

CONVERSA

Eugeni Masferrer

DES DE LA CASA NOVA,
REPASSA LA VIDA A CAN
SARDANES I AL VEÏNAT
DE VERNEDA

RETRAT DE FAMÍLIA

**El mas Gener
de Riudellots**

LA FAMÍLIA XIFRA-SALA
I L'OBJECTIU D'UNA
GRANJA SOSTENIBLE

PERFILS

Maria Juncà

MINYONA I MOCADERA
A MOLLET, UN POBLE
MARCAT PEL RIU, EL
TREN I LA CARRETERA

Vicenç Fiol

ESPERIT LLIURE I
CAPELLÀ DE CALDES,
PALAFRUGELL, ULLÀ,
REGENCÓS I BELLCALIRE

Robert Mercader

LA CONSTRUCCIÓ
D'UN IMPERI DES DE
TORROELLA DE MONTGRÍ

Pere Selis

BOSQUETÀ DE
LLAGOSTERA, NAT A CAN
ZIU DE CREU DE SERRA

INDRET

Vulpellac

UNA MIRADA...

**El puig
de Cadiretes**

A PEU

**Cap al puig del
Castell, a Cassà**

**Per Sant Pol
de la Bisbal**

gavarres

www.gavarres.com

DOSSIER

EL SURO

**51 pàgines que ens
acosten a propietaris
i rematants, a traginers,
a burricaires i a peladors
de l'alzina surera, l'arbre
que va propiciar el
desenvolupament dels
pobles al voltant de les
Gavarres i l'Ardenya**

Publicacions de la Diputació de Girona

Mar de tots
Carles-Jordi Guardiola
"Col·lecció Josep Pla"

Defensa de la terra
Maria Angels Anglada
"Col·lecció Josep Pla"

Memòries. Del 1935 fins al retorn a Catalunya
Aurora Bertrana
"Col·lecció Josep Pla"

Vila-sacra
Josep Maria Figueres i Kima Morit
"Quaderns de la Revista de Girona"

 Obra Social "la Caixa"

L'art olotí en el XIX i el XX
M. Assumpció Amai i Joan Sala
"Quaderns de la Revista de Girona"

 Obra Social "la Caixa"

Sant Julià del Llor i Bonmatí
M. Carme Domènech, Hannibal Climent i Hasdrúbal Climent
"Quaderns de la Revista de Girona"

 Obra Social "la Caixa"

Els aspres de l'Albera
Rosa Maria Morit, Erika Serrat, Estela Ila i Lluís Gratacós
"Guies de patrimoni local"

La vall d'Hostoles i el riu Brugent
Xavier Solà i Cristina Bots
"Guies de patrimoni local"

Diputació de Girona
Àrea de Cooperació Local,
Cultural i d'Acció Social
Comunicació Cultural

DIRECTOR >

Pitu Basart
pitu@gavarres.com

COORDINADORS >

Eloi Madrià > Patrimoni i continguts
Carles Serra > Actualitat

REDACCIÓ >

Telèfon 972 46 29 29
revista@gavarres.com

SUBSCRIPCIONS I PUBLICITAT >

Telèfon 972 46 29 29
comercial@gavarres.com

COL·LABORADORS >

Jaume Badias
Marc Bertran
Jordi Bonet-Coll
Josep Bursat
Francesc Córdoba
Martí Cortadellas
Meritxell Daranas
Josep Espadale
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté
David Garcia
Joaquim Gubau
Àngel Jiménez
Joan Llinàs
Albert López Tauler
Elvis Mallorquí
Josep Marmi
Àngela Martí
Lídia Masllorens
Lluís Medir
Joaquim Molas
Anna M. Oliva
Lourdes Oliveras
Helena Pinsach
Joan Pinsach
Joaquim Planas
Àngel del Pozo
Enric Ramionet
Jordi Regincós
Aniol Resclosa i Planes
Josep Ros
Daniel Sabater
Josep Santané
Conxa Saurí
Elisabet Serra
Xavier Soldevila
Melcior Soler
Jordi Turró
Xon Vilahur
Albert Vilar
Josep Vilallonga
Jordi Xirgo
Sílvia Yxart

EDICIÓ DE TEXTOS >

Marta Costa-Pau

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

GLV

DIPÒSIT LEGAL >

Gi-889-2002

ISSN >

2013-3650

eg

EDITORIAL GAVARRES

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

DIRECTOR D'ART >

Jon Giere

ALTRES PUBLICACIONS DE L'EDITORIAL

www.cadipedaforca.cat
www.garrotxes.cat
www.alberes.cat

PREMIS >

> Millor Publicació en Català 2004
(premis APPEC)

> Cirera d'Arboç 2005
(premis Les Gavarres)

> Millor Editorial en Català 2008
(premis APPEC)

> Premi Joaquim Codina i Vinyes 2011
(premis Fundació Valvi)

