

CONVERSA

Eudald Quixal

43 ANYS CANTANT EL PEIX QUE ARRIBAVA AL PORT DE PALANÓS

RETRAT DE FAMÍLIA

Torre Llobet de Vidreres

TRES PANTANS, DUES TORRES I UN MOLÍ MODERNISTA

PERFILS

Pere Ferrer

UN PAGÈS SENSE MOLÍ DE CAL MOLINER DE FONTCLARA

Ventura Planella

DE CAN CAÇÀ DELS METGES A LA VALL DELS MOLINS DE CALONGE

Lluís Casellas

EL FUM I EL CARBÓ DE CAN GAFES DE SANTA PELLAIA

Jesús Garganta

SABATER D'HERÈNCIA I D'OFICI A BORDILS

INDRET

Sant Andreu Salou

UNA MIRADA EN EL PAISATGE

El Ter, arran de mar

A PEU

Pels voltants de Flaçà i Sant Joan de Mollet

Torres de defensa entre Palafrugell i Ermedàs

gavarres

www.gavarres.com

FEINES DE DOSSIER BOSC

51 planes sobre oficis i feines que han canviat molt o que s'han perdut: carbonar, pelar suros, fer feixines i escombres de bruc, plantar pins, fer tragines, escalabornar rabasses...

El Corte Inglés, organitzador des de fa 28 anys de la gran festa de l'esport popular a Barcelona.

SOM UN MÉS

Quan correm al teu costat entre tota aquesta multitud, sense cap altra meta que participar. Quan aplaudim un espectacle, una òpera o un concert. I especialment, quan ens enorgulлим de la nostra cultura i les nostres tradicions, com quelcom nostre que cal defensar. Per això, i per moltes coses més, a El Corte Inglés ens sentim un més a fomentar la cultura catalana i donar-li suport.

Patrocinador oficial del Supermercat de Revistes de l'APPEC.

GRAN TEATRE DEL LICEU

El Corte Inglés, mecenes del Gran Teatre del Liceu.

PALAU DE LA MÚSICA

El Corte Inglés, membre d'honor de la Fundació Orfeó Català-Palau de la Música Catalana.

AUDITORI DE GIRONA

El Corte Inglés, patró de la Fundació Auditori-Palau de Congressos de Girona.

ESCOLA DE SARDANES

El Corte Inglés organitza des de fa 29 anys aquesta escola, on prop de 20.000 nens i nenes han après a ballar sardanes.

MINYONS DE TERRASSA

El Corte Inglés, patrocinador des de fa quinze anys de la Diada dels Minyons de Terrassa.

EDITA >
Editorial Gavarres, SL
Germà Agustí, 1
17244 Cassà de la Selva

REDACCIÓ >
Telèfon 972 46 29 29
revista@gavarres.com

PUBLICITAT I SUBSCRIPCCIONS >
Telèfon 972 46 29 29
comercial@gavarres.com

DIRECTOR EDITORIAL >
Àngel Madrià
angel@gavarres.com

DIRECTOR >
Xavier Cortadellas
xavier@gavarres.com

SUBDIRECTOR >
Pitu Basart

COORDINADORS >
Eloi Madrià > Patrimoni
Carles Serra > Actualitat

COL·LABORADORS >

Miquel Aguirre
Xavier Albertí
Joan Badia-Homs
Teresa Bonal
Jordi Bonet-Coll
Andreu Bover
Josep Buset
Salvador Cargol
Joan Carles Codolà
Carles Coll
Francesc Còrdoba
Isabel Corominola
M. Teresa Costa
Paco Dalmau
Quim Díaz
Enric Fàbregas
Mercè Font
Lluís Freixas
Jordi Frigola i Arpa
Josep M. Fusté
Jordi Gamero
Salvador García-Arbós
Dolors Grau
Rafael Hereu
Natàlia Iglesias
Albert Llenas
Joan Llinàs
Carles Malagrida
Elvis Mallorquí
Josep Marmi
Antoni Martí
Rosa M. Masana
Jordi Merino
Joaquim Nadal
Miquel Pairoli
Joan Pinsach
Àngel del Pozo
Víctor Pou
Eduard Punset
Daniel Punset
Enric Ramionet
Nuri Sabat
Daniel Sabater
Elisabet Serra
Jordi Turró
Salvador Vega
Narcís Vicens

DISSENY I MAQUETACIÓ >
AMDG

DIGITALITZACIÓ D'IMATGES >
Casas Serveis Gràfics

IMPRESSIÓ >
Agpograf

DISTRIBUCIÓ >
GLV

DIPÒSIT LEGAL >
GI-889-2002

ALTRES PUBLICACIONS DEL GRUP

www.cadipetraforca.cat

PUBLICACIÓ ASSOCIADA A >

> 'Millor Publicació en Català 2004'
> 'Cirera d'Arboç 2005'

FOTO PORTADA
JOSEP M. FUSTÉ

gavarres

4-5

PRIMERS RELLEUS L'HERBARI DE LA MEMÒRIA

JOAQUIM NADAL (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-17

CARTES DELS LECTORS / ACTUALITAT / SERVEIS

18-23

CONVERSA EUDALD QUIXAL

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

24-29

RETRAT DE FAMÍLIA LA TORRE LLOBET DE VIDRERES

NATÀLIA IGLESIAS I SALVADOR CARGOL (TEXT) // ELISABET SERRA (FOTOGRAFIA)

30-37

PERFILS

PERE FERRER / VENTURA PLANELLA / LLUÍS CASELLAS / JESÚS GARGANTA

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

39-89

DOSSIER FEINES DE BOSC

XAVIER CORTADELLAS (COORDINACIÓ)

91-115

PATRIMONI

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

116-119

INDRET SANT ANDREU SALOU

PITU BASART (TEXT) // JOSEP M. FUSTÉ I ELISABET SERRA (FOTOGRAFIA)

120-123

UNA MIRADA EN EL PAISATGE EL TER, ARRAN DE MAR

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

124-127

A PEU

ENTRE LES GAVARRES I EL RIU TER

DANIEL PUNSETI (TEXT I FOTOGRAFIA)

TORRES DE DEFENSA D'ERMEDÀS

DANIEL SABATER (TEXT I FOTOGRAFIA)

128-129

MEMÒRIA FOTOGRAFICA RAJOLERS I CERAMISTES

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

CONVERSA AMB EUDALD QUIXAL. *Eudald Quixal va començar a cantar el peix de Palamós l'any 1939 i va continuar fent-ho fins al 1982. Són 43 anys cantant el preu del peix. Sempre en Quixal i sempre cantant. I sempre buscant trobar el millor preu per a cada partida.*

Xavier Cortadellas > TEXT // Eduard Punset > FOTOGRAFIA

Eudald Quixal

Una cosa és la partida i una altra l'eixau. I una cosa és el peix blau, que ve de les teranyines i que se subhastava al matí, i una altra el d'arrossegament, que s'ha subhastat sempre a la tarda. I, encara, hi havia hagut el dels sardinals, «que es venia directament a la platja, mentre la sardina era desemballada», i encara més, el de matinada, «que és com en deien del peix d'armellada» i que va acabar subhastant-se també a la tarda, amb el d'arrossegament. Tot plegat, molt de peix, moltes subhastes i molts de diners. O no tants, que eren temps de misèria. I durant 43 anys, l'Eudald Quixal cantant. Sempre en Quixal. Cantant i buscant trobar el millor preu per a cada partida.

—«Vaig néixer l'1 d'abril de l'any 1917 a Palamós, el mateix dia que la mare de la reina. Però ella va morir; jo, no.»

—**Doncs em sembla que a nosaltres ja ens va bé que les coses hagin anat per aquest ordre.**

—«El meu pare era valencià, de Vinaròs. Se'n va anar a Besiers, a França, perquè no l'agafessin per les quintes i això. Treballava en una barberia. I una vegada a Besiers, volia dir a un que s'havia *costipat* i, en comptes de dir-li 'Vous est enrhumé', li va dir 'Vous est constipé' que, saps que vol dir?, anar de ventre.»

—**La va cagar.**

—«El meu pare es deia Manel Quixal Batista. Però no fugia de la guerra: parlo de molt abans. A la guerra qui hi va anar vaig ser jo, que sóc mutilat d'una ferida de bala. Em van dispartar a Arbeca, en un braç. La bala me la van treure a Sabadell. Encara la guardo.»

—**Qui també va tenir problemes en un braç va ser en Joaquim Ramonet, el pare de la Dolors, que és la dona de l'Eudald. Ens en comença a parlar la Dolors, mentre l'Eudald esmorza. Però no hi ha res a fer. Impossible que aquest home calli i mengi, si és que sent algú enraonant a la vora.**

—«L'avi de la meva dona es deia An-

selm i era de Figuerola d'Orcau, de cap a les muntanyes d'Organyà. Va arribar a Barcelona per fer anar els tramvies, en el temps que anaven encara amb cavalls i va conèixer l'Agneta Rovira, que era de Torroella de Montgrí i que havia anat a Barcelona a servir. Es van casar. I, després, van anar també a Besiers, a *vremes*, que és on va néixer el meu sogre.»

–Hi anaven tots, a Besiers!

–«Però als tres mesos ja era a Palamós, que hi havia molta feina en el suro. El meu sogre va treballar en el Tren Petit. Justament, Dolors, va ser aquí on li va passar això que ara deies fa un moment del seu braç perquè li va caure una màquina del tren a sobre.»

–(Dolors Ramonet). «Sí, va ser una màquina que va caure. I el doctor Rosselló va dir: 'Si jo tingués cotxe, el duria a Barcelona i no hauríem de tallar-l'hi'. I un senyor dels tallers, que es deia Julián Calvo, va sentir-ho. 'Doncs jo tinc cotxe!' va dir. I el van portar a Barcelona amb el cotxe del senyor Calvo i li van salvar el braç. Dies més tard, és clar, la meva mare va voler obsequiar-los. 'Jo he de convidar a un bon sopar aquests senyors', va dir. I va haver d'agafar una cuinera perquè a Palamós només hi havia l'hotel Trias i l'hotel Trias era massa per a nosaltres...»

–«Que no era a on és ara, sinó a l'escala del *Peligro*.

–Del *Peligro*?

–«En deien així perquè, si baixaves de caps, hi havia perill de fer-te mal de debò. Una vegada, va ploure molt,

**Eudald Quixal, a casa seva,
el dia de l'entrevista.**

RETRAT DE FAMÍLIA LA TORRE LLOBET DE VIDRERES. *En Quim Font ens obre les portes de la Torre Llobet, un dels masos més importants de Vidreres i de tota la comarca de la Selva. L'amfitrió parla de la casa amb respecte per al seu passat noble i amb l'orgull de qui hi va néixer i viure com a masover i ha arribat a ser-ne l'amo. En Quim ja està retirat de la vida pagesa, però conserva intacta la seva afecció d'anar a cacera i parla amb entusiasme dels ginys hidràulics del seu mas, on hi ha tres pantans, i dels curiosos arbres que hi ha plantats.*

Natàlia Iglesias i Salvador Cargol > TEXT // Eli Serra > FOTOGRAFIA

De masovers a propietaris

El camí que porta a la Torre Llobet no és fàcil de trobar. La casa resta una mica amagada de la carretera que va a Sant Feliu i les obres d'ampliació de la carretera han desdibuixat el paisatge i amaguen el trencant. Veiem la casa, rere uns camps. Una de les referències del camí es el castell de Vidreres, les ruïnes del qual s'enfilen sobre un turó llunyà. L'altra, la urbanització de La Goba, una polèmica zona residencial que es va començar a construir de manera il·legal als anys 70, quan no hi havia normatives clares d'urbanisme. Actualment és una àrea residencial on conviuen luxoses segones residències amb caravanes de gitanos, molt denunciades pels veïns.

