

gavarres

www.gavarres.com

DOSSIER

Tavernes I Hostals

CONVERSA

Pere Viñals

DE CAS CARRETER DE RIFRED, AMB UN PEU A LES GAVARRES I EL COR I EL CAP A CALONGE

RETRAT DE FAMÍLIA

Cal Cerdà de Sant Miquel de Cruïlles

FENT PARET MITGERA AMB EL MONESTIR, VIDA PAGESA A LA MONGIA

PERFILS

Miquel Pellicer

LA PESCA PERDUDA, DE L'ESTARTIT A LA GOLA

Josep Sureda

DE CAN GANDOL DE DALT, DE CREU DE SERRA I DE LLAGOSTERA

Miquel Feliu

SOCORRISTA DE LA FOSCA, 'MAIKEL' PER ALS ANGLÉSOS

Jeroni Barrera

PAGÈS JUBILAT DE CAL XURLO DE LA BRUGUERA

INDRET

Canet de Ter

UNA MIRADA EN EL PAISATGE

Sant Maurici, a Caldes

A PEU

Per la Vila Vella de Tossa de Mar

60 planes farcides de gent, de menjar, de platxèria i de vi: per cantar i per descansar, per riure i per fer gresca, per jugar a cartes i per distreure's.

Enviat per: Gemma i Ester.

Enviat per: Biel i Pol, Vilanova i la Geltrú.

Enviat per: Marisa i Marcos.

Enviat per: Carmen García, Mataró.

Enviat per: CEIP Jacint Verdaguer, Barcelona.

Cada cop som més les persones que reciclem i ho volem ensenyar al món.
A tots, gràcies.

 Generalitat
de Catalunya

pel
mochil·le
som-ki

ECOVIDRIO

Agència de Recursos de Catalunya

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 >
 Xavier Albertí
 Aina Basart
 Carles Barriocanal
 Teresa Bonal
 Jordi Bonet-Coll
 Josep Cargol
 Salvador Cargol
 Francesc Còrdoba
 Teresa Costa
 Paco Dalmau
 Quim Díaz
 Mercè Font
 Lluís Freixas
 Jordi Frigola i Arpa
 Josep M. Fusté
 Salvador Garcia-Arbós
 Dolors Grau
 Natàlia Iglesias
 Àngel Jiménez
 Albert Llenas
 Anaïs Llenas i Font
 Joan Llinàs
 Elvís Mallorquí
 Josep Marmí
 Jordi Merino
 Lluís Molinas
 Jordi Morera
 Miquel Pairoli
 Joan Pinsach
 Àngel del Pozo
 Víctor Pou
 Eduard Punset
 Dani Punseti
 Enric Ramionet
 Nuri Sàbat
 Josep Santané
 Eli Serra
 Jordi Turró
 Salvador Vega
 Pep Vila
 Xavier Viñas

EDICIÓ DE TEXTOS >
 Carme Xifre

DISSENY I MAQUETACIÓ >
 AMDG

IMPRESSIÓ >
 Agpograf

DISTRIBUCIÓ >
 GLV

DIPÒSIT LEGAL >
 Gi-889-2002

ALTRES PUBLICACIONS DEL GRUP

cadípedraforca
 www.cadipendraforca.cat

les garrotxes
 www.garrotxes.cat

PUBLICACIÓ ASSOCIADA A >

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

FOTO PORTADA
 EDUARD PUNSET

gavarres

4-5

PRIMERS RELLEUS DOS ESCRITORS A ULLASTRET

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

7-17

CARTES DELS LECTORS / ACTUALITAT / SERVEIS

18-24

CONVERSA PERE VIÑALS

JORDI BONET-COLL (TEXT) // EDUARD PUNSET (FOTOGRAFIA)

26-31

RETRAT DE FAMÍLIA CAL CERDÀ DE SANT MIQUEL DE CRUÏLLES

XAVIER CORTADELLAS (TEXT) // ALBERT LLENAS (FOTOGRAFIA)

32-39

PERFELS

MIQUEL PELLICER / JOSEP SUREDA / MIQUEL FELIU / JERONI BARRERA

MERCÈ FONT, JORDI BONET-COLL, NURI SÀBAT, TERESA BONAL I PITU BASART (TEXT)
 ANAÍS LLENAS I FONT, EDUARD PUNSET, ALBERT LLENAS I AINA BASART (FOTOGRAFIA)

41-100

DOSSIER TAVERNES I HOSTALS

XAVIER CORTADELLAS (COORDINACIÓ)

103-125

PATRIMONI

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

126-129

INDRET CANET

SALVADOR VEGA (TEXT) // JORDI MORERA (FOTOGRAFIA)

130-133

UNA MIRADA EN EL PAISATGE EL CIRERER DE SANT MAURICI

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

134-135

A PEU

PER LA VILA DE TOSSA DE MAR

JOSEP SANTANÉ (TEXT I FOTOGRAFIA)

136-137

MEMÒRIA FOTOGRÀFICA BANYS I BANYOTES

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

CONVERSA AMB PERE VIÑALS DE CAS CARRETER. *Pere Viñals és un home inquiet. A més de treballar la terra, també ha trobat temps per llegir, escriure o formar part de Colónico, Centre d'Estudis Calongins. I així, tant ens explica què són les vaques lluerteres com ens parla d'una llegenda, d'algun retall de la història de Calonge o de la seva amistat amb en Pere Caner.*

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

Pere Viñals

Tot xerrant, en Pere Viñals, ens convida a tastar el seu vi. És dolç i de color de palla torrada. En Pere diu que hi ha xarel·lo, un dels raïms més antics que existeixen perquè ja el van dur els fenicis. També explica que un pagès deia que el xarel·lo dóna per menjar, per vendre i per fer vi. Mentre recita un bonic poema que ha escrit sobre una olivera, anem fem glops d'aquest vi tan bo nascut al que ell en diu sa Bardissa.

–Sa Bardissa és Calonge?

–«Sí. Sobre l'origen d'aquest nom hi ha dues versions: una diu que hi havia uns barders grossos i l'altra diu que estava tan envoltada de surros que quedava com coberta.»

–Barders?

–«Barders o bardisses.»

–D'aquí deu venir l'estassabarders, aquella eina que és com un podall amb un mànec llarg.

–«Potser sí. Pella i Forgas diu que hi ha quatre pobles especials: Calonge, Begur, Cadaqués i Banyuls. Tenen una manera de ser especial, amb formes de parlar pròpies, com el salat. A Calonge se salava bastant. La meva mare ho feia.»

–De casa seva en diuen cas Carreter.

–«Perquè un dels meus avantpassats era carreter, feia carros. Els carreters miraven molt la lluna. Ara no se'n fa gaire cas. Jo crec que la lluna té mol-

ta importància. Els carreters tallaven els arbres així: el que perdia fulla el tallaven de lluna vella (lluna minvant) i el que no en perdia, de lluna nova (lluna creixent). Els cabells s'han de tallar amb lluna vella. Una vegada, potser abans de la guerra, un va anar de matinada a cal barber Terrades, d'aquí Calonge, i li va dir: 'Em vinc a tallar els cabells'. 'Cony, a aquestes hores véns?' 'Sí, és que d'aquí a una hora gira la lluna!'"»

–Quan va esclatar la guerra, vostè tenia 10 anys.

–«Sí. Durant i després de la guerra, qui millor vivia era el pagès. La gent no passava gana, passava fam. Es menjaven coses més pròpies

RETRAT DE FAMÍLIA CAL CERDÀ DE SANT MIQUEL DE CRUÏLLES.

Hi ha tantes coses a explicar de cal Cerdà i té tantes coses a dir-nos en Joan Pons Pericay sobre el monestir, sobre les altres cases de Sant Miquel de Cruïlles, sobre la seva família i sobre ell mateix, que la primera cosa que fem el primer cop que l'Albert i jo l'anem a veure és deixar per a més endavant històries i anècdotes i anar cap a la banda de ponent i de migdia que és on té el primer dels seus quatre horts.

Xavier Cortadellas > TEXT // Albert Llenas > FOTOGRAFIA

De monjos a pagesos

Passem entre una figuera i la gàbia de les periquites, molt a la vora d'una altra gàbia buida on la Dolors, una seva filla amb una tirada cap a la fantasia i la creació artística, ha deixat un cavall i tot de bustos de terracuita que ens miren. Avancem cap a unes tomates. Hi ha tomates de pera «com les de tota la vida», tomates del pebrot «que van arribar a Sant Miquel fa uns vint anys», de cor de bou «que són les que tenen més polpa». Ara fa dos estius, en aquest hort de cal Cerdà hi havia més de mil tomates, un bé de Déu de patates, quilos i quilos de mongetes del ganxet. Dos anys més tard, en Joan continua traient-li el mateix rendiment. Cap al costat de la paret del mas, veiem l'erol de la ceba. «L'he de tenir tapat perquè els

pardals no me'l gratin». Cap a aquesta banda, també hi ha un pou sec. A cal Cerdà, l'aigua ve de lluny, potser d'un quilòmetre. Més cap a migdia, aprofitant també una part de la paret de ponent del mas, la *Catalina* Artigas Sabater, la dona d'en Joan, té la gàbia de les gallines. Un senyor gall està gallint amb una senyora gallina quan hi arribem. Pensat i fet. Dos segons. «Allà», diu en Joan, assenyalant una punta del teulat del monestir de Sant Miquel, «és on ho fan els pardals. Jo, per mi, que els que van fer aquesta punta, ja ho sabien.»

En Joan i la *Catalina* van casar-se el 1962. Tots dos són de Sant Miquel de Cruïlles. Ell, de cal Cerdà; ella, va néixer a can Molines de Rabioses el 1943, però als quatre anys va venir

a viure a ca l'Ullastres amb els seus pares, en Miquel Artigas, d'Ullastret, i la Dolors Sabater, del mas Mates de Pastells. Han tingut dos fills i dues filles: en Josep, l'Ernest, la Dolors i l'Anna. Tots estan o han estat casats. Tots han tingut només filles. De moment, en Joan i la *Catalina* ja compten set nétes.

L'hort s'estén en forma d'angle recte més enllà del ponent i del migdia del mas. Passem davant d'un nesprer que aquest any no haurà fet nespres perquè la fred de l'últim hivern va matar-li les flors. Hi ha també uns ametllers. Més enllà, cols i enciams. «És una terra on es fa de tot», diu en Joan satisfet. Un cop arribem a la part de migdia, arrecerat entre dues parets, veiem un llimo-

ner ufanós, ample com la boca d'un home que s'acaba de despertar i que badalla. Anem fins al fons. «He hagut de tancar l'hort perquè els senglars hi vénen a caçar ametlles.»