PUBLICACIÓ ASSOCIADA A >

30 a 3c
pe

FOTO DE PORTADA:
COMPOSICIÓ REALITZADA
AMB EINES DE L'ELOI MADRIÀ
I PANNES DE SURO DEL
RUSQUER DE JOSEP LLOVERAS.
AUTOR: JOSEP M. FUSTÉ

SUMARI

4-5

PRIMERS RELLEUS EL MEU SANT FELIU

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

7-11

ACTUALITAT

12-18

CONVERSA EUGENI MASFERRER

PITU BASART (TEXT) // LÍDIA MASLLORENS (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA EL MAS GENER DE RIUDELLOTS DE LA SELVA

JOAN PINSACH (TEXT) // JOAN PINSACH (FOTOGRAFIA)

26-33

PERFILS

MARIA JUNCÀ / VICENÇ FIAL / ROBERT MERCADER / PERE SELIS

JORDI BONET-COLL, PITU BASART, SÍLVIA YXART, JOAN PINSACH (TEXT)
JOSEP BURSET, LÍDIA MASLLORENS, ANIOL RESCLOSA I PLANES, JOAN PINSACH (FOTOGRAFIA)

35-86

DOSSIER EL SURO

ELOI MADRIÀ I PITU BASART (COORDINACIÓ)

89-107

PATRIMONI

ETNOLOGIA // ARQUEOLOGIA // HISTÒRIA // LLENGUA
EN MAR // FAUNA // FLORA // PLANTES I REMEIS

108-111

INDRET VULPELLAC

JORDI BONET-COLL (TEXT) // JOSEP BURSET (FOTOGRAFIA)

112-115

UNA MIRADA EN EL PAISATGE EL PUIG DE CADIRETES

LLUÍS FREIXAS MASCORT (TEXT) // JOSEP VILALLONGA (FOTOGRAFIA)

116-119

A PEU

ASSENTAMENTS A VERNEDA

JORDI XIRGO (TEXT I FOTOGRAFIA)

ARBRES MONUMENTALS DE SANT POL

DANIEL SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA TALLERS I INDÚSTRIES

CONXA SAURÍ (RECERCA FOTOGRÀFICA)

conversa amb un fill de can Sardanes de Verneda. VIU A LA CASA NOVA DE N'ABRES, LLUNY DEL POBLE DE CASSÀ, AL PEU DE LA CARRETERA QUE TRAVESSA VERNEDA I SE'N VA ALS METGES. HEM PARLAT AMB L'EUGENI DELS SEUS PARES, DELS SEUS GERMANS I D'ELL MATEIX, DE LA INFANTESA A LA POSTGUERRA, DEL VEÏNAT I DE LA GENT QUE HI VIVIA O HI PASSAVA, DE CAN SARDANES... D'UN MÓN –EL SEU– QUE ES BUIDA DE FEINES I DE GENT, D'UN MÓN QUE ELL ES NEGA A ABANDONAR.

PITU BASART TEXT

LÍDIA MASLLORENS FOTOGRAFIA

Eugeni Masferrer

–«Cassà ha crescut molt. Ara és tot ocupat, des del poble fins al cementiri i ben bé fins a dalt del Firal: tot són cases... i abans hi havia camps. Potser som *masses*, noi... si fóssim menys també faríem la feina, no et sembla? No vull pas que es mori ningú però veig que hi ha massa gent, massa...»

–Quan vau néixer, Eugeni?

–«Vaig néixer l'11 d'agost de 1933 a can Sardanes de Verneda. En temps de la República, per això porto tanta mala llet...»

–No ho sembla pas...

–«Ja pots comptar... Érem nou germans: en Martí, que és mort; la Sílvia, que viu a Cassà; en Miquel, que s'està a Llagostera; la Soledat, que va viure a Brunyola i va faltar a Cal-

des; la Neus, que és a Campllong; l'Amadeu –en Madeu–, que també és mort; jo; la Carmen, que viu a Caldes; i l'Enric, que la fa prop de cal Queixal, també a Cassà.»

–Déu n'hi do quina colla...

–«Nou germans, pare i mare. El pare es deia Josep Masferrer Ventura i venia de bords: la seva mare era de l'hospici, per això li van posar Ventura de cognom. El seu pare era de can Casals de Contastins.»

–De Bescanó?

–«Això no ho sé pas de segur. La meva mare sí que puc dir que era filla de can Jep Alzina d'Esclet, es deia Carmen Tolosa Paradedà. Quan es van casar van viure quatre anys al molí

PITU BASART. Cassà de la Selva, 1960. Filòleg

LÍDIA MASLLORENS. Caldes de Malavella, 1967. Professora i artista

retrat de família **El mas Gener de Riudellots de la Selva.** AL SECTOR NORD-EST DE RIUDELLOTS DE LA SELVA, AL VEÏNAT DEL REGÀS, HI HA EL MAS GENER. UN MAS QUE, COM ALTRES DE LA ZONA, ARA ESTROBA ASSETJAT PER LA PRESÈNCIA IMMEDIATA DEL POLÍGON INDUSTRIAL. ELS GERMANS MARC I JOAQUIM XIFRA, AMB LA SEVA MARE, MARIA SALA, ENCARA HI RESISTEIXEN I N'EXTREUEN UN RENDIMENT GRÀCIES A LA CULTURA DEL TREBALL I L'ESPERIT INNOVADOR QUE HAN HERETAT DE LES GENERACIONS QUE ELS HAN PRECEDIT.

