suportar l'assecatge, la majoria de les espècies ho fan en forma d'estructures de resistència, és a dir, en forma de llavors, ous o cists, els quals romanen en el fons sec de la bassa o riera fins que es torna a inundar. Aquest seria el cas de les puces d'aigua, uns petits crustacis de pocs mil·límetres; quan l'aigua desapareix, les estructures de resistència entren en el que els especialistes anomenen diapausa, és a dir, l'aturada del desenvolupament embrionari fins a la pròxima inundació. Encara es coneix poc la biologia d'aquest aturament, però es coneixen espècies de crustacis que són capaces de restar en aquest estadi més de 300 anys. Pel que fa a la dispersió, cal diferenciar els organismes actius, aquells que tenen capacitat pròpia per volar (com els insectes) o per recórrer distàncies per terra (com els amfibis), dels que no la tenen. Aquests darrers viatgen portats pel vent o l'aigua, o per altres organismes i poden fer-ho

DOSSIER L'AIGUA

Aigua embassada, vida al mas

ELS PROPIETARIS DELS MASOS TENIEN ESPECIAL CURA A NETEJAR LES BASSES.

Jordi Turró > TEXT // Eduard Punset > FOTOGRAFIA

Damunt el Puig de la Boralla, hi ha un pi força singular. No destaca per la seva grandària sinó per la seva situació i per un color verd bosc molt viu de les seves fulles. En Joan Botey el defineix com l'arbre dels llamps i, segons m'explica, neix a la zona de les Gavarres on cauen més descàrregues elèctriques i on potser, quan hi ha tempesta, precipita amb més força.

No és per casualitat que al cim del turó, s'hi localitzin testimonis antics d'ocupació, com el dolmen del doctor Pericot, diverses inscultures i fins i tot restes del que, segons en Joan Botey, podria ser un abric amb una llar de foc. Tampoc és per casualitat que a la carena del puig, en un lloc que reuneix les condicions òptimes per recollir l'aigua de la pluja, hi hagi una bassa de petites dimensions en forma de pou. «Allà on hi ha dòlmens, normalment existeixen aquests tipus de cavitats. A la comarca s'anomenen també basses de carboner perquè segurament els carboners les reaprofitaven per apagar la pila. El més curiós és que no hi neix aigua sinó que són receptacles d'origen molt antic, segurament vinculats a la vida neolítica.»

Des del Puig de la Boralla hem

obtingut una vista privilegiada de la Bisbal. Just a baix del puig, hem observat un mas en runes. És el mas Anguila. Hi hem baixat amb en Joan perquè el motiu de l'excursió és la visita

a les basses dels masos Plaja, Cals i Anguila. El pare d'en Joan va comprar el mas Anguila l'any 1947 amb la intenció d'instal·lar-s'hi. «Lavors era dret, tot i que era deshabitat. Un any des-

Bassa del mas Anguila, el primer mas de Fitor venint de Sant Pol.

↳ L'ús de les basses

prés d'haver comprat l'Anguila, li van oferir el mas Plaja i s'hi van quedar. L'Anguila va anar caient de mica en mica; era l'època del turisme en què tothom baixava a la plana i el masos van quedar deshabitats. Això més l'espoli sistemàtic d'aquesta i altres cases antigues, va fer que l'Anguila quedés en l'estat en què està avui.»

El mas està situat dalt d'un turó, en una zona molt ben comunicada, a la cruïlla del camí de Fonteta i el de Sant Pol. El mas, que conserva les estructures del segle XVIII, es menciona l'any 1236, tot i que, segons explica en Joan Botey, els seus orígens són probablement més antics. «De les *villetes* que intervenen en la consagració de l'església de Fitor el 948, n'hi ha dues que no les he situades, Canet i Vilanova. Tot i que els topònims són a vegades confusos, m'inclino a pensar que Canet podria ser l'Anguila perquè etimològicament Canet té relació amb l'aigua i l'entorn del mas posseeix un patrimoni lacustre extraordinari.»