Com que Sant Miquel és a dalt d'un puig, mirem a on mirem tot baixa cap a la plana. El Daró s'endevina a l'esquerra, fent camí cap a la Bisbal. Més enllà, hi ha el masos Alagot i Batalla. Més lluny encara, les quatre cases de Sant Pol. Les Garvares fan de teló de fons, una paret bombada i amb molts alts i baixos, en forma d'arc, de color de diferents

tons de verd i no d'ala de mosca com va escriure Pla. La peça de terra que hi ha a l'altre costat de tanca és dels de cal Ferrer de Sant Miquel. L'últim que va viure sempre en aquesta casa, es deia Jaume Dalmau i havia estat també l'últim masover del Castell de Sant Cebrià dels Alls. «Quan va marxar-ne, en Josep, el meu germà, va portar-li totes les coses cap a Sant Miquel», recorda en Joan. Els altres seus germans són en Lluís, la Dolors i en *Conrado*. Més cap a migdia, separat de la casa i l'hort per aquesta peça de cal Ferrer, hi ha el Figuerar,

que és on els de can Cerdà tenien la vinya i on ara en Joan té un altre hort, i el camp Prior, que és on tenen encara la granja i on té també un tercer hort. L'altre, és més lluny, allà on treu l'aigua. També té una parell de peces a les Malloles i un camp al Ginestar que li treballa en Valls de Sant Sadurní. L'Antoni Pons Savalls, l'avi d'en Joan, va comprar el camp Prior a en Mercader de l'estanc, una gent de la Bisbal que vénen de can Mercader de Pastells, camí del coll Llebrégó i de puig d'Arques. «Un prior és el que mana un convent»,

En Joan i la *Catalina* davant de les restes del claustre, amb sis de les seves nétes: la *Carlota*, l'*Alicia*, la *Clàudia*, l'*Alexandra*, la *Mariona*, la *Carme*; en *Josep*, un seu fill, i en *Miguel Ángel*, un seu jove.

M3

Carme Reixach i *Catalina Rocas Vicens* a Calella de Palafrugell

ANY: CAP A 1903

AUTOR: JAUME FERRER MASSANET

PROCEDÈNCIA: JAUME FERRER MASSANET. ARXIU MUNICIPAL DE PALAFRUGELL

M4

Quatre cosines, *Encarnita, M. Àngels, M. Elena i Montserrat*, banyant-se en una gorga del Ridaura, en el terme municipal de Llagostera.

ANY: FINALS DELS ANYS SEIXANTA DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: AMLLA. COL·LECCIÓ AJUNTAMENT DE LLAGOSTERA

DOSSIER TAVERNES I HOSTALS

XAVIER CORTADELLAS > COORDINACIÓ

L'Escolà, cul de taverna [PÀG. 42]

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

Per a les grans ocasions [PÀG. 44]

PEP VILA [Celrà, 1952. Historiador]

L'arròs dels dijous [PÀG. 46]

SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

Fer el toc, menjar i cantar [PÀG. 48]

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

L'Estrella i can Plaja [PÀG. 52]

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

Ca la Maria de Cadaqués [PÀG. 56]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

Tavernes a Sant Feliu [PÀG. 60]

ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]

Mitja de vi! [PÀG. 64]

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

Camí dels Àngels, can Mascort [PÀG. 68]

CARLES SERRA [Quart, 1972. Filòleg]

Parada i fonda a Girona i Sarrià [PÀG. 70]

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

Can Pericay de Torroella [PÀG. 72]

MERCÈ FONT [Torroella de Montgrí, 1961. Filòloga]

Can Paset, testimoni de Tossa [PÀG. 75]

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

Hostals familiars a bosc [PÀG. 78]

PITU BASART

Dispeses de pagès [PÀG. 81]

XAVIER CORTADELLAS

Tavernes de Calonge [PÀG. 84]

VÍCTOR POU [Calonge, 1943. Doctor en Dret]

Cal Tet de Flaçà [PÀG. 86]

DANI PUNSETI [Flaçà, 1975. Arqueòleg]

Can Barris de Pals [PÀG. 88]

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

Hostals del Camí Ral [PÀG. 90]

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

Perfils: can Frontans de Sant Daniel, en Josep dels Àngels, el mas Pi de Verges, la taverna d'en Bernat de l'Estartit, l'hostal d'en Vehí de la Pera, can Quel de Foixà, can Barnés de Santa Cristina, cal Nap de Caldes, en Xicu de cal Degollat de Llagostera [PÀG. 92-100]

SALVADOR CARGOL, CARLES SERRA, SALVADOR VEGA, GERARD BAGUÉ, HENRY ETTINGHAUSEN, XAVIER CORTADELLAS, TERESA COSTA, ELI SERRA, ENRIC RAMIONET

DOSSIER TAVERNES I HOSTALS

L'Escolà, cul de taverna

Xavier Cortadellas > TEXT

L'Escolà es deia Pere Cos i havia nascut a Fonteta, «un especimen de la més baixa estofa», segons escriu Pere Lloberas a *La Bisbal, anys enrera 1900-1939*. La gent, continua Lloberas, tenia l'Escolà «per un home capaç de qualsevol malifeta, i la seva presència en un aplec presagiava mal temps. Havia tingut un germà que morí a presidi, condemnat, junt amb un altre facinerós, per l'assassinat i robatori del rector i de la majordoma de Sant Climent de Peralta (fet ocorregut la nit del 13 de novembre de 1885). El mateix Escolà, acusat de complicitat en aquell crim, havia romàs a la presó uns quants anys. Era baixet, anava coix i portava una cama de fusta a conseqüència d'un accident en el tren Petit. Potser era més dolent que destre, puix que havia sortit malparat d'alguna batalla cara a cara. Un guarda jurat de Fonteta va matar-lo d'un tret.»

No va morir ben bé així, però de la seva mort potser ens lleurà parlar-ne un altre dia. L'Albert Llenas i jo vam parlar una vegada de l'Escolà amb en Robert Martí. L'àvia d'en Robert era de Fonteta, es deia Engràcia Grau Boadella. L'Engràcia tenia un germà més gran que va morir ofegat en una bassa. Encara era una criatura. Diu que un dia va anar a jugar amb un amic seu i que, al cap de poc, l'amic va

tornar i va dir que el germà de l'Engràcia havia caigut i que s'havia negat a la bassa. El nen era l'Escolà. De més gran, em va fer de totes. En Robert Martí explica que una vegada va apallissar el germà d'en Feliu, un home de la Bisbal que vivia al peu de la carretera que duu a Calonge. En saber-ho, en Feliu va agafar l'escopeta, va anar a l'armer, va comprar bales i va anar a trobar-lo. 'Escolà', va cridar. I va disparar. L'Escolà va girar-se, es va tocar buscant ferida, però no va trobar-ne cap. En Feliu va fugir corrents: resulta que, en veure'l tan encès, el de l'armeria li havia venut bales de fogueig. Quan va tornar de presidi, l'Escolà va treballar arrencant calç. A Fonteta, és prou sabut que molta gent era calcinai-re. El nostre home tenia fama de ser molt valent, feia anar el mall com si fos de goma. Però si ara els n'estic parlant és perquè un divendres, que és dia de mercat a la Bisbal, un home baix i escarransit que ningú no coneixia va baixar del tren Petit i va preguntar per ell. El va trobar a ca l'Esclop, una taverna de sota les Voltes de la Bisbal, a tocar el Daró, on avui hi ha la farmàcia Piera. L'Escolà estava assegut en un banc. L'home va asseure's al seu costat en silenci. L'Escolà tampoc no va dir res, però el va anar tocant de costat, de manera que aquell home va anar lliscant per

a Palamós, entrem a can Colom de Sant Sadurní amb en Jordi Bonet, a les tavernes de Sant Feliu amb l'Àngel Jiménez, a les de Cassà amb en Pitu Basart. En Carles Serra ens duu a can Mascort, la Natàlia Iglésias a unes tavernes del Pont Major i de Sarrià, la Mercè Font

tot el banc –i era un banc llarg, un banc d'aquells que anaven de paret a paret– fins que va arribar a l'altre cap. Després, l'home va aixecar-se i va dir: 'Ja hem arribat a cap. Tria l'arma que vulguis i anem a la riera'. L'Escolà va demanar al de ca l'Esclop si tenia un rai de carro. El tenia. Els rais de carro són fets d'alzina: amb una arma així, un home amb la força de l'Escolà pot fer molt de mal. Van anar a la riera. Un cop allà, el desconegut va ajupir-se, es va treure una de les espartenyas de veta que duia, se la va lligar al canell i va anar esquivant els cops de rai de l'Escolà aprofitant que tenia una cama de fusta. Va arribar un moment que es va poder col·locar a la seva esquena. Cop d'espartenya al clatell! I així va anar fent. Li va fumbre un enllevat tan sensacional de cops d'espartenya que, en paraules de l'Engràcia Grau, l'Escolà va quedar com un femeró de fems. Després, es va calçar l'espartenya, va anar a l'estació del tren i ningú no el va tornar a veure mai més.

Això devia passar abans del 1920. En aquell temps, molts dels hostals i de les tavernes d'aquest dossier encara eren plenes de gent, de vi, de menjar i de bullici. Comença en Pep Vila fent una passejada pels hostals del seu record de Girona. En Salvador Garcia-Arbós ens escriu sobre can Lloret, una fonda de referència a Girona. Amb en Jordi Frigola fem una excursió pels hostals i les tavernes de la Bisbal, amb en Jordi Turró anem

a can Pericay de Torroella, en Joan Pinsach a can Paset de Tossa. De la mà d'en Pitu Basart, anem entrant als hostals de Santa Pellaia i els Metges, jo mateix els duc a Sant Cebrià dels Alls i Sant Pol, i, amb en Víctor Pou anem a la Cova, cal Poltro, can Pi i altres tavernes de Calonge i de Sant Antoni. La Teresa Bonal i la Nuri Sàbat comencen en unes tavernes de Palafrugell i acaben en un hotel de Barcelona, amb en Daniel Ponseti anem a cal Tet de Flaçà, amb l'Elvis Mallorquí, als hostals del Camí Ral, de Girona a Vidreres, en Salvador Cargol ens duu a can Frontans de Sant Daniel de Girona i comença tot d'articles d'una plana de diferents hostals, tavernes i fondes. No tinc prou espai per comentar-los. Hi ha hagut –ja ho sabem– molts altres hostals i moltes altres tavernes. Un altre dia, potser en sabrem més i en podrem parlar. De moment, vinguin als nostres pobles, a les nostres ciutats i al nostre món de pagès o de marina, i mirin quantes tavernes i quants hostals hi havia. Un món que, avui, en bona part és en el record. Un món que ha contribuït també a la seva manera que acabéssim essent com som. Divertits a estones; ensopits, en altres; amb ganes de recordar i de saber, encara en altres. Un món d'ahir que en alguns casos ha arribat fins avui. Que arribi, però, també al fons dels nostres cors i dels nostres gots. Companys, companyes: la copa ben alta! 🍷

Escena quotidiana de la taverna la Pansa de Sant Feliu de Guíxols. Aquesta imatge ha quedat gairebé del tot esborrada
FOTO: Arxiu Santiago Agustí.