Després de dubtar una estona ens decidim, travessem la zona d'obres amb el cotxe, entre maquinària pesant i pilons de terra, i aconseguim veure un baixant entre els arbres. Creuem la riera Reglan i al cap de poc albirem l'espectacular molí modernista i les dues torres que flanquegen l'edifici principal. Ja hi som. Ens sorprèn la dimensió i la profunditat de la bassa excavada que hi ha a tocar de la casa i que li atorga un aire de castell, amb fossat inclòs ple de cocodrils. Però a la bassa l'únic rèptil que es belluga és la tortuga, prop d'una dotzena que hi neden. L'home que mira cap a l'aigua és en Quim Font, abans masover, ara propietari. Aparquem el cotxe i anem a parlar amb ell.

Parem unes cadires a l'ombra dels imponents arbres de l'era de la casa i comencem a xerrar. Aviat s'hi afegeix la Rita Soler, la dona d'en Quim, i el senyor Mundet, un veí que sap moltes coses de la zona, tot i que no vol que es facin públiques, almenys per boca seva. En Quim Font, que ara té 74 anys, ja va néixer a la Torre Llobet. El seu pare, en Joan, i el seu oncle, en Joaquim, eren els masovers, casats amb la Vicenta Viola i la Montserrat Caballé, respectivament. «El meu pare va venir de Cartellà, l'any 1918 o 1919». Abans de la família Font, els últims masovers van ser una gent anomenada Riera i, abans d'aquests, la casa havia estat en mans dels Vallosera. «Van fer calés

NATÀLIA IGLESIAS [Mieres (Astúries), 1973. Periodista]
SALVADOR CARGOL [Girona, 1967. Periodista]
ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]

Els germans Joaquim i Joan Font, al pas de la porta d'entrada de la Torre Llobet. En Joan mostra una foto antiga que reproduïm en aquest mateix reportatge.

PERFIL 43

Jordi Bonet-Coll > TEXT // Eduard Punset > FOTOGRAFIA

L'avi moliner de Fontclara

La trobada amb en Pere ha estat molt moguda. Ens hem trobat en un hotel de l'Estartit, hem xerrat una bona estona a Fontclara, després hem anat a Palau i, abans de tornar a l'hotel, hem fet una altra parada en un càmping de l'Estartit. Encara que sembli que hem anat a veure en Pere mentre passa les vacances entre un hotel i un càmping, no és així. El que hem fet ha estat resseguir el seu periple vital. Els establiments esmentats són de la família, una família que va començar a dedicar-se a aquest ram quan, per la fira de Torroella, uns paletes van explicar al seu pare que un home de l'Estartit buscava un soci per fer un hotel. Però abans d'això, va tenir moltes altres vivències.

Tot i que en Pere se'n va anar a viure a l'Estartit el 1987, l'any que va morir la seva dona, el seu poble és Fontclara. Parlem amb ell al pati de can Caçà, que és el nom amb què es coneixia la casa abans d'anar-hi a viure la seva família; a partir de llavors, va quedar rebatejada com a cal Moliner. «Però a Fontclara no hi ha cap molí!», exclama, abans d'afegir tot seguit: «Vaig néixer al molí de Palau, però tota la vida he fet de pagès. Ni el meu pare ni el meu avi no van fer tampoc de moliners. Només en va fer el besavi, que també era fuster i arreglava els rellotges que venia un rellotger de Sant Esteve de Guialbes. El meu avi, l'Emilio Tibau Gispert, m'havia explicat on anaven a buscar l'aigua del molí: l'agafaven de la riera que passa per sota l'església de Peratallada; tenien quatre pedres mal posades per entretenir una mica l'aigua i després la feien ficar en un rec molt estret que feia tres quilòmetres i que anava fins al molí. El besavi, que es deia Pere Tibau, viudo i amb un fill, es va casar amb una dona de Casavells que tenia una noia. El noi va marxar a Cuba i no se'n va saber mai més res. El besavi va dir: 'Si en Joan torna, doneu-li dues-centes pessetes'. Vam anar a Fontclara quan jo tenia tres mesos.

Anàvem a mitges amb en Güell, el pare de la dona d'en Zoilo Feliu, un gran propietari de la Bisbal. En Zoilo sempre deia: 'M'estimo més tenir el *din* que el *don*', o sigui, que s'estimava més tenir el *din* de diners que no pas el *don* de senyor. La Gracieta Güell ens va vendre la casa l'any 1926. Teníem porcs, vaques i, a més dels camps, també teníem vinya i fèiem arròs a la closa, que en realitat es deia

Tamariuà, perquè hi havia molts tamarius al voltant. Jo sempre llaurava amb eugues, però el meu avi ho feia amb bous. Amb els bous t'hi mories, anaven molt a poc a poc. Encara recordo l'avi amb esclòps darrere els bous: anar voltant, anar voltant... Els bous eren molt tossuts i si volien tornar a casa no hi havia res a fer.»

L'avi Emilio era molt enginyós. Ho hem descobert després que en Pere ens parlés de tartanes, carreteres i balls (sempre, per sort, una cosa porta a l'altra): «A casa vam ser dels primers a tenir tartana. La primera no sé qui la va fer; la segona la vam comprar a un carreter de Peratallada, en Pascual. Quan feia bon temps, anàvem a ballar a can Met de la Bisbal o a Pals amb bicicleta. Quan devia tenir quinze o setze anys, un dia que feia mal temps vaig agafar la tartana i l'euga i cap a la Bisbal! La tartana anava plena, sis persones. Estaven fent la carretera de Peratallada i només estava engravada. Sortint del pont de Vulpellac, vaig tocar una de les piles de pedra picada que deixaven a les vores. Com que feia molta fred, estava glaçada i vaig bolcar la tartana: per sort, ningú no es va fer res.

Es va trencar el *fuell*, que és l'eix on s'aguanten les rodes. Tots cap a casa a peu! El ferrer va dir: 'Això es pot soldar'. Però jo vaig dir: 'Si el soldeu no vaig més amb la tartana; ha de ser nou, si el soldeu es pot tornar a trencar'. D'aquell *fuell* en varen fer un perpal per arrencar roca. Aquí tenim un *alivar*, que té 40 *aliveres*. El meu avi quasi va treure tota la roca ell. Arrencava lloses. Una vegada va dir: 'He

Pere Ferrer Tibau

Va néixer al molí de Palau-sator l'any 1913. La seva dona es deia Maria Cama Artigas i era de Torroella. Van tenir dues filles, la Carme i la Pilar. Tot i que abans de casar-se no havia anat mai a caçar bolets i tot i que els Metges no són gaire a prop de Fontclara, en Pere explica: «Un any vaig anar a sobre can Mercader, pujant pel Forn del Vidre, i vaig collir-hi 34 quilos de pinetells i un altre any, a can Gironès, vaig trobar-hi 67 quilos de carlets.»

arrencat una llosa que podria servir per fer una barraca a la vinya'. Jo era petit i la vaig anar a guaitar. El meu pare va dir: 'Com voleu que la carreguem, aquesta llosa?'. L'avi va dir: 'Jo tot sol ho faré'. Va enfondir la terra dels costats de la roca perquè s'hi poguessin ficar les rodes del carro: quan la llosa va quedar a l'altura del carro, la va lligar amb cadenes i va estirar. La llosa va ser el teulat de la barraca.»

La gent de Fontclara anava als cafès de Palau-sator. Un era propietat de la dona d'en Met Bonic, la Bonica de Palau, que, fent de llevadora, havia ajudat a néixer en Pere. I l'altre, can Pou, també era estanc. En Pere ens explica què li va passar un dia tornant de can Pou: «Quan vaig arribar a casa vaig sentir crec, crec, crec. Vaig pensar: deu ser un ratinyol. Vaig obrir el llum i com que el crec, crec es va parar, vaig pensar: veus com era un ratinyol. Però l'endemà al matí vam saber que van anar a can Petes a buscar una escala de gat i la van posar en un local que teníem aquí darrere, un que té badius. I el crec, crec va resultar ser la fressa d'una clau que desfeia els tirafons dels golfos de la porta. Els lladres se'n van emportar vuit sacs de blat que hi teníem. Vam calcular que eren quatre bicicletes. També hi teníem un sac de cacauets. I es veu que com que no podien anar a cavall de la bicicleta perquè hi duien els sacs de blat, dos per bicicleta, anaven a peu menjant els cacauets pel

camí i tiraven les esclaves a terra. Vam seguir les esclaves, per la muntanya d'aquí davant, fins a Boada. I al darrere d'una paret, vam trobar quatre dels vuit sacs de blat entre unes *gavanyes* de blat de moro. Era a Sant Julià de Boada, en un mas davant de cal Sabater. Vam dir a la Guàrdia Civil que l'amo del camp no era el lladre. Al vespre els van anar a esperar. Era dos dies abans de Reis, feia *molta* fred. Vam treure els sacs i vam posar un fil de cosir al voltant de les *gavanyes*. Però el fil no es va moure, no van venir. Un dels guàrdies portava *un lot* que va perdre a la nit. L'endemà de matí va tornar a buscar-lo. Mentre el caçava, va passar un en bicicleta i quan va veure el guàrdia se'n va anar. Devia ser als anys 50, perquè recordo que la dona va dir a la filla gran: 'Noia, ja han passat els Reis'.»

En Pere té 94 anys i no para de xerrar ni de riure. Deu ser el secret per arribar tan bé a aquesta edat. Un altre potser és tenir molt present d'on vénen. Encara que s'acabés dedicant a l'hostaleria, recorda molt bé els seus orígens. El lloc on hem estat parlant n'és una bona prova: seiem en uns bancs fets amb les lloses que el seu avi va treure de l'olivar, la taula que tenim al davant és una de les rodes del molí de Palau i la ufanosa parra que ens fa ombra la va plantar la seva àvia, la Carme Boada Vila, l'any 1915 🍷.

M3

Peces de ceràmica assecant-se al sol a la fàbrica de can Coromina de la Bisbal d'Empordà.

ANY: ABANS DE 1935

AUTOR: DESCONEGUT

PROCEDÈNCIA: AHCOAC. ARXIU D'IMATGES. FONS RAFAEL MASÓ

M4

Tren a la Bisbal carregat de ceràmiques vidriades.