La bassa està situada al costat d'un dels murs i la riera que neix al mas Petit i mor a la Marqueta hi passa a la vora. Al seu pas pel mas, l'aigua fa un recorregut peculiar. És en aquests moments quan en Joan, vorejant la riera, m'explica una cosa que d'entrada em sorprèn i que no entenc fins que hem completat tot el recorregut. Aquí el curs de la riera fa una angle recte. No és fins llavors quan comprenc el seu raonament: «L'origen dels topònims sempre són dubtosos, però segons m'han explicat, quan hi ha un curs d'aigua que forma un angle recte de noranta graus, en els llocs on ha existit dominació romana, el nom del lloc pot derivar cap a 'anguila' o 'àngula'» 📍

Un bassi picat a la roca, al mas Anguila de Fitor.

Així doncs, segurament l'aigua ha modelat topònims confusos perquè qualsevol tipus de poblament ha tingut sempre en compte l'obtenció d'aigua. I abeurar el bestiar ha estat una necessitat gairebé imperiosa als masos de les Gavarres. És per això que, de camí cap al mas Cals, en Joan m'explica que totes les masies en tenien una i que a l'hora de decidir on es construïa un mas, els seus propietaris valoraven que s'hi pogués embassar aigua a la vora. «Als masos s'han criat vaques, ovelles i porcs. Al segle XIV hi havia també cabres perquè era l'espècie més comuna a l'hora de pagar el senyor, ja sigui amb cabrits o formatges. Molt poques cases van especialitzar-se en una de les tres espècies sinó que va dominar gairebé sempre el bestiar extensiu».

Moltes d'aquestes basses, segons argumenta en Joan, estan massa ben situades perquè siguin totes d'origen artificial. «És cert que algunes d'aquestes basses són cavitats que han estat impermeabilitzades, i algunes podrien tenir alguna relació amb una activitat antiquíssima a les Gavarres que és l'explotació minera. N'hi ha d'altres, però, en què no ha intervingut l'home. Al mas Petit, per exemple, hi havia una bassa immensa d'origen natural que s'utilitzava per al consum domèstic perquè hi naixia aigua. Rarament els seus habitants l'haurien utilitzada si l'aigua hi quedava estancada. L'únic mas que conec amb dues basses és el de la Cavorca, que havia estat propietat de la *Viscondesa*; segurament una s'utilitzava per abeurar el bestiar i l'altra potser per al consum del mas.»

És el temps i la reorientació de les activitats del massís el que ha conduït les basses al seu estat actual. Fins fa no gaires anys, les basses eren un espai viu perquè tenien una funció vital per al funcionament del mas i el manteniment de la ramaderia. Però avui es troben en un estat d'abandonament i de deixadesa que fa que a vegades sigui difícil de distingir-les, ja que els matolls, les males herbes i les bardisses les oculten i les malmeten. «Ara la majoria de basses són buides, no per raons climatològiques sinó perquè no es cuiden. Les basses mantingudes per l'home no en quedaven mai, de buides. Recordo que al mas Plaja, abans que arribessin les pluges de la tardor, sempre s'*arreglava* la bassa, que volia dir treure'n la porqueria i la fullaraca i netejar-la amb pales. Era una feina importantíssima perquè es garantia així l'embassament d'aigua per al bestiar durant els mesos secs.»

Potser conscient d'això i de la vida que les envolta, en Joan Botey procura netejar-les i cuidar-les. El mas Anguila és un mas en runes i deshabitat, però la seva bassa és ben viva. Al cap i a la fi, fins avui, la intervenció de les comunitats humanes i una combinació biològica gairebé miraculosa han permès la seva supervivència al llarg dels segles 📍 JORDI TURRÓ

M6

El Consagrat de la Serp –o de les Serps– a l'era de can Carbó, al Firal de Cassà de la Selva. Quan aquest xarlatà arribava a una fira o a un mercat cridava: «Deien que era mort, deien que era mort i ha tornat a ressuscitar aquell Consagrat de les Serps.»

ANY: ANYS 40 DEL SEGLE XX
AUTOR: ENRIC GENOHER
PROCEDÈNCIA: TEIXIDOR ARXIU D'IMATGES (FONS ENRIC GENOHER)

M7

Venda de càntirs a Calella de Palafrugell. A la dreta, Ernestina Morató Vigorós (n'Ernestina).