JOAN PINSACH TEXT I FOTOGRAFIA

L'esperit innovador

El paisatge agriforestal tradicional d'aquesta conca mitjana de l'Onyar que abans envoltava el mas Gener s'ha vist afectat per la presència dels artefactes industrials del polígon de Riudellots. Les taques de colors marrons i verds de camps i boscos han estat substituïdes per les naus de les factories i una trama de vials i carrers asfaltats. A més, el mas es troba entre dues cicatrius profundes: la via del tren, que passa a tocar de la paret de la casa, i el riu. Però potser aquesta via que assenyala sempre nord enllà ha suggestionat el tarannà obert, inquiet, inconformista, laboriós i innovador d'aquesta família de page-

sos. Perquè la voluntat de transitar pels rails de la modernització i el progrés de la finca, mirant altres horitzons, ha estat la guia de les quatre generacions que hi han passat. I el riu, l'Onyar, la riquesa que ho ha fet possible.

Els records de la Maria. Una tarda d'aquest passat octubre hi hem anat i hem pogut parlar amb la Maria Sala Turon (Riudellots, 9-6-1948) i els seus dos fills. A la sala gran de l'entrada, un espai ampli i lluminós, endreçat i acollidor, la Maria explica com el 1933, els avis paterns, l'Antoni Sala Garangou i la Francisca Falgàs Company, van arribar

de masovers a can Gener. «Ja van venir amb els fills –diu–, en Sabel, l'Aurora, i en Joaquim (1920-2001), que era el meu pare. Tots eren de les Ferreries, de Campllong, però ja feia cinc anys que s'estaven a can Mir, de Caldes. Van canviar perquè aquí era més gran i perquè els fills també poguessin fer de pages. I perquè aquí es podia regar. Durant la guerra –segueix explicant– ho van passar molt malament. En Sabel es va casar el 20 de gener del 36 amb la tia Conxita, i aquell mateix any ja va haver d'anar al front d'Aragó; en Joaquim, el pare, va marxar amb 17 anys a la Batalla de l'Ebre. Cap al final, l'avi va ser empre-

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

A dalt, la Maria Sala al seu racó del mas. A sota, les famílies Sala-Turon als anys 60: dalt del tractor, la Maria amb el seu pare –en Joaquim; al davant i d'esquerra a dreta, la seva mare –l'Antònia–, l'àvia Francisca, la tia Conxita i l'oncle Sabel // FOTO: Arxiu Maria Sala.

sonat uns quants mesos pels feixistes perquè havia sigut de l'Ajuntament republicà, i cada dia l'àvia li portava el dinar, a peu, a la presó de Girona. Va ser un temps que el mas el van portar només les dones. Em van explicar –continua– que, quan encara els dos germans eren a la guerra, elles dues i l'avi van matar el porc, i el van *arreclar* tot en una nit perquè ningú ho *sapigués*, perquè hi havia molta gana». Una imatge preciosa, però, que la Maria s'ha pogut construir d'aquest temps difícil, a partir del que va sentir explicar a la seva tia i la seva àvia, és el retorn del pare a casa, el 1939. «Es va estar tretze mesos fora, i els últims nou sense que a casa en sabessin res. El donaven per mort. L'havien fet presoner i el van portar al seminari de Bilbao. Aquí, per la via, passava molta gent. Era un camí de referència, i les dones de casa sempre procuraven tenir menjjar a punt. Un dia va arribar el pare. Acabava de travessar el pont de la via i era davant de la tia i de l'àvia, que se'l van quedar mirant. No el van conèixer. Segons deien, havia crescut durant la guerra. I havia canviat. El pare es va acostar una mica més i va aixecar el braç.»

El pare tornà a casa, gràcies a un aval que li va proporcionar l'amo del mas, així com el bitllet del tren i 25 pessetes extres. Però va haver d'anar cinc anys a fer el servei militar, entre Mataró, Girona i Begur. «Va treballar un temps a la Renfe –diu la Maria–, perquè deien que això restava temps de mili, però va resultar que era una enganyifa i ho va deixar. I mai de la vida va *volguer* anar a visitar la serra de Pàndols ni Bilbao». Aquell mateix any també va tornar en Sabel, després de la retirada cap a França i d'haver passat pel camp d'Argelers; i finalment, l'avi Antoni va sortir de la presó. De mica en mica, la família es va refer i es recompondre. «El 1947 el pare es va casar a Riudellots amb la mare, Antònia Tiron Gispert (1921-2009), que

M3

Can Puig, taller de construcció i reparació de carros, del carrer de Sant Domènec de Sant Feliu de Guíxols. Joan Puig, el propietari, és a la porta d'entrada del taller.