ANY: PRINCIPIS DE SEGLE XX

AUTOR: EMILI CASAS

PROCEDÈNCIA: FONS EMILI CASAS (ACBE)

DOSSIER FEINES DE BOSC

XAVIER CORTADELLAS > COORDINACIÓ

Moltes camades [PÀG. 40]

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

Fum de vida a bosc [PÀG. 42]

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

Perfils de Josep Janoher, Joan Parés, Pere Roca, Pere Miquel i Jovita Gafas [PÀG. 46]

XAVIER CORTADELLAS, JOSEP BURSET, MERCÈ FONT, ELISABET SERRA I VÍCTOR POU

Amb la destral i la burja [PÀG. 52]

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

Una vida fent tragines [PÀG. 54]

PITU BASART

Vint-i-cinc anys escalabornant [PÀG. 58]

JOAN PINSACH [Llagostera, 1958. Professor d'ensenyament secundari]

Les rabasses d'en Lluís Boadas [PÀG. 62]

TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en humanitats]

Les lliçons dels bosquetans [PÀG. 64]

MIQUEL AGUIRRE [Banyoles, 1964. Escriptor]

Destral, xerrac i força [PÀG. 66]

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

Una eina per fer feixines [PÀG. 68]

JORDI BONET-COLL

L'últim Rossell carboner [PÀG. 70]

CARLES SERRA [Quart, 1972. Filòleg]

Una escorça que tenyia [PÀG. 72]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

El bruc a feixos [PÀG. 74]

CARLES SERRA

Els amos dels suros [PÀG. 77]

XAVIER CORTADELLAS

Ruscós i abelles [PÀG. 82]

TERESA BONAL I NURI SÀBAT

Noves feines de bosc [PÀG. 84]

NATÀLIA IGLESIAS [Mieres (Astúries), 1973. Periodista]

Boscós convalsents [PÀG. 88]

FRANCESC CÒRDOBA [Olot, 1964. Biòleg i consultor ambiental]

DOSSIER FEINES DE BOSC

Moltes camades

Xavier Cortadellas > TEXT

Vam anar un dia d'aquest estiu passat a ca la Rebutada. Volíem parlar amb el Gallaret i hi vam trobar també en Lluís de la Deixesa. El Gallaret es diu Josep Janoher; en Lluís de la Deixesa, Lluís Pla; ca la Rebutada ha anat canviant de nom, a mesura que incorporava a la seva oferta altres begudes i altres cuinats, i a mesura que els diferents amos que hi ha hagut anaven trapassant l'establiment a un nou amo. És gràcies, doncs, que aquell dia hi havia també en Lluís, que vam quedar amb ell i que ara ens explica com es fan les escombres de bruc en un dels articles d'aquest dossier. En un altre, el Gallaret ens recorda com tallaven els verns que hi havia a la Marqueta fa cinquanta anys, en aquell punt de la riera on avui hi ha també altres verns, entre Sant Pol i Fitor, prop del pi de cal Gallaret, un dels pins més grossos de les Gavarres. Aquell dia que vam arribar-nos a la carretera que duu de la Bisbal a Calonge i que vam entrar a ca la Rebutada, en Lluís feia una partida de dòmino amb altra gent. El Gallaret seia en un costat i s'ho mirava. Vam esperar que la partida acabés. Després, vam començar a enraonar. En Lluís va explicar-nos que hi havia hagut dues classes de feixines: les que anaven a les fleques, «que eren de bruc i d'arboç, com més bruc millor», i les

que anaven a les fàbriques, «hi cabia tot, fins i tot mòdegues». Els flequers volien que les seves feixines tinguessin tres camades i que les tres camades miressin al mateix costat. Als de les fàbriques de ceràmica, els anava més bé que n'hi hagués quatre i que estiguessin capiculades de dues en dues, dues camades cap a un costat i dues cap a l'altre.

Quantes camades hauria de tenir un dossier sobre les feines del bosc per poder fer una bona feixina? El cor ens diu que com més millor; el cap, però, el contradia i ens recorda que una feixina ha de mantenir el foc, que, si s'hi posen massa camades, hi ha el perill d'acabar cremant revista, forn, dossier, obra, pa, articles i planes. I ara penso en el que va dir-nos un dia d'aquesta tardor en Lluís Pellicer de la Bisbal, quan ja teníem tancat el dossier i quan ja sabíem que no ens hi cabria cap més camada. En Lluís viu també a la carretera de la Bisbal a Calonge, molt a prop de ca la Rebutada. Va parlar-nos d'en Narcís Johera, el seu oncle, en *Victu* que li deien, un dels millors carrioters de les Gavarres. «Anava allà on li diguessin, camí per on passava, camí que era de bon passar perquè, treballador com va ser, molts diumenges anava a arreglar el camí que havia vist espatllat durant la setmana». De petit, en Lluís havia

acompanyat el seu oncle a la castanyeda gran de can Genoher, a la vora de can Sabater i del puig d'Arques. «Li feia de mascota», va precisar-nos. Resulta que, cada any, acabada la guerra, uns bosquetans de Sant Hilari anaven a la castanyeda de can Genoher a fer temporada. «S'hi estaven molts mesos. Només d'arribar, aquells homes aixecaven les barraques on dormirien. Després, feien una estacada, hi posaven un cescle fix que els servia de motllo i anaven fent cescles amb les vergues que treien dels castanyers. A vegades, esclovellaven les vergues i les empaquetaven com si fossin *collerats* de canyes. En *Victu* i jo hi anàvem cada dia. Carregàvem cescles i *collerats* al carro, ho baixàvem a la Bisbal i ho facturaven a Sant Hilari.»

Quantes camades té, doncs, aquest dossier? Tantes com hem sabut i com hem pogut fer-hi cabre. Comença en Pitu Basart, un article en què ens fa un tast de les diferents feines que es feien al bosc. Continuem amb una feixina de sis camades. Cadascuna té un personatge; cada personatge, una feina. La Mercè Font ens parla dels pins que plantava en Pere Roca de Torroella. Jo, dels verns del Gallaret de Sant Pol. L'Elisabet Serra, de la màquina d'estellar pinyes d'en Pere Miquel del veïnat d'Israel de Caldes. La Isabel Corominola, de la Teresa Moscoso, una pastora de Mont-ras. En Josep Buset, d'en Joan Parés, un home de Juià que tallava bordilencs vora el Ter. Finalment, en Víctor Pou, de la Jovita Gafas de Calonge, una dona que anava cap a Sant Cebrià dels Alls a collir castanyes per vendre-les a Palamós.

Tot seguit, la Teresa Bonal i la Nuri Sàbat ens porten a alguns dels llocs on ha pelat suro en Jordi Martí de Llofriu. En Pitu Basart parla amb en Tomàs Lloveras, que, a dotze anys, va començar a fer tragines. En Joan Pinsach escalabora rabasses de bruc amb l'Agustí Garcia de Llagostera. L'Enric Ramionet parla de pipes amb en Josep Santané de Tossa. En Miquel Aguirre puja a l'Ardenya amb en Pijuan de Sant Feliu de Guíxols. Des de cal Grill de Santa Cristina d'Aro, la Teresa Costa parla de rabasses amb en Lluís Boada, Tatus. En Jordi Bonet-Coll, ha anat a veure l'Ernest Vall-llobera de la Bisbal. Ajudat per la Rosa M. Massana, *llaussa* destrals amb en Josep Reig de Pals i, finalment, ens descobreix l'eina per lligar feixines que va inventar en *Conrado* Curanta del veïnat de Puigcalent de Regencós. A l'altra banda de les Gavarres, en Carles Serra parla amb en Claudi Rossell, un carboner cerdà. De nou a la banda nord, en Jordi Turró ens explica com feia *quebratxo* en Lluís Sala. Deixem-ho córrer. En el dossier hi ha encara la mel d'un apicultor de Mont-ras, el suro de can Puigmiquel de Sant Sadurní, les noves feines de què ens parlen en Salvador Cargol i la Natàlia Iglesias. I és que, per feines, al bosc no quedaven. Apuntem-les abans no se'n perdi el record, que no sigui que els

acabi passant com a mi que aquesta tardor van fer-me l'honor de deixar-me encendre, com a director de la revista *Gavarres*, la carbonera que fa cada any la gent de Forallac a can Frigola de Sant Climent. I no ho vaig saber fer. Em van donar el foc. Però el foc, no va acabar de baixar l'ull de la carbonera 🍂

Cassà, anys 40. Una dona tornant cap a casa amb un feix de llenya a l'esquena

FOTO: Enric Genoher.

DOSSIER FEINES DE BOSC

Fum de vida a bosc

A MITJANS DEL SEGLE XX, LA FEINA DE BOSC ERA COMUNA A LES GAVARRES I L'ARDENYA: ELS BOSQUETANS EREN GENT DELS MASOS, PERÒ TAMBÉ DE LA PLANA O DE MÉS LLUNY

Pitu Basart > TEXT // Eduard Punset > FOTOGRAFIA

A mig agost, els núvols formaven castells immensos en el cel de les Gavarres i l'Ardenya. Queien les primeres gotellades, curtes, agressives. Plovia amb ràbia però sense constància. L'aigua del cel no s'atrevia a sembrar d'humitat el terra ressec d'estiu. A vegades, el vent de tramuntana bufava fort i feia circular aquell aire massa entebèit de sol. L'estiu es desdibuixava; i de mica en mica perdia la roentor; el sol es tornava més considerat i la tardor ja es preparava per aposentar la humitat a les fondalades.

Aquest era el senyal que esperaven els carboners. Havien estat dos mesos sense fer carbó –tot el juliol i l'agost– i això els corcava la paciència. Tot i que durant l'estiu havien fet tallades i havien amanit llenya per carbonar, necessitaven fer piles. Frisaven per agafar les banastes, abrigar les piles de terra i calar-hi foc. Necessitaven preparar la barraca per fer-hi quinzena: estar-se quinze dies vivint a bosc. Demanaven de fer les rondes de nit, de bitllar les piles, i al cap de 15 dies parar la combustió. I esperar quatre dies més perquè es refredessin i llavors obrir-les. Els

agradava de sentir el cruixir metàl·lic de la llenya carbonada mentre l'escampaven i la deixaven refredar del tot. En Martí Martí Culubret (els Metges, 1933) que va néixer a can Boscanya, havia fet moltes piles: «La cuïta depenia del temps que feia; a vegades la llenya et sortia entera i a vegades més troscejada, era de mal endevinar. Quan obries la pila –al cap de quatre dies d'haver-la apagat– allà hi havia una temperatura de por. Havies d'anar apagant trossos que se t'encenien.»

La millor llenya per fer carbó és la d'alzina i també la de suro si se li ha llevat la pela i l'escorxa. La d'arboç o de bruc també és bona. Però en Martí també havia fet carbó de fusta de pi: «Ha de ser de pi pinyer, no de pi bord, que no serveix per res. L'únic maldecap que tenies amb el pi carbonat era fer que un sarríó arribés al pes que li tocava, 65 quilos». Resulta que el carbó de pi és més lleuger que el d'alzina o suro. Evidentment, no tot el carbó que sortia de les piles era ben cuit; segons en Martí, un carbó és ben fet si no fa gens de fum. «Si encens carbó per cuinar i fa fum, malament,

vol dir que la cuïta no s'ha fet bé. Si és ben cuit no en fa, de fum, ni si hi tires aigua: el que surt és vapor i no molesta; en canvi, si la llenya no ha perdut tota la humitat quan s'ha cuit, al cap d'una estona et començaran a picar els ulls.»

En Lluís Casellas, nat a can Gafes de Santa Pellaia, recorda que el seu pare –en Peret Gafes– era bosquetà i havia fet grans campanyes de carbó; ell mateix l'havia acompanyat de petit. «El pare feia societat amb en Mont de Sant Sadurní: feien feines de bosc, però sobretot carbonaven: van treballar molt de temps a can Roure de Sant Mateu. Van arribar a tenir 150 persones llogades.»

Hi havia carboners de les mateixes cases de pagès; carboners de vila; carboners cerdans que baixaven a les Gavarres o a l'Ardenya. Segons en Josep Maymí, de Cassà, que havia carbonat a la part sud de les Gavarres, molts carboners que hi feien campanya eren de Cerdanya. «Feien barraques que cobrien amb bruc i, a sobre, terra. A vegades, hi cabien cinc i sis persones. Es cuinaven ells mateixos, mongetes o cigrons. I cada quinze dies baixaven a proveir

a les botigues del poble. Era gent honrada: quan havien cobrat el carbó, pagaven el que havien comprat.»

La tardor i l'hivern. Amb la boira instal·lada a les fondalades o el glaç a les torrenteres, els bosquetans feien la seva feina tota la tardor i l'hivern; amb humitats, caramells de glaç, penellons a les orelles o les mans balbes de fred. A banda de carbonar, estassaven plantes del sotabosc, feien tallades d'alzina, de suro, de pi i de roure per aconseguir fusta o llenya; tallaven arboços, brucs i arrencaven les rabasses. Eren molt apreciades les rabasses de bruc per fer pipes per a fumadors; però també se'n feia carbó, de les rabasses. La branqueta —els

talls de les branques més primes dels arbres— i les feixines —feixos de llenya prima— servien per coure el pa de Llagostera o Girona, per als forns de les bòbiles i les indústries ceràmiques de Quart o la Bisbal i per escalfar l'aigua dels perols per bullir suro de Cassà, Palafrugell, Palamós o Sant Feliu. «Les feixines de flequer eren de bruc, arboç i rama d'alzina; en canvi, a les de rajoler hi anava de tot: *hasta* argelagues i romegueres», diu en Martí Martí.