ANY: 1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ CARME MORATÓ. ARXIU MUNICIPAL DE PALAFRUGELL

PATRIMONI

PATRIMONI ARQUITECTURA

Sant Mateu de Montnegre [pàg. 96]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

Les tombes de Canapost [pàg. 98]

DANIEL PUNSETI [Flaçà, 1975. Arqueòleg i historiador]

JOSEP FRIGOLA [Girona, 1973. Arqueòleg]

PATRIMONI ARQUEOLOGIA

El castell de Begur [pàg. 102]

JOAN LLINÀS [Sils, 1966. Arqueòleg]

JORDI MERINO [Girona, 1960. Arqueòleg]

PATRIMONI HISTÒRIA

Episodis de lluita [pàg. 104]

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

PATRIMONI GASTRONOMIA

Tres plats amb bacallà [pàg. 106]

SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

PATRIMONI SURO

La crida de la sureda [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

L'arpella vulgar [pàg. 112]

CARLES BARRIOCANAL [Zuric, 1969. Geògraf]

PATRIMONI FAUNA

Els borinots [pàg. 114]

NARCÍS VICENS [Girona, 1964. Biòleg]

PATRIMONI FLORA

La ginesta linifòlia [pàg. 116]

GABRIEL MERCADAL [Girona, 1976. Biòleg]

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

Sant Mateu de Montnegre

L'església parroquial és com un llibre obert amb diferents capítols de la història, l'art i l'arquitectura: des dels testimonis de construcció preromànica fins al retaule del segle XIX

la imatge que li han donat les diferents intervencions dels segles XVI al XVIII. El campanar, força alt, acabat en una coberta de piràmide, hi té una presència distintiva: és la senya d'identitat del paisatge de la contrada.

Restes de l'església preromànica. L'observació de l'edifici ens permet deduir, tanmateix, que els murs laterals de la nau mantenen bona part de l'obra de la primitiva església preromànica, que era d'unes dimensions considerables, com demostren els fragments de

construcció en espiga (l'anomenat *opus spicatum*) que es poden observar en ambdós costats de la nau esmentada, una característica de moltes construccions anteriors a la desclosa del romànic, anteriors o dels voltants de l'any mil. Amb molt bon criteri, durant les obres recents ha estat recuperada la imatge d'una porta curiosa i molt estreta que va ésser tapiada, al costat de tramuntana, vora l'angle nord-est de l'edifici. El seu arc 'escanyat' o sobre muntants avançats, clarament preromànic, és poc visible des de fora, però ha quedat ben evidenciat a l'interior de l'edifici. Sobre el morter que lliga i en part cobreix les dovelles, quan encara era tou, algú va di-

Dalt les Gavarres, l'església parroquial de Sant Mateu de Montnegre, del municipi de Quart, era el cor d'un poblat medieval de masies disperses que, més o menys, ha perdurat en la seva configuració fins fa relativament poc temps. Vora l'església, l'àmbit de la cellera medieval manté els testimonis del cementiri parroquial i la vella rectoria. Aquesta contrada va patir de ple l'enorme incendi forestal de 1928 descrit per Joaquim Ruyra a *Entre flames*.

L'església ha estat restaurada l'any 2002. S'han consolidat les cobertes i les estructures i s'ha dignificat l'interior, una obra encomiable i positiva.

A Sant Mateu, potser amb més intensitat que en alguns altres edificis antics de les nostres contrades, el pas del temps hi ha deixat unes traces materials força heterogènies i d'un indubtable interès, que, en part, són poc perceptibles. Ens parlen de les diverses construccions, reconstruccions i reformes arquitectòniques. També hi trobem mostres de l'art religiós que s'hi ha generat, en una projecció rudimentària i popular, i unes làpides que són documents gravats sobre pedra: arquitectura, art i història s'hi donen la mà.

El temple, d'una nau amb capelles laterals i absis poligonal, avui ofereix

L'església i el campanar, imatge i símbol de Sant Mateu de Montnegre.