ANY: ENTRE 1950 i 1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU MUNICIPAL DE SANT FELIU DE GUÍXOLS.
COL·LECCIÓ MUNICIPAL D'IMATGES

M4

Taller de paper de fumar a la Bisbal d'Empordà. El propietari era el sastre Narcís Pagès, a la dreta de la fotografia. El paper, amb un estoig que havia patentat el mateix Pagès, es comercialitzava amb la marca 'Raimon'.

ANY: 1914
AUTOR: EMILI CASAS
PROCEDÈNCIA: ARXIU COMARCAL DEL BAIX EMPORDÀ. FONDS EMILI CASAS

DOSSIER EL SURO

PITU BASART I ELOI MADRIÀ > COORDINACIÓ

Cop de destrat [PÀG. 36]

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

Suredes a l'edat mitjana [PÀG. 38]

XAVIER SOLDEVILA [Vic, 1968. Catedràtic d'ensenyament secundari]

'Quercus suber' [PÀG. 40]

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

El reveixí i el corc [PÀG. 42]

JOAQUIM GUBAU [Cassà de la Selva, 1980. Biòleg]

Interpretar i respectar l'arbre [PÀG. 44]

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

Pannes de can Llac [PÀG. 48]

CARLES SERRA [Quart, 1972. Filòleg]

Aquells estius de calor [PÀG. 52]

MARTÍ CORTADELLAS [La Bisbal d'Empordà, 1985. Filòleg i periodista]

En Pere Perich, de Juià [PÀG. 54]

JOAQUIM PLANAS [Girona, 1967. Historiador local]. HELENA PINSACH [Girona, 1973. Mestra i psicòloga]

De Sauleda a Santa Pellaia [PÀG. 56]

PITU BASART

Destrals JM Salt [PÀG. 58]

JOSEP RÓS [Riudarenes, 1971. Antropòleg]

Els suros testimoni de Tossa [PÀG. 60]

JOSEP SANTANÉ [Tossa de Mar, 1956. Caminòleg]

El mas Auladell, de Solius [PÀG. 62]

ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]

Comprar a planta [PÀG. 66]

MERITXELL DARANAS [Palamós, 1975. Filòloga i professora de llengua i literatura catalanes]

Les suredes d'en Joan Botey [PÀG. 68]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

Guanyar-se el fato [PÀG. 70]

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

Treballar el suro del país [PÀG. 72]

PITU BASART

'Tamborells' i camions [PÀG. 76]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

En Batet, l'artesa [PÀG. 80]

ALBERT LÓPEZ TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]

Propietaris i transformadors [PÀG. 82]

JOSEP ESPADALÉ [Palamós, 1961. Museòleg]

El suro als nostres municipis [PÀG. 84]

LLUÍS MEDIR [Palamós, 1947. Farmacèutic]

ALTRES ARTICLES Les propietats medicinals / L'operació de pelar

L'Àngel de can Lliure / En Joan Aliu / En Martí Roselló

Pocs fabricants volen el suro de les Gavarres

En Joan Falgueras 'Fiolet' / El museu del Suro de Palafrugell

[PÀGS. 41 / 46 / 50 / 51 / 65 / 74 / 78 / 86]

ANNA M. OLIVA / PITU BASART / CARLES SERRA / ELISABET SERRA / ALBERT VILAR / MELCIOR SOLER / MERITXELL DARANAS / ÀNGELA MARTÍ

Cop de destrals

Pitu Basart > TEXT

Mans de paper de vidre. Braç d'acer. Cames valentes. En Canet fa uns pocs anys que és mort. Li vam dedicar un perfil al número 5 de *Gavarres*. Es deia Narcís Lloveras, havia nascut al veïnat de Gaià, a Llagostera, i als 15 anys, va anar a viure primer a cal Rectoret i després a can Canet, parròquia de Santa Pellaia. Allà va aprendre a pelar i la temporada de pela el va acompanyar tota la vida, fins i tot jubilat. I com ell, molts... Per què un pelador no deixa mai de ser-ho? Per què cada estiu torna a bosc? La contesta ens pot arribar pel costat del diner: la feina era –encara és?– ben pagada. És segur que aquesta resposta ens ajuda a explicar el fenomen. Però no em resigno a justificar-ho tot només pel costat econòmic. L'educació familiar de la gent que vivia a bosc i del bosc, les normes que els pares i els avis transmetien als fills a les masies i les cases de pagès portaven una marca de present –el diner per passar a demà– però també de respecte envers allò que els havia ajudat a arribar fins allà.