Amb llevantades que feien vessar d'aigua els rierols, o tramuntanes que portaven els aires glaçats del Canigó, els boscos de les muntanyes de les Gavarres i l'Ardenya bullien de vida. Mentre les cases van cuinar amb carbó i es van escalfar amb llenya; mentre els forns van anar amb branqueta

i feixines, als boscos hi va haver bosquetans: aquí i allà, gairebé tot l'any, columnes grises pujaven entre el verd apagat de les alzines cap al cel. Era el fum de les piles de les places carboneres. Era el fum de la vida, el fum dels bosquetans.

I al costat dels bosquetans, els traginers; noms mítics per a homes acostumats a tot. El Tigre, el Jai, el Ganxó, en Trifón, en Plaja, el Tortosí, en Fitó. Sortien de fosc de casa amb un, dos o tres animals, feien hores de camí i tornaven a casa de fosc altre cop. Però no hi havia fronteres: dotze sarrions de carbó: sis càrregues, 800 quilos; carregaments de feixines que arribaven al cel; o carretades de llenya o branqueta que feien emmudir. Quan se'ls presentaven pujades mas-

sa fermes, feien descàrrec: buidaven mig carro, pujaven amb la meitat, la descarregaven dalt i tornaven a buscar l'altra meitat que faltava. Quan bolcaven, descarregaven tot el carro i, quan havien fet aixecar els animals, el tornaven a carregar. Amb vent, pluja, freds severs o calors que ofegaven, caminant al costat dels animals amb un ull al camí i l'altre a la càrrega. Això sí, el *cenatxo* mai no faltava: amb pa, vi i vianda per a tot el dia. I tampoc els morralets per a les bèsties: amb garrofa i faves, que donaven força. Si el tragner menjava, les bèsties també.

La primavera i l'estiu. Quan el mes d'abril enfilava els camins de la claror, els dies desembolicaven tots els colors

Alimentant amb llenya el foc de la carbonera. Després, l'hauran de bitllar. En primer terme, Narcís Parals, el Moliner de Santa Susanna de Peralta.

DOSSIER FEINES DE BOSC

La Jovita Gafas i les castanyes

Victor Pou > TEXT // Josep Cargol > FOTOGRAFIA

La Jovita Gafas i Palet, del barri de Sant Nazari de Calonge, ja és coneguda dels lectors de la nostra revista com a gran cuinera local. Ha regentat durant molt de temps el restaurant Jovita, situat a la casa on va néixer. La Jovita és una dona de caràcter, forta, amable, comunicativa, plena de vida als seus 89 anys, molt coneguda i estimada a Calonge. Com que no hi sent gaire i és molt enèrgica i gestual, sovint parla per dos: per ella i pel seu interlocutor. La Jovita va regentar tota sola el seu restaurant durant molts anys, ja que va perdre el marit l'any 1967. Al seu marit li deien en *Biromba*. Jo també li deia aquest motiu al seu fill Santiago, company de jocs a Calonge quan érem petits. Ell també fa temps que ens ha deixat (l'any 1970).

L'anem a trobar perquè ens expliqui com durant molts anys de la seva vida havia anat a buscar castanyes a les Gavarres, primer a peu i més tard amb bicicleta, per a consum propi i per anar-les a vendre al mercat de Palamós. També li demanem que ens ensenyi els camins de les Gavarres que feia de jove amb un sac de castanyes a l'esquena, camí de casa seva, a Calonge.

La Jovita ens espera a la caiguda de la tarda d'un dia d'agost al portal de casa seva, situada a *la Curva*, barri de Sant Nazari, una casa molt gran, on viu sola. Primer de tot, fem petar la xerrada asseguts al jardí.

«Què vols que et digui, nen? Jo ja sóc molt gran i he viscut moltes coses, bones i dolentes. Fa molt de temps que no vaig a les Gavarres, no sé pas si me'n recordaré, dels camins. Jo què sé, nen, jo què sé... Si tu sabessis el que jo he arribat a treballar a la meua vida. Vinga, si hem d'anar a bosc, deixa'm agafar una ampolla d'aigua i un bastó. Vaig néixer a Calonge el 13 de febrer de 1918. He perdut el meu marit, un fill i darrerament la meua neboda, amb la qual vivia. Les he passades molt magres durant molts anys de la meua vida. Després de la Guerra Civil, el meu home va anar a la presó de Girona, hi va estar al mateix temps que el teu pare (s'adreça a l'autor d'aquest text), el varen jutjar i li varen posar una pena de dotze anys i un dia, dels quals va complir finalment trenta-cinc mesos. Al teu pare el fiscal li va demanar primer la

pena de mort, després la de trenta anys de presó, al final el varen condemnar a quinze anys i en va complir em penso que dos. Per anar a veure els presoners, anàvem a peu amb la teva mare, la Teresa Serradell, que era de la Bisbal, a agafar el carrilet a Fenals d'Aro. Varem passar moltes misèries juntes, la teva mare i jo.»

Anar a bosc de matinada. Tot plegat, molt emotiu. Però no hem vingut per això. Li pregunto per les castanyes. «Vols que te'n parli? Quan era el temps, cap a Tots Sants, jo m'aixecava cap a les tres de la matinada per anar a buscar castanyes a les Gavarres. Tres o quatre hores per pujar i tres o quatre hores per baixar, a més de les hores emprades per recollir les castanyes. Sempre m'ha agradat molt de caminar pel bosc. M'acompanyaven altres dones, com la Pilar Mestres, la Maria Xeval o la Felicités. Pujàvem muntanya amunt cap a Sant Cebrià dels Alls, passant per can Tibau, can Sitgetes i fins al Matxo Mort. Quan ets a dalt, a can Darna, tot és planer. Collíem castanyes de l'arbre o de terra. Arribava a casa cap a les cinc o les sis de la tarda amb un sac de castanyes carregat a l'esquena. Fèiem servir sacs de blat de moro. D'aquelles castanyes, una part les menjàvem a casa, una altra part les veníem a en Pallí Gras, que tenia establiment a la carretera, i les altres les anàvem a vendre al mercat de Palamós, on les pagaven millor. També ho aprofitàvem per caçar bolets i portar terra de castanyer, que era apreciada per a alguns conreus. Sempre hi anava a peu, fins que un dia vaig poder aconseguir una bicicleta. A vegades es posava a ploure i ens havíem d'aixoplugar com podíem amb el sac. Abans el bosc era net, perquè s'hi feia llenya, feixines, carbó... Ara tot és brut, nen.»

«Jo anava al mercat de Palamós cada dimarts. Hi anava a peu o amb bicicleta. Sempre passava pel camí del cementiri. A vegades la meua amiga Elvira Jonquera em portava les mercaderies amb el seu carro i el burro. Jo tenia una parada fixa cap a dalt del carrer Major, vora la plaça, a prop de les *pesqueries*. L'Ajuntament de Palamós em cobrava cinc pessetes al mes per la parada. A l'entrada

de Palamós, prop d'on avui hi ha la benzinera, hi havia els burots, que també em feien pagar. De burots, també n'hi havia a Sant Joan. Quan era el temps, jo també venia bolets a la parada. Em deien que jo era «l'artista dels bolets» perquè els tenia molt ben exposats a la parada i feien molt de goig. També venia herbes remeieres, molsa, gatell o *gallerancs*.»

Pugem al cotxe i ens dirigim cap a la Urbanització Río de Oro, al començament de la pujada de la carretera de la Ganga, que uneix Calonge amb la Bisbal. Aviat deixem els carrers asfaltats de la urbanització i ens endinsem per camins de carro muntanya amunt, cap a la Creu del Mas Carbó i can Tàl·lades, fins a arribar al mas Sais. Tot i que fa molts anys que no hi ha passat, la Jovita reconeix perfectament panorames, camps i boscos que havia trepitjat quan era jove. Amb el cotxe que portem, però, no podem continuar més amunt del mas Sais, som encara molt lluny del coll del Matxo Mort. Hem de fer marxa enrere.

No ens desanimem pas. Hi tornem un altre dia. Ara passem per Romanyà. Aquesta vegada portem un tot terreny poderós i un xofer experimentat. Visitem la font Josepa, que la Jovita troba molt neta i ben arreglada. Arribem finalment al coll del Matxo Mort i fem una fotografia de la Jovita davant dels castanyers que ella feia tants anys que no veia.

Veiem la Jovita molt contenta. Aquestes dues sortides li han agradat. Ens diu que no s'hauria pas pensat mai de poder tornar a veure aquests racons de les Gavarres on ella havia anat tan sovint de jove a buscar castanyes. Ens en dóna les gràcies. Abans de tornar-la a deixar a la seva casa de *la Curva*, ens ensenya la font del mas Blanquet i el mas dels Crossos, punt de trobada important dels caçadors de senglars de Calonge, on ella ha cuinat molts arrossos que sempre han fet les delícies dels caçadors i acompanyants. Ens acomiada dient-nos, amb l'expressió sorneguera que la caracteritza: «Ai, nens, a veure si em tancaran a la presó per tot això que us he explicat!» ☘

La Jovita Gafas al coll del Matxo Mort recordant els temps en què anava a buscar castanyes.

Vint-i-cinc anys escalabornant

L'AGUSTÍ GARCIA JA TREBALLAVA A BOSC ALS SETZE ANYS. QUAN EN TENIA TRENTA ES VA PLANTAR PER ELL EN L'OFICI D'ESCALABORNAR LES SOQUES O RABASSES DE BRUC

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

L'Agustí Garcia Martín va néixer el 7 de març de 1931 a Barcelona i viu a Llagostera des dels cinc anys, quan els seus pares s'hi van traslladar perquè ja hi vivien els avis. I perquè calia buscar feina on n'hi hagués. Ha fet tota mena de treballs relacionats amb l'explotació del bosc: tallar planta per a llenya, fer pelagrí, pelar suro, fer feixines de bruc... «Amb setze anys

vaig començar fent piles de carbó vegetal. Em passava dues setmanes a bosc vetllant la carbonera. Em fotia una por a la nit! Ens ho vam passar molt magre en aquella època, noi!» Feines que complementava amb altres per ajudar la migrada economia familiar, com ara anar a collir glans a can Mundet i vendre-les a ca la Vermella, per fer-ne la farina i la

xocolata de l'autarquia dels anys de postguerra. També arrencava rabasses de bruc per vendre-les per fer pipes de fumar. I també va arrencar molts jornals per tirar endavant la família, al costat de la Sílvia Cabarrocas Pereferrer, de qui va quedar vidu el juliol de 2004, i amb qui va pujar els seus dos fills, en Ramon i la Sílvia.

L'Agustí Garcia davant del tot terreny Unimog que va comprar de segona mà l'any 1964.

↳ L'art d'escalabornar soques de bruc

«Primer feia soca i la venia a un exportador d'escalaborns de Santa Coloma de Farners. Tenia trenta anys i vaig veure que hi havia molt a fer i em vaig animar a muntar el meu taller. Són els vint-i-cinc anys que he treballat més a gust de la meua vida. M'agradava i em guanyava molt bé la vida. I a casa! Arrencava les rabasses i les escalabornava, és a dir els donava les formes geomètriques de base que després acabarien d'afinar les indústries de les pipes de fumar, principalment de França, Anglaterra i Alemanya. Passats uns anys d'una gran demanda, la pipa ja no era negoci i vaig muntar una serradora de llenya. Es va deixar de fumar amb pipa, principalment a l'estranger, que portava el mercat i el preu, i ja m'acostava a la jubilació i no m'agradava que el meu noi seguís en aquest ofici, amb el risc que té. I així em vaig anar retirant gradualment i en Ramon, el noi, va seguir amb el comerç de llenya.»