DOSSIER TAVERNES I HOSTALS

L'arròs dels dijous

CAN LLORET VA OBRIR EL 1960 AL COSTAT DE LLEVANT DE LA PLAÇA DE SANT AGUSTÍ DE GIRONA, PROP DEL MERCAT DE BESTIAR I A L'ENTRADA DEL BARRI VELL

Salvador García-Arbós > TEXT // Eli Serra > FOTOGRAFIA

La família Lloret-Fontané va fer-se càrrec del traspàs de ca l'Asparch. Els fundadors de can Lloret ja no hi són. En Fèlix Lloret, l'avi, duia la barra i l'hort. Estava casat amb la Maria Fontané, una gran cuinera. Ja ho era per tradició familiar de can Batista, de Sant Martí de Llèmena, origen també del Cellar de Can Roca. La Maria Fontané era germana de la Montse Fontané, l'esposa de Josep Roca i mare d'en Joan, en Pitu i en Jordi.

Al començament, can Lloret estava ben situat perquè era a prop del mercat del bestiar. Actualment, can Lloret encara està més ben situat perquè és al costat dels aparcaments dels autocars de turistes, a l'entrada del Barri Vell i de la més important zona comercial i d'oci de Girona.

Quan van obrir can Lloret, el dia fort era el dissabte, quan es feia mercat. A can Lloret recorden el canvi que va provocar la supressió del mercat del bestiar de la Devesa, espai avui ocupat per rotondes, vials i aparcaments. Es va notar. «A la plaça de Sant Agustí es va notar molt, però encara s'han notat més els autocars de turistes: abans era un dia a la setmana i ara

és cada dia», diu en Joan, que s'hi va incorporar el 1971 per servir.

A més, van tenir sempre a dispesa la gent de la plaça de toros, empresaris i toreros. I jo, personalment, hi he vist fer sempre les rodes de premsa del Bisbat de Girona. A la plaça de Sant Agustí també vivien dels cotxes de línia: la Teisa, que era en un edifici baix situat a l'espai que avui ocupen el BBVA i Caixa de Girona, en un bloc de pisos i unes voltes, construïts d'acord amb la planificació de l'arquitecte Martí Sureda i Deulovol el 1855.

La plaça abans d'ara. La plaça de Sant Agustí o de la Independència ha estat un espai comercial. El 1960, can Lloret era al costat de la Marina, d'en *Juanito* i de la *Juanita*; avui és el Lizarrán. Més al sud, l'Emília i en Tomàs menaven la Bodega, que ja no hi és. Al seu costat, hi havia el restaurant Sant Agustí, que després va ser el Jim's i avui és el Bocatta. Després venia Can Gubau, avui el Boira. La Teisa i ni un sol pis. Ja a les voltes de l'oest hi havia el cafè Royal, d'en Jordi i la Maria Rosa. El Mar Plaça era en Bosch de les ràdios. On hi ha el Mozart hi havia una botiga de roba. L'òptica

era una joieria. Un celler de vi hi va ser molts anys, fins que van arribar els del König. Ca la Marieta, de l'avi Pepitu i en Xavi. Els mobles Blasi hi han sigut sempre. L'Aleshores era en Serra dels formatges. Al capdavant, a la cantonada, hi havia el cafè Gran Via, amb en Narcís Fàbregas i la Maria Rosa. Al costat dels cines no hi havia ni voltes ni pisos, l'únic establiment d'hostaleria era el bellíssim cafè Coliseu, amb en Joaquim i la Maria Carme. A l'altra cantonada hi havia parada una xurreria, quasi a tocar de Can Revuelta, de l'Esteve Avellana i de la Sianin. Al costat mateix hi havia la carbonera; no és de menjar, però s'hi comprava el carbonet per a la barbacoa. Abans d'arribar a can Lloret hi havia en Coll carnisser, que després va ser en Gironell.

La Maria i en Fèlix obrien cada dia i treballaven tant com fes falta. I perquè els temps canvien, a partir del 1980, en Joan i la Pilar, l'hereu i la jove, decideixen que cal fer i fan un dia i mig de festa a la setmana; el dissabte a la tarda i el diumenge tanquen. Només obren cada dia per Fires de Sant Narcís. Dijous i dissabte a l'hora de dinar són els dies més forts.

On vas a parar!, el dijous fan un arròs suculent. Sé de gent d'Olot que en ve a menjar expressament. Aquest arròs del dijous és el plat estrella, a la cassola o a la paella. Van començar a fer paella a partir del 1970 i es troba al menú turístic i a la carta, però el més recomanable és el menú diari, d'acord amb el mercat: amanida o entremès, estofat o plat de vianda, tall i postres. Aquest menú no està escrit, cada dia canvia; és una sort ensopegar qualsevol plat de xamfaina.

L'artista de l'hort. Recordo no haver menjat mai uns amanits tan deliciosos a fora de casa com els de Can Lloret. «El meu pare, a l'hort, era un artista. Regava amb aigua de pou. La terra era argilosa, molt treballada. Era a les Serres de Medinyà». En Joan pensa que no és que la gent avui no gastí bon material, sinó que no hi ha res gaire bo, ni pagant car. Lavi Fèlix va traspasar el

1992 i es va mig acabar l'hort. El 1994 va morir el noi que l'ajudava, i es va acabar del tot el subministrament de verdura fresca a can Lloret.

Va començar a cuinar la Maria. La va rellevar un cuiner de Sant Martí, que també és mort, i avui ho fa en Jaume, que hi és des de petit.

Les receptes primeres eren les normals de pagès. Continuen fent la mateixa cuina: «Cuina tradicional i ja està». Quan van començar no eren pas professionals: «Qui més qui menys tothom sabia cuina. La matèria primera era més gustosa o de segur que era més natural». Això no obstant, Montse Fontané, la germana de la Maria i mare i mestra dels tres gínjols del Cellar, revela una part del seu aprenentatge: «Qui ens n'ensenyava moltíssim a mi i a la meva germana Maria és la senyora Quima de ca l'Asparch, que abans no va marxar ens va ensenyar les coses que ella

feia». Montse Fontané confessa que en aquell aprenentatge hi ha el punt de partida dels seus famosos calamars a la romana.

La Montse va treballar un parell d'anys a can Lloret amb la seva germana Maria. Ella era l'única professional que hi havia i hi va aportar l'experiència del servei, adquirida a can Mont-ras de Sant Gregori, a ca l'Argadà i al balneari de Caldes de Montbui, aleshores famós perquè s'hi allotjava el Barça gloriós d'en Kubala i en Ramallets.

Can Lloret ha estat sempre una fonda popular. Preus assequibles. Recorda que el 1980 el menú era de 110 a 120 pessetes i el 2008 el menú turístic és de 16 euros, i el diari, de 10. Els increments els ha fet d'acord amb l'IPC, la inflació. Demano a en Joan Lloret i Fontané si té alguna carta vella per comparar preus: «No sóc *melancòlic*: llenço les cartes velles.» 🍷

A la plaça Sant Agustí de Girona és el lloc on es concentra més oferta per menjar i beure. Can Lloret, a sota les voltes, està entre tot de nous locals.

Ca la Maria de Cadaqués

UNA POPULAR TAVERNA DE PESCADORS DE PALAMÓS QUE DURANT LA POSTGUERRA ESTAVA SITUADA AL CARRER DE LES NOTARIES I MÉS ENLLÀ DEL MOLL

Jordi Turró > TEXT // Paco Dalmau > FOTOGRAFIA

Al'hivern, quan es ponía el sol, la platja quedava deserta. El silenci nocturn contrastava amb l'activitat frenètica de qualsevol hora del matí quan els homes preparaven els ormeigs per a la pesca i desamarraven les barques, o quan les dones adobaven les xarxes a port. Però, cap al capvespre, només s'intuïen unes llums tènues i discretes en direcció al moll de Palamós. Era l'indici més evident que les tavernes eren obertes, el senyal inequívoc que havia arribat el moment de cercar l'escalf tan desitjat, l'avís que marcava l'inici de converses intenses i acords impossibles.

En arribar a la Planassa les llums es feien més clares i evidents. Aquí, a pocs metres del moll i del mar, fu-

mejaven les primeres tavernes. Can Patrici, fundada l'any 1912, era una de les més antigues i tingué una intensa concurrència fins que els bombardeigs del *Canarias* la van destruir durant la guerra. En aquella època hi havia una setena més d'establiments: can Miquelet de la Cova, can Pescalet, ca la Pepa Caneja, can Demetri, can Pepet Geperut, can Pas i can Blanc. Al voltant del carrer Major hi havia un segon nucli: la Selvatana, can Morera, cal Vidriaire, can Guillen, ca la Marina i ca la Maria de Cadaqués. Totes eren tavernes de les d'abans, amb bancs rústics, barrils de vi i taules allargades de fusta, humitejades per la sal marina dels pescadors. A dins, hi havia qui llegia en veu alta les

notícies de la premsa del moment, altres jugaven a cartes o bé conversaven compartint un porró de vi. Als vespres, potser, rebien algunes visites de colles i s'encetava alguna tímida cantada. Era el colofó d'una jornada intensa i feixuga, que s'havia iniciat ben d'hora, cap a les 5 del matí.

L'arengada i la torrada. Durant la crua postguerra, a les 4 de la matinada es llevava la Maria Rubau a la taverna que regentava que, com no podia ser d'altra manera, es coneixia com ca la Maria de Cadaqués. La Maria, és clar, era filla de Cadaqués. Més enllà del moll, damunt del carrer del Canó, a través d'un carrer estret i humit com és el de les Notaries, s'entrava a la seva

En Josep Mercader i la Maria Antònia Morenza, amb la seva filla Marta, que és qui porta l'establiment, i una seva néta, darrere el taulell de ca la Maria de Cadaqués.

taverna. Era la seva i de ningú altre perquè la va regentar tota sola fins a principis dels anys cinquanta.