El suro és un arbre extraordinari. És l'única planta que coneixem que es deixa sollevar la pela i és capaç de tornar-la a oferir al cap d'uns anys. I aquest fet marca la memòria de les generacions. I com que la generositat es paga tan sols amb generositat, els homes d'aquest contorns havien après a ser generosos amb l'alzina surera, havien sabut que mantenir-la era un acte d'agraïment que, a més, els assegurava que tot allò que eren ho continuarien sent. Així, el suro es va convertir en un dels fils conductors de la vida en aquest tros de

país. I per això, cada estiu, obstinadament, els homes tornaven a bosc per celebrar la cerimònia de la pela, que consagrava aquest pacte. Malgrat els adversitats, malgrat els canvis econòmics, malgrat tot. També per això ara nosaltres dediquem al suro el dossier de la revista que teniu a les mans.

La primera part d'aquest treball ens ajuda a introduir-nos en el món de l'alzina surera i el seu medi. Comença amb un article d'en Xavier Soldevila, que ens explica quin ús tenia el suro a l'edat mitjana, segles abans que comencés la indústria surotapera. Tot seguit, en Xavier Viñas ens presenta el *Quercus suber*, l'arbre, i els seus trets peculiars. L'Anna Maria Oliva completa aquesta informació tot exposant les propietats medicinals de la planta, sobretot centrades en els tanins. Tanca l'apartat en Quim Gubau, que analitza les dues plagues principals que castiguen els suros del nostre territori: el corc i el reveixí.

En un segon bloc d'articles, ens endinsem en el pelar i en l'ofici de pelador. L'Eloi Madrià ens fa partícips del diàleg que ha de mantenir la persona que pela amb la planta per tal que el benefici sigui mutu. Aquest relació arbre-persona queda completada amb un sumari de termes relacionats amb l'operació de pelar. I, evidentment, per conèixer de primera mà la feina parlem amb alguns peladors d'indrets diferents de les Gavarres: en Carles Serra ho fa amb l'Angel Rufí, de can Lliure, l'Emili Moné i en Jaume Verdager, que havien fet moltes campanyes a can Llac dels Àngels; L'Elisabet Serra conversa amb en Josep

A la plana de la dreta, en Joan Aliu amb la colla de les Mateues pelant suro a ca l'Aulet. D'esquerra a dreta: en Lluís Domingo de can Perich, en Josep de can Rifà, en Pere Vinyals, en Joan Casanovas de can Figueretes i en Joan Aliu // FOTO: Arxiu Joan Aliu.

Aliu, de Caldes; en Martí Cortadellas, amb en Lluís Martí, que és de can Boscanya dels Metges però viu a Monells; en Quim Planas dialoga amb en Pere Perich de can Suardell de Juià; i l'Albert Vilar, amb en Martí Roselló, de Calonge; finalment, en Tomàs Costa, de Cassà, ens conta les experiències de pela sobretot als Metges i Santa Pellaia.

Al tercer bloc, una mica de tot. L'iniciem amb un article d'en Pep Ros, que ha parlat amb en Joan Massallé, que potser serà el darrer d'una nissaga de fabricants de destrals de Salt. En Josep Santané segueix la ruta dels darrers grans suros del terme de Tossa, testimonis del passat de la vila. L'Àngel Jiménez comença el diàleg amb els propietaris de les suredes: conversa amb en Josep Maria Auladell, de ca l'Auladell de Solius. En Jordi Turró el continua parlant amb en Joan Botey, que té els boscos a Fitor. I en Melcior Soler el tanca explicant la poca sensibilitat que hi ha entre els fabricant de taps de les nostres comarques envers el suro del país. Al costat del propietari, hi ha sempre el rematant, la persona que té cura d'organitzar la pela, de fer el rusquer i de tractar amb el comprador. En parlem amb alguns: l'Enric Ramionet es fa ressò de les experiències d'en Llorenç Rissech, de Llagostera; i la Meritxell Daranas, de les d'en Joaquim Jovanet, de Vidreres. Calia parlar també amb el fabricant i ho hem fet amb en Josep Costa Quer, de Cassà, l'empresa del qual compra exclusivament suro del país. Perquè el suro arribi del bosc a la propietat, cal el traçgir: per això en Jaume Badias ha anat a veure en Josep Samsó, de Palamós, i la Meritxell Daranas, en Joan Falgueras –en Fiolet– de Vidreres. El suro, sense passar per la fàbrica i en mans d'un artesà, es pot con-

vertir en una peça de museu: ho sap molt bé en Pere Ciurana –en Batet– de Castell d'Aro, que ho conta a l'Albert López-Tauler. Hem volgut saber, també, com es reflecteix tot aquest món bosquetà en el museu del Suro de Palafrugell: ens ho explica l'Àngela Martí. I en Pep Espadalé, per la seva banda, exposa les tenses relacions que històricament han mantingut els propietaris de les suredes i els fabricants de taps. Finalment, en Lluís Medir fa una reflexió sobre l'actiu de futur –industrial i cultural– que representen els boscos de sureda per als pobles que envolten les Gavarres i l'Ardenya.