La por de la serra. El risc de què parla l'Agustí el té gravat al cap des del dia que, sense saber com, va perdre el dit gros de la mà dreta, escapçat per les 2.800 revolucions per minut d'una enorme i sorollosa serra circular: «Feia deu anys que serrava i, sense saber-ho..., el dit a terra! Me'l van pagar bé, el dit, només d'un *seguro* me'n van donar 500.000 pessetes. Al cap de quinze dies va néixer la noia. Jo patia per casa i la dona. Per això després d'un mes i

«No tot el bruc serveix, cal que sigui del tipus boal –no el de fer escobres–, i triar-lo bé mirant el terreny, ha de ser de zones baixes i una mica humides. Les muntanyes de Lloret a Palafrugell donen la millor soca, millor que les Gavarres, perquè són de més greser i el bitxac –l'arrel més fonda– treballa més bé i la soca es fa més, és una fusta de més qualitat, té més flama. Quan ja havies triat la zona, amb el magall, la destral i el tallant havies d'arrencar les rabasses, tallar-ne les arrels i el brancatge i netejar-les, sobretot de la part baixa, amb el magallet, ja que les arrels amaguen moltes pedres. Quan la soca es quedava a bosc, sempre s'havia de vigilar que no li toqués ni sol ni vent perquè s'esquerdava.»

A casa, amb la serra circular obries i ja veies el tipus de fusta: neta de taques i de corcs, era primera; la segona classe també es venia. Tallar era una feina delicada, i et retornaven les peces si no ho feies bé; havies de veure-ho i saber-ho distribuir. Si la soca ho donava, havies de treure'n el màxim, si no perdies fusta. La mida no importava, perquè hi havia fins a 36 tipus de pipes entre formes i mides, però havies de veure com treies tot el que podies d'una soca jugant amb la forma, la mida i la qualitat. De tipus o formes hi havia el rellevat, que era per a la pipa torta; la marsellesa o pipa recta; el quadrat, que era per aprofitar les sobres; i la placa, que era molt demanada i servia per fer pipes d'aquelles que conserven el gra que fan les soques després de treure'n la pela. Havies de saber tallar molt bé per deixar veure les flames al davant i a cada costat de l'escalaborn. S'ha de saber fer, és un art; abans no ho has après en fas malbé moltes, com tot. Quan veies que una soca tenia flames l'havies de tallar al revés de les altres, de través, no del llarg. Finalment, els escalaborns s'havien de bullir un mínim de deu hores, ja que si no s'haurien esquerdats o torcats, i deixar-se assecar molt a poc a poc, no de cop. Per acabar, classificar i servir.»

I moltes vegades, quan arribava en aquest punt de camí entre l'Ardenya i el magatzem de casa seva, l'Agustí Garcia només podia esperar que es complís la segona part del seu ideal bosquetà: «Tenir bona feina per treballar i vendre a un bon preu» 🍷.

mig, en contra del que em deia el metge, ja tornava a serrar; havia de perdre la por ben aviat.»

Ara, passats els anys, pot relativitzar la gravetat d'aquell ensurt

i mirar-s'ho amb la distància que atorguen els balanços ben quadrats de la vida, i fins posar-hi un cert sentit de l'humor. I una justa dosi d'orgull de qui va encertat un de-

DOSSIER FEINES DE BOSC

Les lliçons dels bosquetans

EN 'MENCIO' PIJUAN DE SANT FELIU DE GUÍXOLS, ES VA CRIAR A LA CASA NOVA I VA TREBALLAR DE BEN JOVE COM A BOSQUETÀ ALS BOSCOS DE L'ARDENYA

Miquel Aguirre > TEXT // Quim Díaz > FOTOGRAFIA

Podríem dir que els últims bosquetans de l'Ardenya es refugien als carrers de Sant Feliu de Guíxols. Em va costar localitzar en Pijuan i, quan el vaig trobar, es mostrà poc inclinat a fer l'entrevista. «No m'agrada parlar gaire», i tot seguit em digué el nom d'un altre home que havia treballat a l'Ardenya i que també vivia a Sant Feliu. En acabat, però, em devia veure tan perdut i desesperat, que s'oferí a parlar. Vam quedar a casa seva, doncs, per explicar-me el seu ofici i els anys vessats als boscos de l'Ardenya.

A en *Menció*, quan comença a parlar dels seus temps de bosquetà, és com si se li encenguessin els ulls. És com si des del petit menjador de casa seva pogués atalaiar els anys viscuts i patits a l'Ardenya, en el temps que ell era masover de la Casa Nova. En *Menció* és de l'any 25, nascut a Santa Cristina d'Aro, i de ben petit ja va anar a jornal a bosc. Una de les feines era pelar els suros: «Fèiem el pelagrí del suro que després veníem a la Suberina, una fàbrica que hi havia prop del Gas Vell a Sant Feliu. El suro d'aquest país no és gaire bo i és per això que es feia servir

per triturar». El suro no era bo però la feina sí que era dura, «*trebaiàvem* de sol a sol. Moltes vegades ens quedàvem a dormir a bosc; a l'estiu dormíem en un jaç, i a l'hivern, sota un paraigües de pastor.»

En *Menció* va haver-se de fer gran de cop i deixar d'anar a estudi de seguit. Va ser durant la guerra quan el seu pare va morir i el seu germà hagué d'anar al front. Amb dotze anys, entrà a treballar en el cor del bosc, a aprendre les lliçons dels bosquetans més grans que li ensenyaven a pelar suro. «Si no en sabies, podies esparcar-lo; només havies de treure la pela. Es feia de juny a agost. Si era un *istiu* que no plovia, tenies *trebais* per fer-lo saltar». A banda del suro, en *Menció* també va dedicar-se a fer carbó: «Fèiem piles petites perquè així estava cuit més de pressa, i es podia, de seguit, baixar un sac cap a Sant Feliu i vendre'l». De la guerra, en *Menció* no només recorda els seus primers jornals a bosc, sinó també la gent que vivia amagada a la Casa Nova, on hi havia vuit habitacions, totes plenes de gent.

La feina a bosc té les seves coses, en *Menció* ja ho diu, «ara ningú

pateix com abans». Però també tenia les seves compensacions, diu que li agradava treballar sol i que ningú el manés. Tot i que, de tant estar sol al bosc, també sabia valorar els moments de companyia, com quan es trobava per dinar amb els altres bosquetans o quan es posava a xerrar amb algun caçador que havia parat les ballestes. Tot i aquesta vida solitària, en *Menció* aprofitava el dijous o el diumenge per baixar als cines de Sant Feliu. «Ballar no m'agrada perquè no n'he sabut mai», afegeix.

Feien la vida a bosc. Els àpats dels bosquetans eren ben senzills: paelles d'arròs amb una mica de cansalada, a l'estiu «força escudella, un suc que agafava gust a base d'un tall de cansalada i una patata i que anava bé perquè se suava molt». Per esmorzar, una arengada amb un tros de botifarra i una mica de vi. En *Menció* assenyala que, de vi, se'n prenia molt i que hi havia un company que era molt de la tòria i que sovint anava *merdós*, cosa que feia difícil treballar amb ell.

Tot i la duresa d'aquella feina, en *Menció* no va prendre mal gaires vegades. Això sí: tenia una tendèn-

Tallant.

cia natural a fer-se esquinços i llavors havia de córrer fins al metge Sala perquè li posés un esparadrap. Recorda el cas d'un company que es va tallar mig peu amb una destral i el van haver de baixar a Sant Feliu amb una escala per lli-tera. Quan algú es feia un tall se li aplicava un raig de vi, cosa que ens fa sospitar que els homes de bosc d'abans eren, pel cap baix, d'una altra raça.

Una altra de les feines era abastar pi-nyes. S'abastaven amb una escala i a vegades «enfilant-se dalt del pi com un gab», també fent servir una canya si el pi no era gaire alt. Quan els pins s'esporgaven, a la soca quedaven uns esternocs que servien per enfilars'hi. Segons en *Menció*, anava bé pujar-hi amb una canya, per abastar les pi-nyes sense necessitat de pujar sobre les branques i patir de prendre mal. Recorda el cas d'un home que va caure daltabaix d'un pi i es va matar. Venien les pinyes a una fàbrica de s'Agaró, on les pagaven prou bé. Però en *Menció* diu que era una mala feina: «Havies de posar les pinyes en un sac, de seguida els sacs pesaven cinquanta o seixanta quilos, després els havies d'estibar i, en acabat, carregar-los dalt d'un camió». Cal tenir en compte, però, que «la pinya és com la fruita, a vegades hi ha un bon any i altres un de no tant». Abans, però, la pinya no la compraven sencera, «s'havia d'estellar i fer el pinyó». Per fer-lo es posaven les

pinyes a terra, com si fos una catifa, i després es cobrien de fullaraca de pi. Tot seguit, es cremava la fullaraca i, amb la calor, la resina feia badar la pinya. S'acabaven d'estellar amb un martell o estellador. «Si la pinya era grossa, de cada cent quilos en treies deu de pinyons.»

El carret i el burro. A l'hivern, venia el temps de fer rabasses, que anaven bé per a les estufes o les xemeneies. Amb el carret i el burro, en *Menció* podia tragar-ne mitja tona fins a Sant Feliu. Un client habitual era la fonda de Les Noies. Amb el bruc també feia escombres. Quan parla del burro, a en *Menció* li ve una mena de nostàlgia dels temps reculats: busca fotos del seu carret i del seu burro. «Quan em vaig vendre el burro vaig tenir un disgust. Era *picalejat*. Però era una bèstia que tenia el seu caràcter: quan veia algun altre animal tenia *trebais* per aguantar-lo.»

En Menció Pijuan, amb la una destral a l'espatlla, recorda els anys que va viure i treballar a la Casa Nova.

D'aquells boscos de l'Ardenya també en sortien les feixines. «Tallaves el bruc, posaves la feixina *amanada* (amb manats) i després li passaves un ferro fins al final, quedava ben parida. Les feixines anaven molt bé per als flequers, que per als seus forns les volien com més grosses millor. N'aprens tot sol, de fer-ho». Una altra feina era fer branqueta de bruc i arboç: «Quan tallaven

els pins, les rames les deixaven, i en feiem branqueta, que solia vendre's als confiters de Sant Feliu. També es venia a les fàbriques de taps per fer bullir el suro als perols.»

Després de tants anys treballant a la Casa Nova, l'amo de la casa se la va vendre i d'allà en va sortir una urbanització. En *Menció* va treballar els últims anys no com a bosquetà sinó, com a guarda de la urbanització. Fins que es va retirar i va anar-se'n a viure a Sant Feliu. Amb el cap molt clar, en *Menció* mira més enllà del seu carrer i és com si pogués, de nou, abastar les pinyes d'aquell llamp de pins que creixen al mig del bosc o és com si, de nou, pogués tornar a sentir el trepig lent, però marrà del seu burro per entremig dels camins que s'obrien a l'Ardenya. La raça infatigable d'aquests homes que mai es retiren del tot fa que encara mení un hort prop de casa seva, on manté encara el vincle entre la terra i el treball 🍷

DOSSIER FEINES DE BOSC

L'últim Rossell carboner

FILL D'UNA VASTA I ANTIGA NISSAGA DE CARBONERS, EN 'CLAUDIU' ROSSELL ENS EXPLICA COM TREBALLAVEN I VIVIEN ELS DEL SEU OFICI

Carles Serra > TEXT // Josep M. Fusté > FOTOGRAFIA

Fins fa menys de 50 anys, de les muntanyes del nostre país s'enlairaven columnes de fum provinents de piles de carbó coent-se. Una de les moltes persones que es van guanyar la vida carbonant és en *Claudiu* Rossell, que, tot i haver nascut a Toses el febrer de 1934, fa més de quaranta anys que viu a Erols, aquest veïnat dalt d'un turó que es reparteixen els termes de Llambilles i Quart.