La Maria sabia que quan sentia el sereno ho havia de tenir tot a punt. També ho sabia la seva neboda, la Maria Antònia Morenza, llavors un infant de pocs anys. En aquell temps, el sereno feia guàrdia tota la nit i anunciava les hores i el temps als pescadors que vivien al carrer Major. La Maria Antònia recorda els crits del sereno a un pescador que vivia davant la taverna, «Vives! Aixeca't! Fa bon temps! Tots a marc!» Llavors se sentien trepigues d'esclops i un xiuxiueig cada cop més estrepitos. Un dia, la Maria Antònia es va llevar d'hora i va baixar a la taverna. La Maria de Cadaqués era darrere el taulell i la taverna bullia d'activitat. Al voltant de l'estufa els pescadors feien la torrada, se la untaven amb allioli i se la menjaven amb una arengada. D'altres, ja es preparaven per a una jornada que es preveia freda. Al taulell,

la Maria els servia malta, el substitut del cafè en temps de misèria, i els oferia les barreges per començar a escalfar les orelles. La nit anterior, la Maria i la seva neboda ja havien buidat botelles i havien preparat les barreges amb moscatell. Hi havia tres tipus de barreges, explica la Maria Antònia, la d'anís, la de conyac i la de cassalla, que era una mica més seca. «Amb això se n'anaven a *marc* i com que passaven tanta fred, pobrets, això els devia escalfar durant tot el viatge.»

Quan a les cinc del matí les barques salpaven del moll, la taverna reposava. Quedaven només els més vells, amb gorra fosca i mocador al coll. La Maria de Cadaqués es preparava després per rebre els camàlics de les fàbriques que descarregaven les panes de suro al moll. I també, més endavant, a partir dels anys cinquanta, els pagesos que acudien a vendre al mercat del carrer Major. Al migdia la taverna quedava més

solitària i tranquil·la i la Maria podia descansar algunes hores abans no atraquessin, com cada tarda, les barques al port.

Arriben les barques. Les barques arribaven a les sis de la tarda. La Maria ho sabia perquè entraven a la taverna alguns pescadors amb les garrafes de vi buides. La Maria les omplia amb el reguizell de vins que tenia al magatzem i preparava la taverna per al torn del vespre. «Els pescadors –ens explica en Josep Mercader, marit de la Maria Antònia– feien un repàs per dinar a la barca, mentre tiraven la xarxa o arrossegaven. Com que sortien tan d'hora i no arribaven fins a les sis de la tarda, havien de fer un repàs que durés. Alguns feien l'arròs a banda, amb arròs sofregit, caldo de peix i allioli. En temps foscos i de necessitats, hi abocaven l'arròs cru. Així, la digestió durava unes quantes hores més i mitigaven una mica la gana fins a l'hora de sopar.»

La Maria de Cadaqués darrere el taulell de la seva taverna // FOTO: Arxiu Mercader-Morenza.

DOSSIER TAVERNES I HOSTALS

Tavernes a Sant Feliu

LES TAVERNES DE LA POSTGUERRA JA NO EREN AQUELLS FAMOSOS ESTABLIMENTS DE L'ÈPOCA DE L'ESPLENDOR INDUSTRIAL I DE LA GRAN VIDA PÚBLICA

Àngel Jiménez > TEXT // Quim Díaz > FOTOGRAFIA

En acabat de la guerra, com tantes altres coses del teixit popular, aquells acreditats locals es transformaren, i avui es pot dir que pràcticament s'han esvaït. «Era llei de vida», deia resignat el vell taverner de can Peric. A hores d'ara, però, la tradició es manté ben viva en la memòria de molts guixolencs.

Les tavernes pròpiament dites eren les botigues del poble on es podia beure un got de vi; se n'hi podia comprar a litres per casa o, per contra, s'hi podia anar a sopar amb el plat a la mà i fer-se'n servir un petit en un porró. Eren, d'altra banda, els llocs on pescadors, tapers i menestrals trobaven recés i escalf davant de qualsevol contratemps. Diuen que beure sol és un vici; beure amb un amic és una festa. Imaginin-se, doncs, com seria l'ambient, en aquest món tan llunyà del 1905, en una població de menys de tretze mil habitants que disposava de quaranta tavernes plenes de vida, de llibertat i de tertúlies polítiques i musicals constants. A més a més, onze cellers, quatre casinos i sis cafès habilitaven altres territoris lliures –espais d'oci reservats als homes– estimulats pels millors ideals àcrates.

«En aquella època les tavernes es guanyaven bé la vida. El vi produïa

benefici. I les més importants, pel que fa a l'elaboració pròpia del vi, varen ser cal Coix, can Saura i la Pansa. Les altres eren més modestes», recordava Pere Pujol i Jordana, de la taverna de can Peric, al carrer de Sant Joan. Una taverna que, segons Gaziol, «no tancava mai del tot». A les tres de la matinada s'hi trobaven les colles de boletaires amb els pescadors; «compareixien, embofegats i humits, els pescadors de les primeres barques que tornaven de passar la nit en mar, portant enganxat a les garibaldines de llana un rellent d'escata fresca que era l'anunci infal·lible que hi hauria sardina.»

Les tavernes de la primera postguerra. La guerra i la postguerra colpejaren molt fort una població disminuïda i afamada. Dels 9.147 habitants de 1936, n'hi restaven 7.583 el 1940. La màxima preocupació de la gent era menjar. I en aquest marc de misèria les tavernes es convertiren en una mena d'institucions benèfiques, ja que amb el vi –no racionat, sortosament– tenien altres maneres, limitades, d'ajudar els clients més necessitats, que no podien pagar al comptat. Els taverners eren gent que fiava. El treball era escàs, sobretot entre els tapers. I n'hi havia, de molt dur, al moll: descarregar vai-

xells i carregar en carros ciment, lignit, sal, caolí, fluorita, suro... Lavi Pujol explicava que «el mineral es carregava a pales i era una feina duríssima. N'hi havia, d'obriers, que anaven a la feina havent pres a la taverna tan sols una barreja –moscatell i anís–. I se'ls deixava quinze o vint cèntims per comprar, almenys, una lliura de mongetes i una arengada. Després, ja ho trobarien». Els primers obrers immigrants, es reunien a les tavernes, que eren els locals públics més confortables. Amb l'excusa d'un got de vi, hi podien trobar companyia i un xic d'informació en un ambient obert i tolerant. Llavors, encara s'estilava de cantussejar alguna tonada al compàs dels acords d'una guitarra. Això sí, ara s'havia d'anar molt amb compte amb la lletra de les cançons, que havia de tenir un bon to moral. Tampoc no s'hi podia renegar, un costum tan habitual en l'ambient tavernari! I el més insòlit: s'havia d'anar a dormir d'hora per ordre governativa, en un poble de vida nocturna, de pescadors que embarcaven a les *trenyines*. Així i tot, són abundants les anècdotes que se n'expliquen, algunes de pintoresques. I és que, com sempre, entre la clientela, hi havia els tipus més curiosos, 'tocats de garbí'; borratxos

la Pepita i en Santiago recorden que els seus avis de Castell d'Aro –Josep Agustí i Francesca Callicó– l'any 1929 van llogar la taverna, que feia anys que existia. El fill, en Toni de la Pansa casat amb la Panxita, després de la guerra va ampliar el negoci a la casa del costat, al carrer de la Lluna, per ubicar-hi unes tines de trenta mil litres i, així, elaborar-hi més vi. «El nostre pare era un vinyataire excepcional. A Castell d'Aro hi teníem unes

quantas vessanes de vinya amb més de cinc mil ceps, i cada any es *veïmava* amb gent de la barriada de Crota. Transportàvem el raïm amb semals que, amb pals semalers, pujàvem als carros, i cap a Sant Feliu, on teníem les tines i la premsa». En Jaume Rosselló, en Xabre, –l'home de confiança encarregat de tot– els feia omplir les semals de raïm al màxim possible, tapades per dalt amb saca. Ho feia per a estalviar un xic el cost del cànon que s'havia de pagar, per semal entrada, a la barraca dels burots. «Fins als anys seixanta, érem cinc homes els que feiem la primera premsada amb folladora a mà, i ens hi passàvem més de vint dies. Era tot un espectacle. Omplíem uns vint bocois de sis-cents litres». Per transportar els bocois i les bótes feien servir

carros de torn, que disposaven de cadenes per sostenir la càrrega, i d'un torn per carregar-les.

Al final, es venien els sacs de brisa, estibats l'un sobre l'altre al carrer de la Lluna, a deu cèntims el quilo, que un camió s'enduria a Vilajuïga per fer-ne alcohol. «Amb aquesta venda –afegeix

uns pocs, i tots absolutament addictes a la seva taverna. Malgrat l'alt grau de masculinització del món de les tavernes, és just assenyalar que hi hem trobat dones sofertes i coratjoses, que hi treballaven de debò.

En aquesta època, les tavernes a Sant Feliu no arribaven a la vintena.

Les més solvents i conegudes encara treballaven: can Saura, cal Coix, la Pansa, cal Traff, can Toni, can Peric, l'Empordanesa, el Nou Noé, can Seis (cal Canari)...

La taverna més emblemàtica i resistent a tots els embats moderns ha estat la Pansa, al carrer de les Eres. Avui

A dalt, una tirada de porró a la Pansa

FOTO: Arxiu Santiago Agustí.

A baix, un moment de descans al Gas

Vell // FOTO: Arxiu Maria Rosa Solé.

DOSSIER TAVERNES I HOSTALS

Camí dels Àngels, can Mascort

LA JUANITA NOGUÉ, FILLA DE SANT DANIEL, VA ENCENDRE UN CALIU A CAN MASCORT QUE ENCARA ES MANTÉ

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

Els bons mecànics diuen que quan una cosa funciona bé no cal canviar-la, i això és el que han fet a can Mascort. Des que van començar a servir menjars han mantingut la carn a la brasa com a element principal de la carta i hi han anat incorporant guisats i altres plats casolans. La clientela, emperò, no només es guanya amb el paladar, al davant de l'entrada hi ha un xiprer amb una bona colla d'anys a la soca, «és senyal d'acollida de la gent» em diu la *Juanita*, i afegeix dirigint-se al seu fill i la seva jove, «no el traguem pas mai»; tota una declaració de principis.

A can Mascort, com a la majoria de les cases de les Gavarres, es dedicaven a treballar la terra i a bosc, fer d'hostal va ser un complement puntual que amb el pas del temps va esdevenir l'activitat principal. D'això deu fer una cinquantena d'anys, «no t'ho sabria dir exactament, hauria de mirar els papers». No cal pas que me'ls busqui,

la data precisa és el que menys importa. En contra del que era habitual en els hostals de muntanya, l'activitat de can Mascort no va sorgir pel fet d'estar en un lloc de pas de la gent que anava a mercat, «els de cap als Àngels baixaven per Sant Daniel i els de Sant Mateu passaven per can Celis, pujaven cap al Suro del Fum, i baixaven per les Tines fins on ara hi ha la fàbrica». Així doncs, els primers clients, en comptes de ser de dimarts o dissabtes, van ser de diumenges a la tarda, «venien els veïns a jugar a cartes, els *hi* fèiem el *brenar* i n'hi havia que s'enduien vi». Més endavant també s'hi van començar

a acostar soldats, «eren de les cases de per aquí. Venien a *brenar* i fer el cremat, hi havia unes tasses Duralex que els *hi* emplenava de conyac o de rom i després ells ho cremaven». I és que quan tots aquells masos eren habitats la gent tenia necessitat d'un lloc proper on passar les tardes dels diumenges. La *Juanita* mateixa, filla de Sant Daniel, «de can Salgueda, al cim de la font dels Lleons», recorda que de jove anaven a can Caselles, un mas un tros més amunt de la Casa de les Figues, «tenien gramola i ballàvem»; segur que més d'un cop ho devia fer amb en Pere Mascort, l'home amb qui es va casar i que la

va dur a viure a aquesta casa al peu de la carretera de la Creueta als Àngels que, per pura coincidència, es diu com els seus estadants.