Segurament seria una mesura higiènica que els que avui vivim en aquest racó de món féssim un examen de consciència envers el nostre entorn. Aquest tros de país és generós amb les muntanyes que li han ofert la possibilitat de desenvolupar-se i avançar? Tots plegats som prou magnànims amb l'arbre que ens ha permès de menjar i enriquir-nos? Les respostes segur que parlarien de gasiveria des de tots els estaments: públics i privats. La generositat bosquetana es va fonent entre conjuntures econòmiques. El negoci i el diner fàcil s'estan menjant el sentit comú. Els suros s'ho miren de lluny espaordits. I els Canets se'ns van morint ☹️

‘Quercus suber’

AQUESTA PLANTA, MEDITERRÀNIA PER EXCEL·LÈNCIA, TÉ UNA VIDA PRODUCTIVA DE 150 ANYS I OFEREIX LA SEVA PELA, EL SURO, CADA TRETZE O QUINZE ANYS

Xavier Viñas > TEXT I FOTOGRAFIA

L'arbre del qual s'obté el suro és un arbre particular que, si se'l deixa fer, acaba tenint un tronc gruixut i una capçada relativament oberta, amb branques tesses, força llargues i escampades. Aquest arbre té el nom científic de *Quercus suber*, i fa unes llavors grosses que tenen una forma inconfusible: les glans. Pertany a la mateixa família botànica que els al-

tres arbres i arbustos que fan glans, com l'alzina, els roures i el garric –tots ells del gènere *Quercus*–; i a la qual també pertanyen altres arbres coneguts i importants, com el castanyer –*Castanea sativa*– i el faig –*Fagus sylvatica*–.

El que crida l'atenció en el suro és, sobretot, la capa gruixuda i flonja, però a la vegada resistent i lleugerament com-

pressible, que el recobreix des de la base fins a les puntes de les branques més primes. És un material que, per les seves característiques, ha estat aprofitat intensament per l'home i que, a l'arbre, li serveix de protecció contra els incendis per les seves propietats aïllants. Aquest material va propiciar la primera descripció científica de les cèl·lules, l'any 1665, per part del britànic Robert Hooke, que les va descobrir en mirar una làmina fina de suro a través del primer microscopi compost de la història, dissenyat per ell mateix.

Sens dubte, aquestes propietats tan particulars del suro li van permetre, amb les limitacions tècniques de l'època, de fer-ne una llesca prou prima perquè la llum la pogués travessar, condició necessària per poder fer una bona observació micro-

scòpica. El que va veure li va fer pensar en les cel·les d'un rusc d'abelles en miniatura, i d'aquí va sortir el nom de 'cèl·lula' per a les unitats fonamentals de què estem compostos tots els éssers vius.

La vida productiva. Un altre aspecte important de l'arbre surer és la capacitat que té per regenerar la capa de suro. De fet, aquesta capa tarda força temps a assolir el gruix adequat per al seu aprofitament: a les Gavarres, entre 13 i 15 anys. Però, arribat el moment, es pot separar fàcilment del tronc sense malmenar la capa interior de cèl·lules que la fabrica, anomenada fel·logen, i això fa possible que, al llarg de la seva vida, un mateix arbre llevi –en l'argot surer– cada 13 a 15 anys una capa de suro aprofitable. La primera capa, anomenada pelagrí s'extreu a uns 35 anys d'edat de l'arbre, és irregular i de baixa qualitat, però les capes successives solen ésser de qualitat creixent fins als 150 anys que sol tenir l'arbre de vida productiva. L'època de pela és a principis d'estiu, i això fa que, fins cap a mitjans de juliol, hi hagi una activitat relativament important a les suredes catalanes.

El suro és un arbre propi de la Mediterrània de l'Oest. La seva àrea principal de distribució és a la Península Ibèrica, sobretot a Portugal, Extremadura i Andalusia occidental, però també

Un suro al camí de la Font del Ganso.

Les propietats medicinals

Anna M. Oliva > TEXT // Josep M. Fusté > FOTOGRAFIA

hi ha suredes al nord del Marroc, a la franja costanera d'Algèria i Tunísia, a Còrsega, a Sardenya, a Sicília i a les costes sud-occidental i sud-oriental de la península italiana. Més cap a l'est, el suro ja no hi creix. Als Països Catalans, les suredes es troben, sobretot, prop de la costa de Catalunya, entre les Alberes, les Gavarres i el Maresme, tot i que també són importants en punts del Montseny, de les Guilleries i de la Catalunya del Nord. A més, arriba a fer-se en punts comptats de la Garrotxa, com Sant Aniol d'Aguja, i del País Valencià, com la serra d'Espadà.