→ Un retaule i mig

L'església de Sant Mateu ha conservat el retaule major, que encara podem veure al fons del presbiteri, si bé sense imatges a les seves quatre fornícules. És un petit retaule pla, de tres carrers, que porta la data de 1880, però diríem que molt poc neoclàssic. Més aviat s'adscriu a una llunyana tradició barroca, obra d'uns artífexs eminentment populars, fusters doblats d'escultors. Una bona prova en són els dos relleus que al·ludeixen a la vida fabulosa del patró, Sant Mateu apòstol i evangelista, que segons la tradició va predicar a Etiòpia, on va ésser martiritzat. A l'esquerra, se'l veu amansint els dos dracs que portaven uns mags malignes, uns dracs molt divertits, d'un verd violent, amb la boca vermella. Hi són presents els mags i el rei, amb símbols del futur martiri: una alabarda i una falç. A la dreta, l'escena del martiri segueix aquí una de les moltes versions: Mateu és escanyat mentre diu la missa per un sicari del rei Hirtac, que hi és present dirigint la bàrbara acció.

És evident que són uns relleus situats exactament als antípodes de les pintures de Caravaggio de l'església romana de Sant Lluís dels Francesos, sobre la vida de Sant Mateu. No hi ha dubte, tanmateix, que, en aquest racó de les Gavarres, se'ns ha conservat una mostra d'art rústec i popular que té una gràcia indubtable.

L'estructura del retaule ha estat consolidada; tinc entès que actualment s'està restaurant el relleu i la policromia.

A la sagristia, s'hi guarda la part central d'un altre petit retaule que deu procedir d'una de les capelles laterals.

Aquest és plenament barroco, datat del 1735, i d'una qualitat força elevada. Una grossa fornícula (sense imatge) és emmarcada per dues columnetes salomòniques amb flors i fullatge i per uns relleus calats on uns fruits i penjolls de raïm són picotejats per unes aus. A més, hi veiem una talla barroca de Sant Josep i una curiosa taula que té una inscripció pintada l'any 1832: 'lo Ynlustrísim' bisbe Dionís Castaño i Bermúdez concedí indulgència a qui resés davant la relíquia de Sant Drap (*sic*), en el seu altar. Tot plegat, acaba de completar el modest però atractiu conjunt d'art religiós de Sant Mateu de Montnegre.

Cal esperar que, quan s'acabi de restaurar el retaule major, les peces que avui són a la sagristia també podran ésser degudament recuperades per ésser exposades a les capelles laterals del temple. No fer-ho així seria molt lamentable, ja que hauríem deixat inacabada una obra altament positiva i digna de tota mena d'elogis, que contribueix a la dignificació del patrimoni col·lectiu de les Gavarres i de tot el país. ✎ JOAN BADIA-HOMS.

buixar unes rares formes geomètriques –invitem el visitant curiós que intenti descobrir-les.

El poblat de Montnegre és citat en documents de cap a final del segle X. L'església es va convertir en parròquia a l'inici del segle XI, potser després d'haver estat erigida, si no existia ja anteriorment.

A la façana de migdia hi podem veure dues interessants làpides funeràries gòtiques amb els corresponents escuts. La més gran, amb inscripció en llatí, ens recorda Guerau Teixidor, clergue de Sant Mateu

de Montnegre, que morí l'any 1336; l'altra, en català, fa referència a Joan Albert, mort l'any 1338; uns personatges que instituïren aniversaris en aquesta església.

A l'interior del temple, a més de decoracions d'estuc barroques, hi trobem encara peces i elements notables. La pica baptismal renaixentista porta una inscripció distribuïda dins de dos relleus heràldics: *Bartomeu Bartran me fecit 1562* (un llinatge Bertran ja és documentat a la parròquia almenys des de la primera meitat del segle XIV). També deu ésser del segle XVI l'atractiva pica beneitera. És decorada amb un fris de daus i òvuls i descansa sobre les espatlles d'un atlant barbut que fa un gran efecte ✎

A dalt, Sant Mateu amansint els dracs, en el seu retaule (1880). A l'esquerra, un atlant barbut aguanta la pica d'aigua beneita (s. XVI).