Els berenars que servia la *Juanita*, de mica en mica van anar agafant anomenada i van començar a pujar parelles de Girona i els pobles de la plana a gaudir-ne. Aleshores la seva

La *Juanita* preparant la llar de foc per coure carn a la brasa.

↳ L'hostal de Llambilles

filla Roser va animar-la a donar una empenta al negoci familiar i anar-ho arreglant, «a ella li agradava, treballava a can Roca de Quart i els vespres i els dissabtes s'hi dedicava». Amb les obres va anar canviant la distribució de la casa, «on ara hi ha la cuina era el celler, on és l'entrada hi teníem bestiar, de menjador només en teníem un». Unes obres que havien d'aprofitar per fer durant les vacances, que els paletes sempre aixequen pols, i així, «de mica en mica, d'any en any, ho hem anat arreglant.»

Les dificultats de muntanya. Però no tot han estat flors i violes, a les cases de muntanya les comoditats més elementals de les viles a vegades costen d'arribar i les coses més senzilles es tornen dificultoses. De subministrament elèctric en tenen des de fa tot just uns deu anys, «i després de *peleiar-hi* molt de temps» m'apunta el seu fill Àngel. El mateix que anys enrere havia d'anar «*dugues* vegades a la setmana fins a Santa Coloma a buscar gel per emplenar les neveres» i és que amb la de butà que tenien, «*que* hi cabien tres ampolles», no en feien prou. Més endavant, en comprar un grup electrogen, les van poder substituir per altres d'elèctriques i treure els llums de gas.

Avui, can Mascort és un restaurant portat per tres generacions de la mateixa família, de la *Juanita*, que tot i haver deixat la iniciativa al seu fill i la seva jove contínua al peu del canó, a la seva néta Maria Àngels. Qui sap si els seus besnéts també remenaran el caliu de sota les graelles que ella fa mig segle que va encendre 🍷

A l'era de l'hostal de Llambilles ja fa temps que no s'hi mata cap porc; abans, cada divendres se n'hi esquarteraven tres o quatre que havien comprat a les cases de pagès del poble i que la mà diligent de la Florentina transformava en uns embotits de primera qualitat. Una part, aprofitant l'anada a mercat, els duia el seu marit Josep a gent de Girona que els n'havia encarregat, la resta els anava venent ella durant la setmana a la botiga. I

és que en aquell temps, les dècades dels 50 i els 60, l'hostal de Llambilles era d'un d'aquells establiments que hi havia a tants de pobles petits que reunien diverses funcions alhora; en el seu cas les de bar-restaurant, botiga, estanc, oficina de correus i servei de telèfon públic; per això la gent del poble el coneix indistintament com l'estanc o l'hostal.

Eren, és clar, uns altres temps en què tot funcionava de manera molt diferent a l'actual. De cotxes, per davant de l'hostal, n'hi passaven ben pocs i a l'estiu els clients podien parar-hi la fresca tranquils sota un encanyissat cobert de falgueres. El dia de més activitat era el diumenge. Després de missa primera, hi passaven les dones a comprar; en acabat de la solemne, hi anaven els homes a fer el vermut i la partida; l'hora de dinar era més tranquil·la, però no passava diumenge que durant aquella estona no haguessin de despatxar una unça de laca a alguna noia que es volia arreglar per anar al ball. Cap a quarts de tres es tornava a animar amb la gent que hi acudia a prendre el cafè i jugar a cartes; els vells, de caminar més feixuc, se'n tornaven aviat cap a casa, els joves, en canvi, s'hi quedaven fins més tard i no se'n solien pas anar sense haver-se menjat una porció de menuts de pollastre, fetge amb ceba o vedella amb bolets.

D'aquell temps ens n'ha parlat en Josep Serra Garriga, el fill d'en Josep Serra i la Florentina Garriga, que és qui actualment porta el negoci amb el mateix esperit d'abans adaptat als temps actuals; estanc, hostal i botiga amb embotits d'elaboració pròpia, això sí, de carn degudament morta en un escorxadó 🍷

La Florentina va estar darrere els fogons de l'hostal fins als últims dies de la seva vida.

DOSSIER TAVERNES I HOSTALS

Can Pericay de Torroella

EN JOAN, LA MARIA I LA FINA JA NO VIUEN A CAN PERICAY: ELS VA ARRIBAR EL MOMENT DE PLEGAR EL NEGOCI; SE'LS FA DIFÍCIL DE PAIR I NO S'ESTAN D'EXPRESSAR-HO

Mercè Font > TEXT

Can Pericay és la casa pairal d'en Joan. Hi va néixer i hi va viure amb els avis, els pares i amb la Maria, des del dia que es va casar, i amb la Fina, la seva filla. Ens situem als anys que a la façana hi havia una pica de pedra que feia la funció d'abeurador per als animals que arribaven cansats d'estirar el carro o la tartana. Mentre els forasters feien estada a la taverna i es reconfortaven amb el menjar i el beure i descansaven del viatge, els animals bevien aigua.

Els records més antics es remunten a l'època de la República. Quan a la façana s'hi anunciava: Posada Can Pericay i a sota, amb lletres més petites, hi deia Taverna. En Joan era un vailet i els avis varen traslladar la cuina a darrere de la casa i varen fer habitacions per als clients. Hi va treballar l'àvia de can Mitjà fins que més endavant, amb la família, varen posar un bar al carrer Major.

Can Pericay era l'únic lloc de Torroella on es podia anar a menjar i dormir. Encara no hi havia cap més lloc. «Ja ho crec, tothom passava per can Pericay –diu en Joan–, fins i tot d'aquell tros de passeig en deien el carrer de can Pericay.»

Els dies de més tràfec eren els de la Fira de Sant Andreu. Diu que hi havia una feïnada terrible, que era el dia que es treballava més de l'any, més que el dia de la Festa Major de Sant Genís. Es mataven dos porcs i es consumien tots dos el mateix dia. Se solien servir porcions en un plat petit de postres. N'havien arribat a servir més de sis-centes.

D'aquella època també en recorda els passants indigents que de tant en tant s'hi deixaven caure perquè l'avi o l'àvia sempre estaven a punt de donar-los alguna cosa de menjar. N'hi havia especialment un, en Nan, que havia treballat en un circ a França, li donaven menjar i l'avi el deixava anar a dormir a la paller de l'hort. L'avi va morir l'any trenta-nou i devia portar uns setanta anys viscuts entre el dins i el fora de la taverna.

Els anys de la guerra. «Durant la guerra hi va haver molt de rebombori, la gent anava molt escassa, no hi havia gaire menjar, però a casa era fonda i el pare anava al camp i feia vianda per als qui venien a menjar. Cobraven en cèntims de la República, que després de la guerra ja no varen valer

res». Em continua parlant del pare: «Era el regidor d'hisenda de l'Ajuntament republicà». Em parlen de la seva bonhomia i el seu convenciment ideològic. La Maria diu que era un home que sentia els colors... I estem d'acord que en aquella època molts republicans ho eren de cor.

A catorze o quinze anys, en Joan va conèixer la Maria. Ella era molt joveneta i els dies de més tràfec els anava a ajudar fins que es varen casar i després ja es va ajuntar al negoci i va ser la seva companya fins al dia que van tancar.

Parlen de l'any seixanta-quatre com l'any que es varen obrir les portes de la frontera i va començar a entrar el turisme cada vegada més massificat. Aquest any la decisió de fer obres a la casa els va permetre ampliar la capacitat de rebre nous clients. La tossuderia d'en Joan de pintar la façana una vegada i una altra, perquè a cada capa de pintura li tornava a sortir el rètol de l'època de l'avi que anunciava amb lletres negres Posada Pericay, era el preludi d'una nova època. Mig enriolat comenta: «Jo ho volia tapar i sempre tornava a sortir. I a sota hi deia: taverna.»

Dues imatges de can Pericay en els anys seixanta: en Joan Pericay davant del televisor Òptimus i la Fina Pericay servint a la barra // FOTO: Arxiu família Pericay.

Amb les obres acabades i la façana ben flamant es va tancar l'etapa de la posada taverna i amb la Maria van inaugurar el que seria el restaurant, fonda i bar can Pericay.

La Maria recorda el que deien els forasters quan entraven i els imita fent la mateixa cantarella: «Ja som aquí!... Ja hem arribat!... Ens coneixeu?... Quant feia que no ens havíem vist?»

Els dilluns de mercat hi anaven viatjants, negociants; per la Fira de Sant Andreu hi anava gent de tots els pobles del voltant. «Entre tot *lo* dia podien entrar unes sis-centes persones. Menjaven, enraonaven i mai més marxaven», diu la Maria. Els caps de setmana i a l'estiu, arribaven famílies senceres; per la Festa Major, els músics de les cobles orquestres, les de més a la vora i les que venien de més lluny: «la Bianco!, que era una de les més bones que hi havia hagut a Barcelona». En recorden els músics i una cantant que, segons la Maria, feia goig de veure. «La Trinca, en Demis Roussos, que menjava espàtlla de xai, *greixando* com una bola, l'orquestra Huapachà Combo, Los Diablos...»

En Joan recorda el President Pujol: «Venia amb la Ferrusola, arribaven al matí, anaven a banyar-se a l'Estartit, tornaven a dinar i marxaven». La Maria fa un apunt: «Sempre solien menjar arròs... i alguna vegada s'havien quedat a dormir i tot!» També recorden l'Àngel Colom, la Pilar Rahola, els jugadors del Barça, en Pitxi Alonso, en Víctor, l'Esteban... Parlen del dia que en Gutiérrez Mellado els va entrar a la cuina i del dia que un veí va entrar esverat per dir-los que a la

DOSSIER TAVERNES I HOSTALS

Hostals familiars a bosc

MOLTES CASES DE PAGÈS DE SANTA PELLAIA I DELS METGES FEIEN D'HOSTAL; I A LES CUINES HI HAVIA DONES QUE ENCARA FORMEN PART DE LA MEMÒRIA COL·LECTIVA

Pitu Basart > TEXT

Parlem d'uns hostals on es cuinava amb carbó o cuina econòmica, on la gent es feia les torrades, on alguns es portaven la caça per cuinar-la, on el vi anava a petits i a *miges*, i amb porró. Parlem d'uns locals familiars en què la mestressa guisava el que tenia i el client menjava el que li donaven: la carn que les escopetes abatien, el que es feia als horts o es criava a les cortcs. Parlem d'una altra època, d'aquella època en què durant els dies de *feiner* les masies-hostal tenien poca activitat: gairebé només rebien la visita dels bosquetans i de tapers que fugien de fam i de feina. D'aquella època en què els dies de festa les coses canviaven: era quan els hostals de més

anomenada i que tenien més infraestructura s'omplien de gent de

vila: els escons i les taules parades de les masies aguantaven llargues sobretauls, amb vi, cançons i gresca.