Resistència al foc. L'exploració de les suredes, així com les condicions ecològiques i climàtiques mediterrànies, tenen una repercussió important en l'estructura de la sureda o bosc de suros, ja que, en realitat, la sureda dista molt de tenir l'estructura que respon al que els botànics qualifiquen com a 'bosc'. I això és perquè els treballs de manteniment de les suredes per facilitar la lleva del suro fan que la coberta arbòria de suros i pins sigui sovint poc densa i, per tant, els arbres no arribin a matisar gaire la insolació i la sequedat de l'ambient, sobretot a l'estiu, que és l'època més dura per a les plantes en el nostre clima.

La conseqüència és que, sota els arbres, s'hi estableix una formació arbus-tiva, anomenada brolla, que crema amb facilitat perquè afavorir o resistir el foc —que esdevé un fenomen habitual en les condicions mediterrànies estivals— passen a ser estratègies ecològiques de supervivència prou reeixides... de fet, aquesta voluntat de resistència al foc és la que ha portat el suro a embolcallar-se amb aquest material tan especial que anomenem també suro 🌲

Les principals propietats medicinals de l'alzina surera li vénen donades pels tanins. La producció de tanins per part de la planta és, bàsicament, una defensa davant dels herbívors i els microorganismes. Els tanins tenen propietats astringents, és a dir, restrenyen els teixits tot precipitant les proteïnes i altres compostos. Per a la major part dels animals alimentar-se de plantes riques en tanins pot limitar-ne el creixement i provocar-los problemes en el sistema digestiu. Tot i que hem de pensar que els que habitualment se n'alimenten ja han desenvolupat estratègies per poder pair-los i minimitzar-ne els efectes. A banda d'aquests efectes nocius també en produeixen de beneficiosos i l'home els ha

sabut aprofitar usant-los com a cicatritzants, antihemorràgics i antiinflamatoris. Aquestes molècules es troben presents a tota la planta però especialment a l'escorça, i, més concretament, a l'escorça interna (la que podem veure de color vermellós quan se n'extreu la pela), on la concentració és més elevada.

De tots els tanins que es coneixen, el majoritari a alzines i roures, l'àcid quercitànic, és un dels més irritants i pot provocar nàusees. Per tant, cal anar molt amb compte a l'hora d'utilitzar-lo. Per exemple, la pols d'escorça de roure s'havia utilitzat per combatre la tuberculosi, però perjudicava la digestió. En casos de disenteria, es prenia el vi d'escorça preparat amb una maceració d'escorça, vi i àcid clorhídric. Se n'havien de prendre un parell de gotets al dia, sense allargar massa el tractament, ja que té efectes nocius. Els efectes secundaris van fer que l'escorça s'acabés utilitzant majoritàriament per via tòpica, aprofitant les seves propietats antisèptiques.

Els peladors de suro feien bullir el suro fins que apareixia una espuma blanca a la superfície, la recollien i s'hi fregaven les ferides. També es prenia banys amb aigua d'escorça en casos de morenes, fissures anals o penellons. I quan es tenien els ulls enganxats al matí es rentaven amb aigua d'escorça. No només l'escorça té propietats astringents: la inflorescència —flor— presa com a tisana s'ha fet servir en casos de diarrea. També el seus fruits, els aglans, torrats i barrejats amb cacau s'han recomanat per estroncar diarrees en nens. A més a més, la infusió de fulles i rebrots joves s'empra com a depuratiu de la sang.

El suro no s'ha fet servir massa en l'alimentació humana tot i que en èpoques de gran escassetat s'havien arribat a moldre els aglans per fer farina i fer-ne un pa que no era massa bo però ajudava a fer passar la gana. Això sí, les fulles i les branques tendres que quedaven després d'una aclarida —el que es deia 'anar a fer rama'— s'aprofitaven per alimentar les vaques i les ovelles o per fer-los el jaç. Els aglans es donaven als porcs 🐷

Suro pelat de poc: el color vermellós de l'escorça interna —conegut com a escorçit o fel·logen— delata la presència dels tanins // FOTO: Josep Maria Fusté.

Interpretar i respectar l'arbre

L'ALZINA SURERA ÉS LA BAULA INICIAL I MÉS IMPORTANT EN EL NEGOCI DEL SURO: SENSE L'ARBRE NO EXISTIRIA LA TERNA FORMADA PER PELADORS, PROPIETARIS I TAPERS

Eloi Madrià > TEXT // Josep M. Fusté > FOTOGRAFIA

L'ofici de pelador és antic i una més de les feines que es fan al bosc. Anys ha, els bosquetans solien fer quinzena, és a dir, dormien i menjaven a tocar d'on hi havia la feina: fer carbó, llenya, feixines per enfornar, branqueta... i també pelar suros quan arribava el bon temps, una mica abans de Sant Joan. Solien dormir al ras sota un arbre, en una barraca que es feien ells mateixos o bé a la pallissa d'alguna casa propera o de la propietat on calia fer la feina. Els més afortunats –pocs– podien descansar en un llit.