Abans d'Erols, s'havia estat uns anys a can Llac dels Àngels, una de les propietats més grans d'aquella zona; allà, però, no va pas ser dels llocs on va fer més carbó, «només alguna pila per al consum de la casa». De fet, quan s'hi va instal·lar, l'ús del butà ja s'havia generalitzat i carbonar ja no era rendible. Ell, que ha voltat força a causa d'aquesta feina, em comenta que a les Gavarres no es feia tant de carbó com a d'altres parts, «aquí no hi havia tanta alzina, era un lloc de molt de suro», i que «la terra argilosa de Quart és de les més dolentes que hi ha per coure. La de cap a Sant Mateu i els Àngels ja és millor, però la més bona és la cremada, per això fèiem servir les

places carboneres». També m'assegura que la feina de picar –tallar i capolar la llenya—era molt més agraïda que la de coure, «hi havia dos o tres mesos, quan *covies*, que treballaves nit i dia. A la nit havies de sortir a vigilar les piles i quan feia mal temps encara era pitjor». De piles, n'acostumaven a tenir tres d'enceses alhora i solien ser d'unes 30 càrregues, «no en fèiem mai de menys de 15; ara, de la més gran que vam coure en van sortir 90 càrregues i mitja.»

La seva vida de carboner es divideix en dues etapes: la primera, com a temporer durant l'hivern, a Castellterçol, i la segona, de manera estable durant tot l'any, quan va residir a Biert, un veïnat de Canet d'Adri. La feina era la mateixa, però la manera d'organitzar-se no. En el primer cas, volia dir marxar de casa per Tots Sants i no tornar-hi fins a mitjan maig o principis de juny, tot i que «hi anàvem tres o quatre dies per matar el porc que, fet i remenat, s'allargaven una setmana. Per Nadal anàvem a dinar a una fonda que ens teníem confiança, però ja em diràs quin Nadal, la meva

mare sola allà dalt i nosaltres en una barraca». I, poc o molt, anar carregat, «dúiem una maleta amb un parell o tres de mudes i poca cosa més. Com que el meu pare es va estar *casi* trenta anys treballant a les propietats del mateix amo, les mantes i les eines ja les deixàvem guardades en una casa. El menjar el solíem comprar tot allà. Algun cop que havíem tingut bona anyada de patates en facturàvem un sac, però *casibé* no en menjàvem cap perquè els pagesos d'allà, com que eren de muntanya, les volien per a llavor i ens les canviaven per les seves». En canvi, «carbonar de manera estable prop d'on vivies tenia els seus avantatges, quan picàvem podíem anar a dormir a casa i quan *covíem*, de dia també hi podíem fer alguna escapada.»

Quan hi anava per temporades feien els tractes directament amb el procurador de la finca i, un cop arribats a lloc, llogaven un o dos jornalers. «L'any 1947, quan jo vaig començar, ens pagaven 65 pessetes per càrrega collida; els jornalers cobraven 35 per dia, amb un parell que en lloguéssim *covíem* entre 300 i 350 càrregues de carbó per temporada».

En *Claudiu* encara conserva un pic que ja feia servir el seu avi.

Quan en feia tot l'any els tractes els tenia amb negociants de Banyoles i Serinyà «que en donaven un tant als propietaris, un tant a nosaltres i lo més gros s'ho trevien ells» i a qui llogaven era a dones per anar a collir el carbó. Una d'elles era l'Antònia Simon, amb qui aleshores festejava i amb qui es va acabar casant i amb qui té tres filles.

Els de la terra baixa engrandeixen la Cerdanya. Li pregunto pels carboners d'allà dalt i com s'organitzaven, «la gent d'aquí baix en deia cerdans, però després de la guerra érem tots

del Ripollès, a la Cerdanya es dedicaven al contraban. A Toses érem unes quantes nissagues, en Casarra, en Joan de can Joanet, el Manresà, els Bonades, que som cosins... A l'estiu, el meu pare es quedava per menar la propietat i fer alguna pila de sis o set saques de carbó de boix, que és el millor que hi ha, pesa com el ferro; l'anava a vendre a Ribes i quan arribava ja l'estaven esperant.»

En Claudiu, tot i que en establir-se a Erols va començar a treballar de manobre fins que es va jubilar, porta el carboneig a la sang; l'any passat encara va fer una pila petita a l'hort de

casa seva, «de carbó fluix, de bruc i arboç, que per fer la carn a la brasa va millor que el d'alzina.»

El carbó es mesura en càrregues –120 quilos de pes–, però en els sarrions només n'hi cap mitja, «mitja càrrega són *xixanta-set* quilos i mig si és de pes vell i *xixanta-cinc* si és de pes nou; el meu pare sempre comptava amb el pes vell. El nou, emperò, si a la nit deixaves el sarrió a fora, amb la rosada ja guanyava els dos quilos i mig», una bona manera, doncs, de quedar bé guanyant-hi. També m'explica com es van espavilar per no passar gana els anys de la postguerra: «El meu pare, com que era molt amic de l'alcalde i cada any li *covia* dues o tres piles que ells es picaven, tenia dos racionaments, un a Toses i l'altre a Castellterçol», a més, els tractes que feia amb el procurador incloïen la farina, «no ens en faltava durant tota la temporada, la dúiem al flequer perquè, pagant em sembla que un ral per quilo, ens cogués el pa.»

De carboners, però, també n'hi havia que en volien ser massa, d'espavilats. Les seves barraques eren un lloc ideal per criar-hi les puces. En una que en devia estar ben plena un d'ells va creure que havia trobat la solució, «espera't al diumenge, que quan vagis a proveir jo les mataré totes», va dir al seu company. Tal dit, tal fet; quan l'altre va ser fora va treure les mantes, les eines i tots els estris que tenien a dins, ho va posar sota d'una alzina i va calar foc a la barraca. De puça, no en devia quedar pas cap, però no els devia fer pas gaire gràcia haver de dormir a la serena ☹️

En Claudiu Rossell amb un cabàs de carbó d'una pila petita que va fer a l'hort de casa seva.

DOSSIER FEINES DE BOSC

Una escorça que tenyia

A CAN JOANOLA DE FITOR, TREIEN L'ESCORÇA DEL SURO PER FER QUEBRATXO

Jordi Turró > TEXT // Paco Dalmau > FOTOGRAFIA

En Lluís Sala (1940) es llevava aviat quan treballava a bosc. Ho feia perquè el seu pare, en Josep Sala, ho havia fet sempre i perquè calia aprofitar al màxim les hores de sol. En Lluís, el més petit de tres germans, va néixer al mas de can Joanola, de Fitor, i va passar tota la seva infància, adolescència i bona part de la joventut a les Gavarres. Engagava ovelles i vaques i ajudava a les feines del bosc el seu pare i el seu germà, l'Enric, que és el més gran de la família. Als divuit anys va baixar a la plana i s'establí a can Bofill, que és un mas de Sant Joan de Palamós, molt a la vora del camí vell que, des de Palafrugell, mena fins a Sant Joan.

Malgrat que ja fa una colla d'anys que en Lluís no viu del bosc –ara fa de pagès– no ha deixat mai de pujar a les muntanyes. Aquí, al camp, reconeix que la vida ha estat més fàcil i menys feixuga, però, malgrat tot, es nota que a en Lluís l'atrauen el bosc i les feines que s'hi feien.

Si algun dia l'aneu a trobar, diu, no ho feu a mar; pugeu a Fitor i embosqueu-vos.

Hem visitat en Lluís perquè ens expliqui què era el quebratxo perquè a can Joanola n'havien fet. El diccionari diu que és un extracte vegetal que prové d'un arbre, el quebratxo vermell, originari d'Amèrica del Sud i que es caracteritza per tenir una fusta vermellosa, dura i resistent, molt valorada per fer tanins. Ni a can Joanola

ni cap altre lloc de les Gavarres de quebratxo n'hi ha –ni n'hi ha hagut–, però sí molt de suro, que té una escorça d'un color rogenc inconfusible, bastant semblant a la fusta de l'arbre americà. «Entre el pelagrí i la fusta del suro –comença en Lluís– hi ha una escorça molt fina que les fàbriques utilitzaven per fer tint. Els de can Joanola, quan tallàvem el suro i n'haviem tret el pelagrí, extrèiem l'escorça, la picàvem, l'esteniem perquè s'eixugués com si féssim unes *paieres* i l'apilonàvem a bosc. Després, un cop l'escorça estava seca, la posàvem en sarrions. Aquestes coses s'havien de fer quan la planta tenia saba, d'abril fins a juliol, perquè si no, el suro no sortia i es feia malbé». I calia tallar l'arbre abans?, li pregunto. «I tant!», em respon. «L'escorça només s'aprofitava quan s'havien de talar arbres perquè n'hi havia massa o perquè els propietari així ho havien manat. Si avui, a qualsevol planta que és viva li treus l'escorça, que és el futur

En Lluís Sala, a casa seva, amb la maceta que feia servir per treure escorça.

→ De Fitor al port de Palamós

suro, l'arbre es morirà.»

En aquell temps, a muntanya, s'aprofitava tot. Quan es tallaven els suros, de tota la planta se'n derivava un profit econòmic. Del suro pròpiament dit, és clar, en sortien pannes per a les fàbriques; de la fusta, llenya per a la cuita i de l'escorça, el quebratxo per als tanins.

En Lluís Sala encara conserva l'eina que els treballadors temporals de can Joanola utilitzaven per treure l'escorça de suro, fos quin fos el seu origen: Cruïlles, Palafrugell, Calonge, la Bisbal, Llagostera o qualsevol altre poble que voregés el massís. És una maceta, de petites dimensions, amb un mànec i dos tascons una mica aplanats a cada costat, que els peladors i bosquetans manejaven quan extreïen l'escorça del suro. «No era pas una feina fàcil», adverteix en Lluís. «S'havia d'estendre el suro a terra, sense el pelagrí, i mentre es feia rodar la soca, amb l'eina a la mà s'anava picant l'escorça, amb molt de compte per no malmetre-la. D'aquí sortien unes tires primes, més o menys allargades, que després amuntegàvem a terra.»

L'escorça de suro era dels pocs recursos que els de can Joanola traginaven fins a Celrà. Allà hi havia l'estació de tren i el magatzem de can Pagans, on es guardava la mercaderia abans de ser enviada, amb tren, a les fàbriques de tint o de teixits. A la Pagans, segons explica en Lluís, hi duïen també uns socs de pi de més de cinc metres que, segons sembla, també eren transportats fins al port de Palamós. El seu pare sortia de Fitor, carregat amb sarrions plens d'escorça,

En el temps que aquestes muntanyes eren plenes, quan els homes de la plana pujaven per treballar a bosc i hi feien barraques, de can Joanola sortien carros atapeïts de carbó, carbonet, rabasses, branqueta, feixines, suros i pins. El mas de can Joanola, propietat de Joan Botey des de l'any 1947, havia estat de la *Vizcondesa*, tal com la coneix avui la Maria Sala, que tenia també en possessió els masos de la Cavorca i can Cals.

«Ara, del mas, no en queden ni les pedres», es lamenta la Maria. Ella és la segona dels tres germans i ens explica que del mas sortien grans quantitats de feixines, de carbó i de suro, però també admet, encara que sembli una paradoxa, que a vegades els del mas no tenien llenya ni per cremar. «Sovint de bon matí havíem d'anar a agafar un grapat de mòdegues. Com que sempre tenies la llenya al costat de casa, ja no et preocupaves d'anar a fer-ne». La Maria, nascuda també a can Joanola, treballava a casa o engegava i, com moltes altres dones que vivien al massís, a bosc tenia una ocupació bàsica per completar la cadena productiva del mas. Anava a la rebusca. «Quan els homes ja havien acabat de pelar les plantes, entre la soca i terra sempre quedaven uns trossos que no seguien la peça. A vegades, quedaven a la soca o a terra i quan anava a engegar a bosc, els recollia, els apilonava i els posava en unes saques que en deien balots. Allò ho portaven a can Mario de Palafrugell i a la fàbrica en feien *serrins*.»