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

El castell de Begur

La fortificació, construïda sobre un poblat ibèric, és el signe d'identitat del poble i ha patit diverses destruccions al llarg de la història.

Begur ha estat sempre dominat per la inconfusible silueta del turó del castell. Aquest domini avui és visual i paisatgístic, i ofereix a begurencs i visitants un mirador esplèndid sobre un dels sectors amb més personalitat de la Costa Brava i de l'Empordà. Tanmateix, al llarg dels segles de l'edat mitjana i moderna, sobre aquesta prominència solitària i rocallosa, es van dreçar les fortificacions d'un castell feudal, termenat, des del qual es va exercir un domini d'un altre tipus, literal i efectiu, sota el qual els habitants de la zona s'havien de vincular i del qual diverses generacions, amb més o menys fortuna, es van intentar deslliurar.

Un castell tres vegades destruït. Les notícies històriques de la fortificació es remunten al segle XI. L'any 1019 pertanyia a Arnust de Begur, el primer senyor documentat, i a mitjans del mateix segle ja era un domini del casal comtal de Barcelona, el qual el va infeudar a diversos senyors de la seva confiança, fins que als segles XIII i XIV va quedar en mans dels Cruïlles-Peratallada. El domini comtal (i després reial) es va acabar al 1360, quan Pere III va vendre a Gilabert de Cruïlles la jurisdicció civil i criminal del castell. Aquesta ma-

jor proximitat del senyor feudal al poble, amb tots els inconvenients que suposava per als dominats, va encetar ben aviat un procés d'intent de retorn a la jurisdicció reial que s'allargà més de dos segles, fins que, el 1604, el baró Carles de Vilademany i de Cruïlles va vendre els drets del castell a la Universitat (a l'Ajuntament) de Begur.

Reconstruir, tanmateix, les edificacions encimbellades des d'on s'exercia aquest domini és avui per avui, sense l'ajuda de l'arqueologia, summament difícil. Dalt del turó treuen el cap frag-

ments dispersos de murs arruïnats que són el resultat d'una història molt accidentada, marcada per tres destruccions successives, esdevingudes, la primera, l'any 1468 durant la guerra civil catalana, la segona, l'any 1694 arran de la invasió francesa del duc de Noailles i la tercera (i definitiva), l'any 1810 durant la guerra del Francès. És el preu que ha hagut de pagar el castell de Begur per estar tan ben situat.

La sorpresa ibèrica. L'any 1908 marca el final d'aquesta història de desastres i l'inici del procés de recuperació del castell. Aquell any, les obres de construcció d'un camí d'accés a dalt del turó, promogudes per Salvador Raurich, van deixar al descobert no tan sols algunes de les restes de la fortificació, sinó també materials arqueològics d'època ibèrica. Al castell de Begur, doncs, passava allò que tan sovint passa als cims de molts altres turons del país que gaudeixen d'un bon domini visual i de bones defenses naturals: la fortificació va ser construïda a l'edat mitjana sobre un antic –i oblidat– poblat ibèric.

Faltava la confirmació científica definitiva, que va arribar els anys 1943 i 1944 de la mà del

A dalt, en primer terme, l'estança quadrangular situada en un extrem de l'esplanada superior del turó, encerclada pels falsos merlets moderns i des d'on s'albira una vista magnífica. A baix, la torre que es dreça al nord-est del castell.

↳ Begur i el doctor Lluís Pericot

doctor Lluís Pericot, quan les excavacions arqueològiques que hi dirigí (i que són les úniques que s'hi han fet fins ara) van deixar al descobert les restes d'alguna paret ibèrica de pedra seca i estrats arqueològics amb ceràmiques ibèriques i àtiques (de procedència grega) del segle IV aC. Troballes esporàdiques i superficials han engruixit el conjunt de materials antics procedents del castell i n'han confirmat una cronologia dels segles V-II aC, amb possibles freqüentacions al llarg de l'època romana posterior.