Pels volts de Cassà. A la banda de Cassà, els masos que feien aquesta funció eren cal Xapo i cal Bord. I cap a Santa Pellaia, can Mascordet, can Vilar i can Seguer. En l'imaginari col·lectiu dels cassanencs, potser el lloc més emblemàtic ha estat cal Xapo, en el quilòmetre dos de la carretera que va de Cassà a la Bisbal. Tothom al poble encara té present la Clara Felip Mascort, la Clareteta de cal Xapo. Petita, decidida, amb els ulls vius i el caràcter alegre, sabia molt de cuinar i va tenir obert l'hostal gairebé fins que va morir, el 24 d'agost de l'any 1984. Molts carrioters hi feien cap a l'hora d'esmorzar; per als tapers, qualsevol hora era bona per anar-hi a fer un mossec. El fet que fos tan a prop del poble de Cassà feia que tingués molts clients.

Cal Bord és un xic més lluny que cal Xapo. Enclotada a la banda sud de la serra Llarga d'en Frigola, la masia era portada per la família Sitges. L'avi de cal Bord, en *Francisco*, va tenir dos

fills: en Pitu –que tenia forn de pa al carrer Ample de Cassà i fleca al carrer Major– i en Joan, que es va quedar a la casa de pagès. Abans de la guerra, cal Bord era una masia pròspera: els Sitges hi portaven un hostal de molta anomenada, que als fogons tenia la *Consuelo* Pibernat, muller d'en Joan; hi anava tanta gent que al costat de la casa hi van fer tot un rest de fogons d'obra perquè la gent s'hi fes el menjar; per altra banda, també tenien trull, l'únic trull d'oli dels encontorns: els millors cavalls de les rodalies sempre eren a cal Bord per fer girar les moles quan es feia oli. La sort, però, es va girar i durant els primers vint anys de postguerra, la fama i la prosperitat van anar de baixa. No va ser fins a finals dels anys seixanta que en *Francisco*, fill d'en Joan i la *Consuelo* i casat amb la Maria Clara, va donar empenta a l'hostal fins a la dècada dels 80. L'establiment va restar obert uns quants anys més que cal Xapo, però va acabar tancant.

Un quilòmetre més enllà de cal Xapo, carretera de la Bisbal amunt, al punt on s'acaba la immensa recta de pujada, un revolt rodó a la dreta deixa can Mascordet a peu de camí.

La Clareteta de cal Xapo
–a la imatge amb una safata de múrgoles–, va ser tota una institució per a la gent de Cassà.

A la masia, de les poques que han romàs sempre habitades, hi viu el matrimoni d'en Joaquim Boadella Pol (Cruïlles, 1930) i la Rosa Vilà Rovirola (Cassà, 1936). Molta gent de Cassà encara es recorda dels pares d'en Joaquim, en Rafael Boadella Felip (1901-1984), fill de can Mascordet, i la seva esposa, Conxita Pol Casadellà (1907-1989), que va néixer a cal Patró de Santa Pellaia. En Quimet ens explica que quan la seva mare era soltera, a cal Patró «feien d'hostal i tenien una cuinera de Sant Sadurní que la va ensenyar de cuinar». L'any 1926, la Conxita es va casar amb en Rafel i va anar a viure a can Mascordet. Amb l'experiència de cal Patró, va pensar de convertir en hostal la seva nova llar. La padrina –la mare d'en Rafel– no ho veia gaire bé, però va haver de transigir davant la força d'aquella jove. A partir d'aquell moment, can Mascordet va passar a ser un hostal de referència per a la gent de Cassà. «La *vava* sabia molt de fer plats que portessin salsa: estofat de senglar o de llebre, pollastre rostit... La prova que cuinava bé era que els senglaners, quan acabaven la temporada, solien venir a fer la festa de comiat a casa», ens diu la Rosa Vilà, que va aprendre a fer molts plats veient la Conxita als fogons.

Per can Mascordet, hi van passar molts personatges curiosos; en Quimet encara sembla que els veu: «L'avi Quelau Ric i l'avi Tavellí venien molt sovint a casa. Ells deien que a cacera,

però la veritat és que no caçaven mai res. L'avi Tavellí tenia un gos, el Ràpid, que segons deia ell mateix era molt bo, ajuntava molt bé els conills; però els conills no arribaven mai a la cuina i sempre havien d'acabar menjant allò que la mare havia cuinat». De fet, el que realment els agradava era menjar i fer la migdiada parant la fresca als suros del Tavellí, un lloc on sempre toca el vent de marinada, suau, adormidor, ideal per a tapers de marca com ells dos. Per dijous sant, segurament fugint del rigor religiós, cada any pujava a can Mascordet una colla de Cassà per menjar embotit, xai a la brasa i beure

molts porrons de vi. Segons en Quimet, «un any, aquesta colla, que s'hi estava fins al vespre, en va fer una de grossa: van menjar, van beure i quan van estar el pare va fer comptes. Van pagar i van marxar. Pel camí, ells també van fer comptes i, quan eren a can Jordà, es van adonar que eren dotze i que només s'havien begut onze porrons. Al cap de mitja hora d'haver-ne marxat, tornaven a ser a can Mascordet per beure's aquell porró que feia les paus». Avui, la masia ja no fa d'hostal, però té la companyia d'una altre habitatge, el de l'hereu –en Josep– i la seva família, la qual cosa assegura que can Mascordet, sortosament, tindrà habitants durant molts anys més.

Can Vilar de Santa Pellaia.

Si continuem carretera de la Bisbal amunt i arribem un xic més enllà del quilòmetre 6, sota el balcó que fa l'últim revolt abans de començar la baixada cap a la Bisbal, queda la pinya d'edificacions de Santa Pellaia. Arrecerada al costat de l'església, la masia de can Vilar, va ser durant molt anys hostal. Quan es van casar, devia ser l'any 1938, la *Pepita* Estrany i en Feliu Cateura van anar a viure a can Gafes. Santa Pellaia, en aquell temps, es deia Coll de Bona Vista, el nom que va substituir durant uns anys la nomenclatura tradicional de la parròquia. A can Gafes, la *Pepita* ja feia menjar per a qui s'hi aturés. Allà, el matrimoni va tenir els seus cinc

A dalt, la Conxita Pol, va estar molts anys darrere els fogons de can Mascordet. A baix, la *Pepita* i en Feliu de can Vilar de Santa Pellaia.

DOSSIER TAVERNES I HOSTALS

Cal Tet de Flaçà

UN CAFÈ DE TOTA LA VIDA, QUE HAVIA FET DE CARNISSERIA, D'HOSTAL I DE SALA DE BALL

Dani Punseti > TEXT // Eduard Punset > FOTOGRAFIA

Ara per ara només en resta el record i un edifici immutable en el temps. Però en la memòria de la gran majoria de flaçanencs i dels habitants de molts pobles empordanesos i gironins, cal Tet de Flaçà sempre es recorda amb molta nostàlgia i com a sinònim de gatzara i divertiment.

A Flaçà, les vicissituds de l'economia del segle XIX i la inversió dels 'belgues', autèntics mecenes del Tren Petit, van provocar que el poble experimentés un gran bum econòmic. Va ser durant aquest segle que es va construir el Tren Gros, la línia que va de Barcelona a Portbou, i el Tren Petit, que connectava Flaçà amb Palamós i més tard amb Girona. De retruc, aquestes instal·lacions ferroviàries, autèntiques artèries de comunicació de l'època, van possibilitar el creixement de negocis subsidiaris motivats pel trànsit de gent i l'anar i venir d'una població a l'altra. Els cafès de Flaçà no van tardar a reconvertir-se en autèntics hostals de parada i fonda, i molt aviat van passar d'oferir vins, licors i refrescos i a negociar amb pernотacions, mitja pensió i pensió completa.

En Tomàs Llaussàs,

nascut el mes de febrer de 1916, fill d'una família de fusters des del 1776 –avui encara el seu fill i el seu nét fan el mateix ofici– ens en fa memòria i ens comenta que a Flaçà, abans de la guerra, hi havia quatre hostals. Can Pagès, que era el cafè dels d'esquerreres; can Llonga, també conegut com l'Hostal Gran; can Buixó, l'únic que encara resta obert, i cal Tet, el cafè dels de dretes. «*Bueno* –ens diu–, ni dretes ni esquerreres, més aviat 'més rics' i 'no tan pobres', al cap i a la fi tots ben avinguts.»

Després del 1939, can Pagès va tancar les portes com a hostal i va perdurar bastants anys com a cafè de poble i com a sala de cinema. L'Hostal Gran, regentat per la família Font dels Hostalets d'en Bas, és conegut, encara avui, amb el nom de can Llonga. Era l'hostal més prolífic, gran, i no només s'hi servien begudes i hi pernотava la gent, sinó que també s'hi feien els canvis de cavall de les diligències que portaven la

recaderia d'una contrada a l'altra. En Tomàs ens ho recorda nostàlgicament: «Les tartanes que feien la línia de Palafrugell a Girona i que portaven gent, cartes i altres paquets paraven a can Llonga a canviar els cavalls, a fer un mos, a *repostar* diríem ara, i després a continuar el viatge cap a la capital.»