Al mas hi havia dos carros i una tartana. «Quan hi carregaven socs de pi —ens explica el marit de la Maria, en Vicenç Chicot, de can Torroella de Fitor— col·locaven al carro una *berganilla*, que era una plataforma de ferro corbada. Al cul del cavall, això creava com un túnel i els permetia transportar els socs perquè, amb aquesta peça, podien posar-los sobre l'animal». Després, quan els havien de tragar fins al port, sortien de can Joanola, passaven per les planes d'en Torroella, can Ribot fins arribar a la vall de Bell-lloc; llavors entraven pel Figuerar i ja entreveïen Sant Joan. A port, una llarga barca els esperava. Embarcaven els pins i tornaven a enfil·lar el camí de tornada; ara els carros anaven més lleugers perquè no tenien càrrega, però el camí feia pujada. Mentrestant, els socs dels boscos de Fitor ja eren camí de València, on la seva fusta, transformada en embalatges, s'exportaria encara més lluny 📍

anava fins a can Rustei, al veïnat de Rabioses, carregava els pins al carro i els transportava fins a l'estació de can Pagans. Allà, s'hi trobaven dos tipus d'escorça, la de suro, però també la

de pi, que els pescadors empraven per tenyir les xarxes de cotó.

Això va ser més o menys així fins a principis dels anys 50. Llavors l'escorça de suro va deixar de tenyir 📍

M5

Genís Llena, rajoler de Corçà, ratllant cairons. La ratllada, que es feia a mà, era perquè, un cop s'havien posat els cairons a l'era, els animals de peu rodó no rellisquessin quan es batia.

ANY: 1976

AUTOR: ALBERT LLENAS

PROCEDÈNCIA: ALBERT LLENAS

M6

Lluís Pruneda Palol, del forn de can Just de Regencós, fent rajols a la plaça de l'Era.

ANY: 1968

AUTOR: DESCONEGUT

PROCEDÈNCIA: CARME PRUNEDA

PATRIMONI

PATRIMONI ETNOLOGIA

Terrissa negra [pàg. 92-93]

ANDREU BOVER [Arbúcies, 1959. Antropòleg]

PATRIMONI ARQUITECTURA

Fontclara recupera les pintures [pàg. 94-95]

JOAN BADIA-HOMS [Palafrugell, 1941. Historiador]

PATRIMONI ARQUEOLOGIA

El naixement de Girona [pàg. 96-97]

JOAN LLINÀS [Sils, 1966. Arqueòleg]. JORDI MERINO [Girona, 1960. Arqueòleg]

PATRIMONI HISTÒRIA

El coratge republicà [pàg. 98-100]

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

PATRIMONI NISSAGUES

Els Fabrellas de Sant Mateu [pàg. 102-103]

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

PATRIMONI GASTRONOMIA

Les neules de can Massot [pàg. 104-105]

SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

PATRIMONI LLENGUA

Eminències menors [pàg. 106-107]

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

PATRIMONI SURO

Llesques i llescadors [pàg. 108-109]

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

PATRIMONI FAUNA

Els espiadimonis [pàg. 110-111]

NARCÍS VICENS [Girona, 1964. Biòleg]

PATRIMONI FAUNA

Pigots, els ocells fusters [pàg. 112-113]

ENRIC FÀBREGAS [Girona, 1972. Biòleg]

PATRIMONI FLORA

Orquídiades del Montgrí [pàg. 114-115]

RAFAEL HEREU [Tor, 1955. Biòleg]

Les neules de can Massot

En aquesta pastisseria de la Bisbal venen neules tot l'any i les fan amb la mateixa pasta amb què les han anat fent des de fa més d'un segle

A Can Massot de la Bisbal són famosos pel rus. Un pastís de pa de pessic ametllat amb praliné, adaptat de la moda de París de final del segle XIX i a començament del XX. L'importador va ser un noi de can Ginesta de la Bisbal, resident una colla d'anys a París. Va revelar els secrets d'aquella dolça francesa a la gent de Can Massot. Aquella dolça és elaborada de manera quasi idèntica a la Pastelería Ascaso d'Osca, on l'anomenen *ruso*. El rus és d'ametlla. El *ruso*, d'avellana i necessita anar a la nevera. L'Àngel Reig, l'avi, va adaptar la fórmula del rus al gust empordanès.

Can Massot és l'antiga casa Fina, fundada el 1850, en aquell temps en què a Bisbal, vila de terrissaires, mestres i pastissers, feia olor de sucre amb ous, de fruita seca torrada i de confits. Als anys 1920, amb una població de quatre mil ànimes i alguns anarquistes, hi va arribar a haver nou pastisseries. Els de Can Massot són pastissers de tota la vida: mai no van fer pa. Són més que això; són dels que es poden dir confiters, d'aquell gremi que feia espelmes, confiteria, galetes, biscuits fullats Classe Especial de Joseph Massot, de la Indústria Bisbalen-

sa i dolces; d'aquell temps en què la pastisseria era festiva i celebraven les quatre fires que es van arribar a fer a la Bisbal de les Gavarres.

Venen rus tot l'any. És un doname'n dona'm fins a l'Advent. Aleshores, especialment per Sant Nicolau i la Puríssima, quan l'ambient de Nadal esdevé excessiu, comencen a despatxar neules a cabassats.

Neules al pic de l'estiu. De neules, en fan tot l'any, fins i tot al pic de l'estiu. Fins i tot al pic de l'estiu, vaig veure feliç l'encarregat dels neulers. No vam tenir la sensació que li haguessin carregat els neulers. En Jordi Planas, de la Bisbal, és l'especialista a fer neules. Va fent, com en Met de Ribes. La clau

que no n'hagi sortit cremat és el neuler rotatori, molt antic, fabricat per un ferrer de la Bisbal. Els dits se'n ressenten, però ja s'hi ha acostumat: «Els dits no me'ls cremo. Només que canvio la pell sovint, com les serps.»

En Jordi Planas fa les neules molt de pressa. Pim, pam. Pim i pam. És sensacional veure-ho. Una tasca sincopada, de classes de psicomotricitat; com el ballet. No pot perdre la concentració i va fent, com en Met de Ribes. El fotògraf es queixa de la destresa d'aquest pastisser, que ha dedicat una desena part o més de la seva vida laboral a enrotllar i coure una pasta de farina, sucre, aigua, oli, rovell d'ou, pela de llimona i vainilla. No em donen les proporcions, però l'Elisenda Ametller Reig, propietària i pastissera, em dona el secret: «Molt d'amor.»

«Molt d'amor? I prou?», interrogo.

«És una recepta molt senzilla, les quantitats són les normals...», em clava el germà de l'Elisenda, en Francesc Ametller Reig, propietari i pastisser.

En Francesc és el pastisser pastisser. I l'Elisenda, l'ajudant de pastisseria. Ell va fer primer grau de formació professional culinari i va anar a l'escola del Gremi de Pastissers de Barcelona,

Els cubans es fabriquen amb la mateixa pasta que les neules, però s'hi fan uns plecs perquè quedin més gruixuts.

un centre de molt de prestigi, quasi tant com Oxford per a segons quines coses. Va escollir aquest centre perquè ell, des de petit, tenia molt clar que volia ser pastisser. La seva germana va estudiar empresarials, però, de moment, els números els porta el pare, l'Esteve Ametller. I això que ella havia treballat d'economista.

En Jordi Planas, l'oficial, fa la seva via. Buida una galleda de quinze litres de secret maçó per a neules delicioses en mig matí. Omple una capsua de llauna preciosa en mig matí. Menjar neules calentes fa il·lusió, però és millor esperar que es refredin. El suc s'escampa pel sobre de la planxa rodona del neuler escalfat pel foc de gas. Primer

de tot la pasta s'aprima, i esdevé rodona, com un crespell, que té la mateixa etimologia que crêpe (que els antics francesos l'legien crespé). Es comença per veure un full de pasta prima, però densa com la boira. El gas escalfa a poc a poc, però amb potència, aquell aparell enginyat pels Massó i fabricat per un ferrer bisbalenc; els bisbalencs també m'agraden, però ara no toca. Aquell neuler és situat en un racó elevat de la pastisseria, perquè l'oficial neuler pugui treballar assegut en una cadira. Cada un dels quatre neulers d'aquell aparell rotatori sobre un eix vertical, consta de dues planxes de ferro giratòries sobre un eix horitzontal, com unes estenalles. L'oficial ha de treba-

llar de pressa perquè la pasta es torna força cuita per un costat. Aleshores, el mestre neuler dóna la forma a la neula, amb l'ajuda d'un cilindre de fusta. Ha d'anar de pressa, per evitar que l'escalfor endureixi la pasta i esdevingui cruixent i, per tant, trencadissa, abans de tenir la forma de tub prim pròpia de la neula nadalenca.

Vaig preguntar la diferència amb els cubans.

«La pasta és la mateixa, però s'hi fan uns plecs perquè quedin més gruixuts», diu el mestre, abans de posar-se a fer una exhibició de cubans.

Això ens permet constatar que, en efecte, a vegades les formes tenen molta importància 🍷

A dalt d'esquerra a dreta, la M. Rosa Solivera, en Francesc Ametller, la Lola Massot, l'Elisenda Ametller, en Jordi Planas i l'Esteve Ametller, a la botiga de can Massot. A sota, part del procés d'elaboració de les neules.

INDRET

Pitu Basart > TEXT // Josep M. Fusté i Elisabet Serra > FOTOGRAFIA

Sant Andreu Salou

El centre del món

Vinguis d'on vinguis, a Sant Andreu Salou s'hi arriba en pujada. El nucli del poble –l'església, l'Ajuntament, i un pom de cases– s'assenta en un punt des del qual pots contemplar els límits de la Selva històrica 360 graus al teu voltant.

Sóc a la plaça del poble de Sant Andreu Salou. Entre els estudis –amb l'església al darrere–, la rectoria, l'ajuntament, cal Sanador i can Saguer. Una superfície emporlanada delimita un espai privat al trànsit davant mateix de la casa de la vila, un xic malalta de pedra i reixes. Entre l'Ajuntament i el camí que porta a Cassà, hi ha un descampat. M'hi acosto. S'hi veuen restes de foc i l'herba trepitjada. Fa una setmana que Sant Andreu ha celebrat la festa major i suposo que aquesta esplanada devia ser el centre de molts actes. Aixeco el cap a llevant. L'església i el poble de Llagostera s'elevan enturonats, amb l'Ardenya a darrere que els contempla. Em moc uns passos i, a l'esquerra, el poble de Cassà surt entre les branques

d'un arbre proper, amb les Gavarres de teló de fons. Mentrestant, una dona passeja calmosament amb un bastó per la carretera. Giro el cap cap a l'església. M'hi acosto i veig el nom de la plaça a l'edifici dels antics estudis: plaça de l'Església, així, tal com ho escric i tal com ho pronunciem la gent d'aquí –amb e oberta– i tal com no ens deixa fer la normativa. Són valents aquests de Sant Andreu, penso. Cada lloc té el nom que ha de tenir, tot i que l'església en queda una mica apartada, de la nova plaça. M'acosto al temple. Una rampa em deixa davant la porta d'entrada.