Dalt del turó és possible, avui per avui, veure-hi fragments dispersos de murs pertanyents al castell medieval. Hem de destacar-ne la torre cilíndrica i atalussada situada al nord-est, conservada en una alçada de 5 metres gràcies al fet de trobar-se en una cota més baixa, molt a prop de la qual hi ha restes d'una estança de planta rectangular. A banda, podem veure part d'una cisterna, al nord-oest, i d'altres murs que tot just s'entreveuen. Per les seves característiques constructives, la torre sembla d'època baixmedieval o posterior, i la resta de parets i estances podrien molt bé pertànyer a la fortificació més antiga. Del poblat ibèric, no se'n veu absolutament res. Els merlets esgraonats que tant caracteritzen el monument són de construcció moderna, dels anys 50 del segle XX.

Les intervencions del doctor Pericot van tenir la virtut d'evidenciar que el subsòl de la part més alta del turó preserva vestigis del desconegut poblat ibèric (tot el que en va respectar la construcció del castell medieval, és clar). Per altra banda, la presència dels diversos fragments de murs que s'aprecien a primer cop d'ull posa

Íntimament lligada amb Begur i amb el seu castell, trobem la figura d'un dels grans arqueòlegs que ha donat el país: el doctor Lluís Pericot i Garcia (1899-1978). La vinculació de l' eminent prehistoriador amb la població baixempordanesa s'esdevingué arran del seu casament amb Teresa Raurich, filla de l'erudit local Salvador Raurich, impulsor de la primera recuperació del castell. Els Pericot-Raurich tenien una segona residència a Begur, on passaven llargues temporades sempre que la feina del doctor Pericot com a arqueòleg i professor universitari –primer a Santiago de Compostel·la, després a València i finalment a Barcelona–, li ho permetia. Pericot redactà bona part de la seva prolífica producció científica envoltat del paisatge de Begur, tot i que el seu compromís amb el poble anà molt més enllà. Conscienciat que la història i l'arqueologia han d'arribar a tothom, promogué les úniques excavacions que s'han fet fins ara al castell de Begur, fruit de les quals va ser la descoberta efectiva del poblat ibèric, i impulsà el contacte dels begurencs amb el seu patrimoni mitjançant excursions i xerrades. Com a mostra d'agraïment, l'any 1972, el poble de Begur li va retre un homenatge, amb la participació d'un gran nombre d'autoritats, tant polítiques com, sobretot, científiques ✎ JOAN LLINÀS I JORDI MERINO.

de manifest que una excavació arqueològica en extensió permetria amb tota probabilitat reconstruir aquesta fortificació que durant tants segles va dominar Begur i que, en conseqüència,

constitueix un dels elements bàsics i més importants de la seva història ✎

NOTA: agraïm la col·laboració de Lluís Costa, arxiver municipal de Begur.

Els participants a les excavacions de 1943-1944 al castell, entre els quals podem veure Lluís Esteva (segon per l'esquerra), un dels grans erudits baixempordanesos del segle XX, i el doctor Lluís Pericot (vestit tot de blanc) // FOTO: Arxiu d'imatges de l'Ajuntament de Begur.

INDRET

David Pujol > TEXT // Paco Dalmau > FOTOGRAFIA

Ermedàs

El veïnat d'or del Palafrugell tranquil

Hi ha indrets que només els coneixem de pas, tot anant d'un lloc a un altre, amb moto, amb cotxe o amb tren. Són pobles, o muntanyes, o rius, o valls, que tenim la sensació que ens són molt propers i coneguts, perquè hi passem i els veiem molt sovint, de prop o de lluny. En realitat, però, són per a nosaltres topants absolutament desconeguts, dels quals no arribarem a copsar mai l'essència –vull dir començar a entendre una mica la vida que s'hi cou–, si no és que algun dia decidim aparcar el cotxe i arribar-nos-hi a peu i sense presses. Això és el que vaig decidir fer, amb bona companyia, el dia que vaig saber que havia d'escriure un paper sobre el veïnat d'Ermedàs, al sud del cap de terme de la vila de Palafrugell.

Ermedàs ve d'ermità.