Una sala de ball molt coneguda a la contrada. Ara bé, l'hostal més conegut va ser cal Tet. El Tet era en Pere Salamià; abans el 'tet' era el nom *carinyós* que es donava al fill de la casa, i en Pere va ensumar el negoci aviat. Cal Tet era un cafè de poble dels de tota la vida; al costat, en un petit recambro que encara es conserva en perfectes condicions, s'hi despatxava carn, i una mica més enllà, en un altre recambro, s'hi feien autèntiques timbes de cartes. A dalt, ui a dalt!, hi havia les dependències de l'hostal i la sala de ball, la sala més coneguda i famosa de tota la contrada. En Tomàs i el seu fill Ramon ens hi acompanyen. Cal Tet, ens comenta, es va tancar el 1974 i tal com era ha perdurat fins als nostres dies. Ara serveix de magatzem annex a la fusteria, fustes per aquí i

Una cafetera Gaggia que hi ha encara al local de cal Tet.

per allà, professionalment ordenades, entre les quals encara es respira l'aire de taverna. La visita és meravellosa, al bar encara es conserva la barra sobre la qual hi ha una màquina de

café que no s'ha mogut des de fa 30 o 40 anys. Pugem unes escales i ens dóna la benvinguda una finestreta que servia de taquilla on es venien les entrades al ball; darrere, el guarda-

roba pintat amb blauet i els números dels penjadors. L'escenari ens queda davant nostre; al costat, el *quarto* dels músics i baixant unes escales, la sala de ball. Al centre de la sala hi ha una columna on encara es poden entreveure els noms de moltes parelles que es van enamorar aquí. En Tomàs ens ho explica: «Mira, aquí es posaven les noies de Foixà, allà les de Ruplà, una mica més enllà, les de Bordils i Celrà, i vinga, els nois esperant el nostre torn, vigilant les noies i anar escoltant els músics i fent voltes a la columna». «Els diumenges no s'hi cabia, tot era ple de gom a gom, era com una gran festa major. A defora semblava un gran aparcament de bicicletes. La gent de tots els pobles de la contrada venia amb *bici*, amb el Tren gros, amb el Tren Petit, amb Sarfà, amb els autobusos d'en Presas de Torroella..., venien de Viladamat, de la Bisbal, de Mollet, de tot arreu». «Les noies que venien a peu anaven amb espadenyes i abans d'entrar a Flaçà les amagaven en un marge i es posaven les sabates i les jaquetes de mudar».

Per aquest escenari i pel que es muntava per la festa major hi havien passat orquestres i solistes conegutíssims: en Rudy Ventura, en Carlito Romano, la Carmen de Lirio, en Jorge Sepúlveda, una joveníssima Núria Feliu... Aquí dins, a cal Tet, tot està com era, no ha canviat res, només cal tancar els ulls i imaginar-se la gent jugant a cartes, taules, cadires, uns músics cantant i tocant, uns cambrers servint copes a tort i a dret, una mica d'olor de tabac,... i res més, la resta encara hi és 🍷

Al centre de la sala de cal Tet hi ha una columna on encara es poden entreveure els noms de moltes parelles que s'hi van enamorar.

M5

Josep Carreras i un familiar banyant-se en una de les platges entre Sant Feliu de Guíxols i Calonge.

ANY: MITJANS DELS ANYS QUARANTA DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: AMLLA. COL·LECCIÓ AJUNTAMENT DE LLAGOSTERA

M6

Els nens Joan Maymí i Emili Valentí, amb els seus pares respectius, a la platja amb les Gavarres al fons.

ANY: MITJANS DELS ANYS CINQUANTA DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: AMCS / FONS L'ABANS. JOAN MAYMÍ I COLOREU

PATRIMONI

PATRIMONI ETNOLOGIA

Can Marines de Fitor [pàg. 104-105]

LLUÍS MOLINAS [Palafrugell, 1935. Comunicador]

PATRIMONI ETNOLOGIA

Aixoplugar-se al Montgrí [pàg. 106-107]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

PATRIMONI ARQUEOLOGIA

La Cova d'en Daina de Romanyà [pàg. 108-109]

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

PATRIMONI HISTÒRIA

Els boscos de Llagostera [pàg. 110-111]

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

PATRIMONI NISSAGUES

Els Margarit de Castell d'Empordà [pàg. 112-113]

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

PATRIMONI GASTRONOMIA

El 'platillo' de la Maria Barceló [pàg. 114-115]

SALVADOR GARCIA-ARBÓS [Besalú, 1962. Periodista]

PATRIMONI LLENGUA

La sal de la llengua [pàg. 116-117]

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

PATRIMONI SURO

El carrador: un esperit lliure [pàg. 118-119]

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

PATRIMONI FAUNA

Ocells del sotabosc de les suredes [pàg. 120-121]

CARLES BARRIOCANAL [Zuric, 1969. Geògraf]

PATRIMONI FAUNA

La geneta [pàg. 122-123]

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

PATRIMONI FLORA

El boix [pàg. 124-125]

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

PATRIMONI SURO // Pitu Basart i Eloi Madrià > TEXT // Paco Dalmau > FOTOGRAFIA

El carrador: un esperit lliure

L'ofici de carrador va desaparèixer a la segona meitat del sXX: era l'especialista que tallava les llesques per fer-ne carracs, amb els quals després es feien els taps

En Narcís Gasull Deulofeu (Veinat de Salt, 1927) viu des que era petit a Palafrugell, el poble de la seva mare. Un dia de finals d'hivern, l'anem a visitar a casa seva, al carrer de les Cases Noves, per parlar dels carradors. Ens fa entrar al seu despatx, polit, endreçat, amb prestatges de llibres fins al sostre; s'asseu a l'escriptori i amb un discurs pausat ens obre el volum il·lustrat del carrador. «Sóc el darrer carrador de Palafrugell; no en queda cap més». Va començar a carrar a l'empresa que el seu avi –Tomàs Deulofeu– tenia amb dos socis, *Isidoro Cortada* i *Amadeu Jofra*. Quan en Narcís tenia quinze anys, el seu avi es va trobar malament, i ell el va substituir a la fàbrica. «L'ofici de carrador era el més ben pagat després del de taper, que era qui feia els taps a

mà a partir dels carracs». A més a més, abans de la guerra, a les fàbriques de suro, hi regnava una democràcia a la qual els carradors s'adherien: «A casa, hi treballaven tres carradors: en Vetes –Joan Iglèsies–, es Nen –Frederic Gallart– i en Xicu –*Francisco* Surinyach; tots tres republicans. En Vetes –un gran cantaire– començava tard perquè a primera hora solia d'anar a tirar l'art; d'altres dies deia: 'Tinc una mala diada: plego', i se n'anava cap a casa. Es Nen començava a les 7 perquè a les 12 havia de dinar amb la dona. I en Xicu plegava aviat perquè havia de posar la carn a l'olla». Com que cobraven per milers, no hi havia conflicte amb els amos. Els dissabtes i els diumenges feien festa: anaven a caçera, a pescar i a fer àpats succulents. «I els dilluns a vegades tampoc no treba-

llaven: anaven a la feina, però un carrador començava a picar amb l'estoig de la ganiveta al tinard: toc, toc, toc –era el que en deien la picada– i preguntava als altres: 'què farem?' I els altres li responien: 'què hem de fer?'. 'Anem?', deia el primer; i els altres responien 'Anem!'. I se n'anaven a una font propera o a una taverna que coneguessin a menjar, beure i cantar.»

Tot i que pugui semblar que la feina no avançava, la veritat és que aquells homes eren professionals, complidors i bons coneixedors de la qualitat del suro. Avui, si aneu a una fàbrica, evidentment que no veureu cap carrador. Què feia a la indústria surera aquest personatge tan particular? Doncs carrava, o sigui tallava perpendicularment les llesques per obtenir els carracs, prismes rectan-

gulars de dimensions adequades al tap que n'havia de sortir. Per fer-ho, el carrador agafava la llesca amb la mà esquerra i la recolzava al tinard i al ferro. Primer de tot, en llevava la imperfecció del cap i tot seguit en feia sortir la part que havia de tallar –la guia li ho marcava–, recolzava l'estoig del ganivet al ferro i tallava: en sortia un carrac. I així successivament fins que la llesca s'acabava. A l'hora de tallar, tenia molt en compte que calia 'obrir el gra'. Un gra és un defecte del suro en forma de forat

En Narcís Gasull davant del tinard carrant, un any per la Festa de la pela del suro de Llofriu.

↳ ‘Lo carradó ampurdanés’

que va de l'esquena al ventre i que pot contenir polsim. Què volia dir, doncs ‘obrir el gra’? Doncs que el tall havia de deixar veure entera la secció del gra des de l'esquena fins al ventre; si això passava, el tall era bo, perpendicular a les venes, correcte.

El carrador, a banda de fer els carracs, també els esventrava i els esquenava: o sigui, en treia el ventre i l'esquena. El ventre és la part d'una panna –i per tant d'una llesca i d'un carrac– que tocava a l'escorpi quan el suro era a la planta; mentre que l'esquena és la part exterior d'una panna de suro quan era a l'arbre. Un cop fet això, classificava els carracs: els llançava amb la mà esquerra als coves o les caixes que tenia al voltant, cadascun dels quals contenia un calibre de carrac. «Sembla estrany, però teníem molta punteria, difícilment erràvem un llançament: i això que tiràvem amb l'esquerra!»

Els carradors treballaven asseguts en una cadira al voltant d'un tinard, que era una bóta inservible de la qual es llevava la part d'una tapa sense que perdés la consistència que li donaven els cercles. Cada tinard podia tenir una, dues o tres places de treball. A la part interior del tinard, cada carrador hi tenia clavat un peu de rei d'os per mesurar els carracs i el ferro, un peça metàl·lica vertical, que sobresortia una

Afeccionats a cantar mentre treballaven; sovint músics de segon ofici; interessats en l'actualitat –sobretot política– del seu temps; lectors i oïdors de diaris –mentre un llegia la premsa, els altres escoltaven i li feien la feina–; bromistes, irònics: quan algun en deia una de grossa, callaven però es posaven la boina al revés; amants de la flexibilitat horària, la cacera i la pesca, dels tecs i del bon vi; inventors d'expressions que avui s'han anat difuminant en els camins oblidats de la llengua –si t'atribueixen ser un ‘mal carrac’, et titllen de personatge dolent; si diuen d'algú que ‘no n'hi ha més de tallats’ o que ‘no és prou bullit’ expressen que no hi és tot–, els carradors han passat per la història de la indústria surera com a personatges respectats. Van desaparèixer després de la guerra i van deixar un record que no s'adiu gaire a la figura que perfila Ramon Masinfern (1862–1936) a *Lo carradó ampurdanés*. El poeta bisbalenc, en aquest poema que recull Albert Juanola a *Història i històries de la indústria del suro*, els dibuixa com a personatges amants de la família, fidels al lloc de treball i d'una religiositat impol·luta: servituds de la Renaixença.

*[...] Tot cofoy emprenc la via
que'l tinar m'està esperant:
tot solet... s'anyoraria
sens tenirme á mí al devant!*

*[...] Las deu horas que feynejo
volan com un pensament:
la daurada sort no envejo;
sols l'estoix me fa content.*

*[...] Deu nos dó salut y feyna
y un raig de fe per mirall:
¡Ay d'aquell que aborreix l'eyna
del treball! ¡*

mica de la part superior de la bóta i que feia de guia de l'eina de tall. La ganiveta era formada per un estoig amb mànec que contenia la fulla; l'estoig sostenia

també una guia –semblant a les de les ganivetes de llescar– que marcava l'amplada del carrac.