El temple és modest: a l'esquerra, el campanar, de base quadrada i finestrals d'inspiració mossàrab, sobresurt de l'edifici eclesial, de dos vessants. Damunt la porta d'entrada, una fornícula de pedra conté Sant Andreu llegint un llibre, lligat als dos pals del martiri, elements centrals de l'escut del poble. Més

amunt, una rosassa reixada. A la paret lateral, una senzilla escala d'obra fa companyia a un xiprer. Davant l'entrada al temple, hi ha un espai murat que s'eleva sobre el camí que porta a Campllong. M'acosto al mur i miro enllà. A la dreta, el camí que neix als meus peus se'n va ondulant cap al nord, entre camps, fins que un cobricel vegetal me l'amaga. Un xic més enllà, a Campllong, envoltada d'edificis industrials, una grua aixeca el seu braç amenaçador. Al fons, la torre de comunicacions de Girona es retalla en el verd de les Gavarres. Al nord-oest, el polígon de Riudellots: gàbies de formigó i més grues sota un decorat que tanca l'horitzó de Rocacorba, les Serres i el Far. Si miro cap a ponent, l'esguard se m'atura en el pati de can Saguer, refet, renovat, amb un cobert de pedra fet amb una encavallada, com els d'abans. Enllà, camps i masies amb Les Guillerries i el Montseny que es difuminen entre els raigs del sol de la tarda, lluny. Les muntanyes del Montnegre-Corredor i l'Ardenya tanquen el

Detall de la façana de l'església.

cercle cap al sud. Un cercle perfecte, del qual Sant Andreu és el centre, no un centre geomètric, però el centre. Pla ho va dir del Montgrí respecte a l'Empordà. Jo ho diré més fluixet, però convençut: Sant Andreu és el botonet de la roda de carro de la Selva històrica, aquella que delimiten les muntanyes que veig des d'aquí si giro sobre mi mateix. I encara més si miro dins de mi mateix. El meu món. Tot. Complet.

Si puc dir alguna cosa de Sant Andreu, ho he d'agrair a la gent de can Ballera—que havent-ho consultat sembla més Vallera, 'de la vall'— que m'ho han explicat i que amablement han gastat un poc del seu temps d'una tarda a parlar amb un nouvingut com jo. Al voltant d'una taula del pati de davant la casa s'hi han reunit tres

generacions: l'avi —en Miquel Lladó Rabert—, la filla —la Monserrat Lladó Fuster— i un nét —en Jordi Font Lladó. Tots tres són del país, hi han fet i hi volen continuar fent la vida. Però tots tres també es miren de reüll —igualmente com me les hi miro joles grues. El poble ha tingut, fins a la darrera legislatura i durant 28 anys, el mateix alcalde, en Josep Garriga, de can Faixes, gràcies al qual Sant Andreu és dels pocs municipis del Gironès que no ha cedit als nous plans urbanístics i s'ha mantingut amb unes normes molt restrictives pel que fa a possibilitat d'edificar. Els comentos que mirant des de l'església cap al nord se'n veuen, de grues. I tots tres *runflen* el nas. Parlem de pobles veïns que s'han equivocat de política urbanística. I a ells no els

agradaria caure en el mateix error. M'expliquen que abans amb dues vessanes de terra ja et podies fer una casa. Que fa un temps era amb set. I que ara ja no poden construir. La Monserrat i en Jordi voldrien que es trobés l'equilibri entre el no poder edificar gens i la follia del totxo que ha atacat tants indrets. En Jordi, que s'està arreglant la casa dels avis per anar-hi a viure, explica que molts joves de Sant Andreu han hagut de marxar del poble perquè no s'hi han pogut fer la casa. Sort en vam tenir, d'en Garriga, diu l'avi, va fer moltes coses! En Jordi calla sempre que parla l'avi i somriu quan fa algun comentari. Em diu que pensa que l'avi en certa manera té raó: els camins estan bé, el poble està endreçat, tenen un edifici municipal nou, els ponts s'han

Vista del nucli de Sant Andreu des de la carretera que ve de Cassà o de Caldes.

A PEU PELS ENTORNS DE PALAFRUGELL

Torres de defensa d'Ermedàs

LA RUTA RECORRE EL CAMÍ D'ERMEDÀS, QUE PERMET CONÈIXER PART DE L'ESTRUCTURA DEFENSIVA CREADA PER DISMINUIR ELS RISCOS DELS ATACS PIRATES DELS SEGLES XVI, XVII, XVIII

Daniel Sabater > TEXT I FOTOGRAFIA

Durant els segles XVI, XVII i XVIII, les costes dels Països Catalans van tenir un perill constant provinent del mar: els atacs de pirates i corsaris. Això va fer que es destinessin molts recursos a la creació d'una xarxa defensiva al llarg de la costa, que consistia a bastir torres de defensa o de guaita, que s'enviaven, de l'una a l'altra, els senyals de perill. Encara avui, en diversos punts de la costa empordanesa ens trobem les anomenades 'torres de moros'.

Palafrugell en aquella època estava fortificada amb muralles i torres defensives i podia oferir protecció als seus convilatans. Però fruit dels atacs continus des del mar, la universitat de Palafrugell va encarregar la construcció de torres de guaita arran de costa per tal de poder avisar ràpidament de la presència de 'moros a la costa' a tot el seu territori. Aquestes torres són la torre de Sant Sebastià de la Guarda (iniciada el 1445) i la torre de Calella (construïda entre 1579 i 1599) que permetien, a banda de la vigilància, ser la primera línia defensiva del terme.

La ruta que us proposem, però, recorre a peu el camí d'Ermedàs per conèixer part del sistema defensiu dels entorns de

Palafrugell, els veïnats d'Ermedàs i Santa Margarida, on es conserva un conjunt de torres de defensa annexes als masos, que eren uns bons baluards per repel·lir el setge i, alhora, un bon refugi per a persones i béns.

← Pirates i corsaris

Tot i que la finalitat de qualsevol atac era aconseguir un bon botí, hi ha una diferència entre els conceptes de pirata i de corsari, pel fet que els corsaris tenien el suport d'algun estat per tal que assetgessin les costes i els vaixells dels seus enemics. Així doncs, durant els segles XVI, XVII i XVIII, tot i la pèrdua del pes relatiu de les rutes comercials en el Mediterrani, el control del mar era essencial i, per tant, molts dels atacs corsaris a les costes catalanes eren promoguts per l'Imperi Otomà, en la lluita que mantenia contra els diferents països cristians de l'entorn mediterrani 📍

Comencem a l'esplanada que hi ha davant de l'IES Baix Empordà de Palafrugell, seguint les marques blanques i grogues del PR-C106 en direcció a Ermedàs. El camí és de terra i voreja els límits de dos centres de jardineria, fins que a mà esquerra, darrere de la tanca arbustiva, podem veure la torre del mas Vilà, tot i que, malauradament, no es pot tenir una bona panoràmica de tot el conjunt. Com en la majoria de les torres de defensa, la porta d'entrada a la torre se situava al primer pis, amb la finalitat que, un cop a dins, es pogués retirar la passera de fusta, per encarar amb millors garanties la defensa de la torre. En aquest cas, i ja en èpoques més modernes, la torre es va unir definitivament amb el mas per un pont de pedra descobert. A pocs metres trobem el camí d'accés a Ermedàs. Girem a la dreta i continuem el tram asfaltat seguint les marques del PR.

El camí, sota una feixa de bosc d'alzines i pins, troba l'encruament d'accés a la torre Roja, aproximadament a uns 450 m. La ruta, però, continua pel camí asfaltat, cosa que ens permetrà observar millor el mas, que sobresurt dominant les vinyes i les clapes de bosc de l'entorn.

Detall de la Torre del mas Vilà.

SORTIDA I ARRIBADA: Palafrugell
RECORREGUT: aproximadament 5 km
TEMPS DEL RECORREGUT: 1h 15min
UNA ÈPOCA: tot l'any.
ELEMENTS D'INTERÈS: nucli de Palafrugell, el conjunt de torres fortificades, l'ermita de Sant Ramon d'Ermedàs.
RELACIÓ DE DISTÀNCIES: Palafrugell (0 m), torre del mas Vilà (380 m), cruïlla d'accés a la torre Roja (745 m), Ermedàs (2,100 km), cruïlla de camins (2,950 km), camí d'Ermedàs (4,4 km), Palafrugell (5 km).

La torre cilíndrica està adossada al vèrtex sud-oest del mas. La característica principal del conjunt és que el mateix mas realitzava la funció de defensa, amb matacans i espitlleres i, per tant, se suposa que la torre podia tenir una funció principalment de vigilància, tot i que també presenta elements defensius encarats a la façana principal del mas.

Continuem la ruta seguint el camí, i comencem a albirar les primeres cases d'Ermedàs. Actualment Ermedàs ha crescut, amb cases d'arquitectura moderna que contrasten amb els vells masos, convertits majoritàriament en segones residències. Arribats a Ermedàs, i apartat del camí per la banda esquerra, trobem el mas Petit d'en Caixa, que té adossada una torre de planta quadrada a la banda est, i sembla que podria ser una de les torres més antigues de la zona (s. XIV-XV). En general, l'evolució arquitectònica de les torres de defensa va ser passar de les construccions de planta quadrada a les de planta circular.

Un cop a Ermedàs, podem trobar a mà esquerra l'ermita de Sant

Ramon, construïda amb carreus de granit d'una forma senzilla però elegant. A l'altra banda de l'ermita, trobem la torre del mas Fina, que també va ser construïda amb carreus de granit. La torre és de planta quadrada i tenia una funció principal de defensa, tal com ho demostra el matacà i les diferents espitlleres que en protegien la porta d'entrada. Com a fet anecdòtic, en aquesta torre i, segons consta en la bibliografia, hi van retenir els algerians fets presoners en l'atac d'una galera pirata a un vaixell mercant català, l'any 1757.

La ruta continua pel camí de terra que surt a mà esquerra just pocs metres abans de l'ermita de Sant Ramon. En aquest punt, deixem definitivament els senyals del PR. El camí ens allunya del nucli poc compacte d'Ermedàs. Just abans d'immergir-nos en una massa boscosa, podem observar, a la banda esquerra, tot i que amb una mica de dificultat, la torre del mas Petit d'en Caixa i més enllà, cap a la dreta, la torre del mas Sureda, que al llarg dels

anys ha estat molt reformat. La seva situació més elevada feia que fos un enllaç essencial per transmetre els senyals de perill des de les torres de guaita de la costa a la resta de torres interiors. La seva funció bàsica, però, era la de defensa del mateix mas, amb la presència d'espitlleres a diferents alçades, merlets al capdamunt i un matacà sobre la porta d'entrada.

Resseguint el camí, que s'enfila suauement per una costa envoltada de bosc, ens apareix un encreuament de camins. Girem a l'esquerra i avancem per una pineda molt neta que ràpidament ens obre cap als camps de conreu de Santa Margarida. Al fons, a la dreta, veiem les torres del mas Borrull i la del mas Espanyol, que conformen una unitat patrimonial molt interessant. La ruta ens porta de nou al camí d'Ermedàs creuant els conreus. Desfem el camí fins a arribar al punt d'inici 📍

Vista general de la torre Roja.

El Patronat Francesc Eiximenis,
organisme autònom de la Diputació de Girona, federa i cohesiona
la xarxa associativa dedicada a la investigació local i comarcal.

Les publicacions editades per cadascun d'aquests centres queden recollides
en un índex bibliogràfic que es pot consultar a la pàgina web del Patronat.

www.ddgi.cat/eiximenis

- Institut d'Estudis Gironins
- Institut d'Estudis Empordanesos
- Centre d'Estudis Comarcals de Banyoles
- Patronat d'Estudis Històrics d'Olot i Comarca
- Amics de Besalú i el seu Comtat
- Associació Arqueològica de Girona
- Institut d'Estudis Ceretans
- Centre d'Estudis Comarcals del Ripollès
- Institut d'Estudis del Baix Empordà
- Centre d'Estudis Selvatans
- Cercle d'Estudis Històrics i Socials de Girona
- Associació d'Història Rural de les Comarques Gironines

Diputació de Girona
Patronat Francesc Eiximenis