Ermedàs és un vell topònim que, segons el filòleg Joan Coromines, ve de la paraula *ermità*, la qual cosa ens indica que en aquest lloc hi havia hagut, d'antic, una capella o ermita. El veïnat està situat en el planer, a un parell o tres qui-

lòmetres de Palafrugell, en l'espai que va des dels últims caients de les Gavarres fins a la línia de costa. És una zona tranquil·la, molt utilitzada per anar a caminar, per anar a córrer o a fer una mica de bicicleta, a buscar espàrrecs quan n'és el temps... També hi circulen motos potser a massa velocitat, que aixequen molta pols, i potser fan una fressa excessiva, però a vegades penso que és el preu que hem de pagar pel fet de viure, en general, tan bé.

A Ermedàs, hi ha actualment una vintena llarga de cases, moltes de les

quals són de segona residència. Tinc la sort de poder parlar una estona llarga amb en Lluís Geronès, en Lluís de Can Vinyes del Pi, que viu al veïnat i que hi té un taller nàutic, i me les va explicant una a una. Em diu que Ermedàs, venint de Palafrugell, comença als Lladrers, a la Pujada d'en Faillem. Allà hi ha can Magí, can Borràs, la Torre Roja i can Faillem, que actualment és d'un banquer d'Andorra. Del nucli d'Ermedàs m'anomena el mas d'en Caixa, cal Gall, el mas Pelegrí, la casa nova d'en Subirós, ca la Monyos, ca la Mèlia, can Castelló, el mas d'en Fina (que és la finca on en Lluís té el seu negoci de barques i motos d'aigua), can Blau, el mas Gras, can Bonet i el mas Roquer, entre d'altres. També em parla de la casa del porter del Barça Víctor Valdés, una finca immensa, de nova planta, edificada en un indret que en deien el Campàs.

Allunyades del nucli del veïnat hi ha el mas petit d'en Caixa (que ara és dels propietaris de les famoses Pastilles Juanola), cal Tupí o mas Sureda (propietat dels descendents del Marquès

Torre del mas Petit d'en Caixa // FOTO: Arxiu Paco Dalmau.

de Camps), ca l'Arespa, can Renabres, i algunes altres noves construccions dels anys vuitanta i noranta. De totes aquestes cases que hem anat enumerant n'hi ha quatre que tenen torres de guaita, que servien de defensa de la pirateria: el mas d'en Fina, cal Tupí, el mas petit d'en Caixa i Torre Roja. Pels preus que tenen aquestes finques i pel tipus de persones que les compren, en Lluís ho té clar: «Ermedàs s'ha convertit

en una zona privilegiada. És el triangle d'or de Palafrugell.»

La platja dels d'Ermedàs. Ermedàs és a un parell o tres de quilòmetres del mar i en Lluís encara recorda quan, en un quart d'hora a peu, s'anaven a banyar a cal Tuixó, l'actual platja del Golfet. Per això, abans dels anys seixanta, d'aquesta platja, tothom en deia la platja dels d'Ermedàs. Tenim una gran feinada a recollir tot

aquest patrimoni toponímic, i ens hi hauríem de posar de seguida, si no volem que tot això passi avall inexorablement.

Parlar amb en Lluís de can Vinyes ha estat un encert perquè és un gran coneixedor de tots aquests paratges. A la conversa surten infinitat de temes que m'és impossible de reproduir en unes notes tan breus: parlem de després de l'última guerra civil, de quan la gent va anar aban-

El nucli d'Ermedàs, el componen poques cases. A la dreta, destaca la torre del mas Petit d'en Caixa.

TR3S C

LA TEVA MÚSICA, ELS TEUS LLIBRES,
ELS TEUS ESPECTACLES, LA INFORMACIÓ...

Ara ho pots tenir tot.

Fes-te soci del TR3S C, el teu club de cultura, gaudiràs d'activitats exclusives, ofertes per a espectacles, llibres, cd's, dvd's, entrades d'última hora, i tota la informació a la televisió, a la ràdio, a internet, i a la revista del club.

Troba al 902 339 033 o connecta amb la web tr3sc.cat.

TR3S C és el teu club de cultura.
Viu en tots els sentits