A més d'aquestes eines, el carrador necessitava una post, que deixava sobre el tinard per posar-hi els objectes que portava: el peu de rei, el tabac o el rellotge. Com que la ganiveta s'havia d'esmolat, a les fàbriques tenien una mola d'aigua. A vegades, després de tantes esmolades, la fulla els quedava afeblida, massa prima –ells en deien ‘prim de lluny’. Llavors, els carradors de Palafrugell solien dur l'eina a ca l'Arlà, un esmolet veí de Josep Pla, al carrer Nou. «Els carradors érem molt maniàtics, també: no suportàvem que ens moguessin la cadira –que solia ser consistent, pesant– perquè això ens canviava la posició i la perpendicularitat del tall; també consideràvem imprescindible que l'acer de la fulla de la ganiveta fos suec. Eh quines coses?»

L'ofici de carrador també es va mecanitzar: van aparèixer les màquines de carrar. Però l'arribada de les màquines de fer taps (d'esmeril, de garlopa o de ribot) i les barrines i les metralladores, que perforen directament les llesques amb una gúbia per aconseguir els

taps dels calibres pertinents, va acabar definitivament amb la feina del carrador, tota una institució en el món de les fàbriques de suro. 🍷

A dalt, la rectoria,
presumptament
reconvertida en castell.
A baix, la resclosa de Canet
des del marge dret.

INDRET

Salvador Vega > TEXT // Jordi Morera > FOTOGRAFIA

Canet

La Venècia del Ter

Després de més de 200 quilòmetres de recorregut el Ter arriba, exhaust i moribund, a l'Empordanet. Abans de lliurar-se definitivament al mar, a aquest riu, que sempre ha estat un xic entremaliat, li ha agradat sovint de fer una darrera facècia. A Canet ho saben molt bé, que el Ter no és tan manyac com sembla. Deu ser l'únic poble empordanès on hi regeix, com a l'antic Egipte, un 'calendari fluvial'. A Canet els esdeveniments importants es referencien en funció de les riuades: «sí, aquell va néixer després de la riuada del 63»; «ui, no, això va passar abans de l'aigat del 32, que va ser per Santa Llúcia», «mira, havia de ser el 82, després que el riu va saltar la mota.»

Canet és un poble petit i gairebé tímid, on hi viuen encara no trenta persones. Al raval de Dalt hi ha can Mariano, cal Campo, can Canet, can Ginyòs, ca la Mira i can Riquer. Al raval d'Abaix: can Nas i can Pepet Nas (avui refosos en un sol mas Canet), can Saló, ca l'avi Saló i la rectoria. I els masos: mas Badia

(seu d'una estació experimental agrícola), mas de les Heures, mas Candal (enderrocat), can Mateu o mas Palomeras, i el mas d'en Mach, que en altres temps també s'anomenava el bosc d'en Mach. La nota de color la posa l'infraurbanisme actual, que va sembrant el poble de mansions policromes i de casetes pseudorústiques.

A Canet, s'hi arriba fàcilment amb cotxe des de la carretera que va de Verges a Torroella de Montgrí, però a mi m'agrada molt més anar-hi en bicicleta, des de Verges, tot seguint la mota. L'excursió és un plàcid passeig, molt poc exigent físicament i altament gratificant a altres nivells. Aproximadament a mig camí, prop del mas Badia, on la mota fa un colze, entrem pròpiament al terme de Canet. Allà hi trobem la gorga Gran, un petit estany que pertany a l'antic mas Rohensa (avui can Saló) i que té els seus orígens en un obús de la guerra civil, tot i que, posteriorment, l'efecte de la riuada de la tardor de 1940 el va engrandir notablement.

Actualment no és un indret gaire accessible ni concorregut, però hi va haver un temps no gaire llunyà en què era l'escenari dels jocs de la mainada. Allà s'hi vivien mil aventures, s'hi feien cabanyes i, sobretot, s'hi passaven llargues tardes d'estiu pescant *mirallets* i *gàrdins* a manta. A la gorga hi anaven també les dones de Canet a rentar la roba. Amb el carretó ple de roba, la fusta de rentar i el sabó que elles mateixes es feien amb greix de porc i sosa càustica, es plantaven a fer bugada, cadascuna invariablement al lloc que tenia assignat. Tenien un rentador per a l'estiu i un altre per a l'hivern, perquè el nivell de l'aigua variava en funció de l'estació i les campanyes de reg.

La mota, que continua decidida en direcció sud per anar a trobar el riu, acaba en un suau pendent que ens deixa a tocar de la resclosa, una formidable i antiga presa que alimenta el rec del Molí de Gualta. El descurat aspecte que presenta actualment la resclosa no respon en absolut a la seva innegable categoria

SALVADOR VEGA [Verges, 1964. Historiador]
JORDI MORERA [Barcelona, 1949. Fotògraf i pintor]

UNA MIRADA EN EL PAISATGE

Miquel Pairoli > TEXT // Xavier Albertí > FOTOGRAFIA

El cirerer de Sant Maurici

Fa poc que som a la primavera i, aquesta tarda, per Sant Maurici passa un vent del tercer quadrant, entre garbí i ponent, més fort que fred, que s'infiltra al bosc i no coneix refugi. És un vent humit, i la tarda, assolellada, té una llum malencònica, filtrada a través d'una boirina lleu, que es torna més espessa a la llunyania. Deu ser un bon moment per passejar-se per Sant Maurici perquè aquesta ermita i els seus encontorns tenen un aire que s'avé amb el punt de lassitud i de deixadesa que el vent, la llum i la relativa soledat hi aporten en aquesta hora.

A prop de Caldes de Malavella i apreciat pels caldens, Sant Maurici és un paratge peculiar. Cimeja, però no gaire. Està situat en un petit promontori, però la vista no és dominant i la perspectiva només relativament extensa. El paisatge que s'albira és, sobretot, de capçades de pins i de cases de les urbanitzacions. La vegetació és variada, composta a mitges per la mà humana i per la lògica natural. Així, a part de la sureda iminent

i dominant, als pendents de Sant Maurici hi ha unes esplèndides alzines, esponeroses i fermes, que tenen el veïnatge d'unes acàcies que difícilment serien allà si no les hi hagués plantades la mà humana. Igual que els xiprers, també carregats d'anys, que hi ha davant i darrera de l'ermita i que s'adiuen amb l'atmosfera ombrívola i crepuscular del paratge.

Allò més sorprenent de l'indret, però, és l'abundància de la roca basàltica, que va servir per bastir les tres construccions que coincideixen en el promontori: l'ermita, el castell, en runes, i la masia, ara abandonada i tancada. És un material misteriós, atractiu, la roca basàltica. Emergeix de la terra formant unes columnes, com si la geologia volgués expressar-hi un delit per la forma, una intenció escultòrica. Però no és l'atzar ni tampoc la raó allò que fonamenta la lògica de la geologia, allò que construeix aquestes formes. Què és, doncs? Quin mot expressa aquest concepte que, essent

MIQUEL PAIROLÍ [Quart, 1955. Escriptor i articulista d'El Punt]
XAVIER ALBERTÍ [Cassà de la Selva, 1961. Empresari]

més senzill i proper que la ciència, alhora l'ultrapassa? Sovint les paraules fan curt... El cas és que, molt més ençà d'elucubracions, i en una aplicació ben concreta del sentit pràctic, els blocs de basalt van servir per bastir els murs de les fortificacions medievals, de l'ermita, de la casa. La pedra negra, que presenta de natural aquell repicat que incita a passar-hi la mà, a palpar-lo, de vegades més a la menuda, d'altres de més gruix, constitueix la matèria d'aquelles construccions.

L'ermita té a la façana un arrebossat envellit que ara li fa poc favor. En canvi, a les altres parets, laterals i posteriors, la pedra és al viu. L'ermita té una forma esvelta, elegant, aïrosa. S'eleva tot esquivant aquella pesadesa que tenen d'altres edificis d'ús similar, que trobem çà i lla pel país, com si els costés aixecar-se de terra. Gairebé ens podríem atrevir a qualificar de murada les parets que la constitueixen. Una impressionant murada a tocar del bosc, que s'hi endinsa, que va prenent més alçària a mesura que davalla el pendís i que es remata amb un absis majestuós, circular, amb la fermesa d'una torre de defensa. Contemplada des d'aquest punt posterior, la fàbrica de l'ermita ofereix una poderosa impressió de consistència –tot i que algunes veus la qualifiquen d'insegura– i la invocació dels avantpassats i desconeguts constructors que van aixecar l'obra, inspira admiració i respecte.

«Allò més sorprenent de l'indret, però, és l'abundància de la roca basàltica... És un material misteriós, atractiu. Emergeix de la terra formant unes columnes, com si la geologia volgués expressar-hi un delictiu per la forma, una intenció escultòrica»

caiguda a terra de poc, amb la fulla que encara reté un últim alè de verdor. Un llamp, qui sap quan, va obrir una cicatriu a la soca. Mig arbre va morir. Ara, afeixugada, la soca no ha pogut sostenir més la meitat que va sobreviure. S'ha esqueixat i es va assecant a terra. El cirerer, esponerós, és al pic de la vida; l'alzina mor. En la naturalesa també habita la paradoxa i de vegades es capgira el sentit habitual de les coses. S'instaura un ordre sorprenent, com les columnes basàltiques que emergeixen de terra.

Al peu del promontori hi ha un prat, amb l'herba ben arranada pel bestiar de pastura. El sol es va colgant. Una colla de jovent, asseguts en cercle al costat d'una figuera, encara sense fulla, toquen instruments. El vent espargeix el so mentre l'ermita es va enfosquint, tocada de l'ombra ☘

La tarda va caient. Redossat al costat de la casa abandonada, on per temps s'hi servia menjar i beguda, hi ha un cirerer al pic de la florida. Han esclatat les magnífiques flors blanques i són al pic, obertes i ofertes. D'aquí a ben pocs dies ja seran com una lleu nevada al peu de l'arbre, sota la brancada. En el cirerer tot és efímer, la flor, el fruit, la vida mateixa de l'arbre. Qui té un cirerer i l'estima viu sempre amb l'ai al cor, però aquest, abrigat a la paret, sembla ple d'ufana. En canvi, a l'altra banda de la casa, no gaire enllà del cirerer, hi ha una alzina esberlada, amb la brancada

La Diputació de Girona et convida a descobrir el vessant gironí del Parc Natural del Montseny

cultura

Festa de les Empanades

paisatge

El Montseny a la natura

*fauna
i flora*

Orçpis

*patrimoni
històric*

Castell de Montseny

Diputació de Girona

221 MUNICIPIS

El Montseny forma part
de la Xarxa mundial de reserves
de la biosfera de la UNESCO

Espai gestionat per la
Diputació de Girona
i la Diputació de Barcelona