Durant dues setmanes no es movien del lloc, on feien caca, nyam i non: de la feina al jaç i del jaç a la feina, certament un vida dura, com la majoria de feines que es feien abans. De tant en tant, calia anar a comprar fato, és a dir, menjar i beure per poder aguantar el ritme dur de treball. El primer que feien quan arribaven a vila era passar per cal barber per afaitar-se i repelar el clatell, d'aquesta manera ja tenien el darrere i mitja cara neta, l'aigua a bosc anava molt escassa. Una curta visita a casa, proveir

per a dues setmanes i altra vegada cap al bosc amb bicicleta o a peu.

L'ofici. La majoria de masos de les Gavarres tenien l'estança dels amos, que solien ocupar sobretot en el temps del pelar. Els propietaris feien un seguiment intens de l'activitat que es produïa als seus boscos, ja que tenien estima per les seves propietats i, evidentment, volien treure'n rendiment. Hi havia algun propietari que fins i tot senyalava amb el seu bastó el suro al qual el pelador

L'Eloi Madrià, en Mohamed i en Joaquim Gubau, aquest estiu passat, pelant suros a can Bou, a Santa Pellaia.

Les eines del pelador

havia de llevar la pela. I pobre d'ell que no ho fes bé, perquè no tenia cap mania a dir-li 'ja se'n pot anar cap a casa seva i demà no torni'.

La feina de pelador es considerava un ofici delicat, de treball fi, de saber donar cada cop de destral en el punt exacte on la peça de suro surt sense fer cap mal a l'escorça, és a dir, a la futura pela. D'aquesta manera l'alzina surera passava una petita febrada i es recuperava ràpidament i tornava a fabricar aquest abrigo que en quinze anys es tornaria a treure si tot marxava com ha de marxar.

Al costat dels peladors hi havia l'aprenent, el burro, que amb un ull mirava el pelador per anar aprenent l'ofici i amb l'altre, el suro que havia de tragar a l'esquena fins acarregador, és a dir, on arribaven els carros o el transport que fos. El burro sempre volia arribar a pelador, però... no tots ho aconseguïen, ja que arribar a ser un bon pelador i tenir respecte per l'arbre no és fàcil.

El pelador avui. La feina de pelar suros és atractiva i dura a la vegada. Cal tenir present que al pic del dia en època d'estiu, en època de pela, que sol anar de Sant Joan a Sant Jaume, costa molt d'aguantar el ritme de treball. Avui, per norma general es fa una jornada seguida de vuit hores que sol anar de sis del matí a dues de la tarda, ja que de dues a cinc a bosc hi fa molta calor i el rendiment és molt baix. Quan realment es treballa més bé és de sis a deu del matí. Arribada aquesta hora es fa una parada per menjar i es continua pelant fins a les dues.

A l'hora de pelar, l'alzina surera ens dona molta informació i un bon pelador l'ha de saber interpretar. Abans no comenci a pelar ha de mirar

El pelador és un home que usa poques eines. Essencialment, la destral de pelar, la burxa i la pedra d'esmolador. La destral de pelar és una destral petita, que s'utilitza amb una sola mà i que, quan s'està pelant, se sol esmolador cada hora amb la pedra. Els peladors anomenen espasa la part plana de la fulla de la destral. El mànec acaba en forma de falca per tal que pugui introduir-se més fàcilment entre la pela i l'arbre en la lleva de la pela de suros mitjans o petits. La burxa –barra generalment de castanyer, d'un metre i mig o dos metres, acabada en forma cuneïforme– també serveix per desprendre pannes llargues en suros molt grossos, un cop han estat oberts i descorretjats. El mot ullera tant denomina el forat en el qual es fixa el mànec a la fulla de la destral, com la part de la fulla oposada al tall, que serveix per picar la pela amb la finalitat que es desprengui de la planta.

el brancatge, si les fulles són ufanes, si hi ha corc, com té la soca, per tal de començar a obrir les peces. Aquestes, si surten senceres i són de qualitat, serviran per fer-ne bons taps. D'aquí la importància de no malmetre-les.

Quan ens encarem a un suro amb la destral ben esmolada a les mans, el primer que cal és tenir molt de respecte, ja

que davant nostre hi ha el protagonista principal en la feina del pelar i, si no existís, tampoc parlariem de peladors, de taps ni de tapers.

Les mateixes esclertes o obertures ja ens indiquen per on hem de començar l'aventura o operació de llevar les pannes de l'alzina surera que han estat unides al fel·logen o a l'escorpit. Si el suro té saba no hi ha cap problema: no hi sol haver agafalls i marxa bé; en canvi, quan té corc, segur que hi ha inconvenients a l'hora de separar-ne les pannes.

El problema del corc. Avui hi ha un desànim generalitzat i aquesta situació fa que tot trontolli. Per un costat, hi ha pocs compradors de suro del país, que rarament troben suro bo. Per altra banda, tenim el greu problema del corc, causat probablement per la poca pluja dels últims decennis i principal responsable de l'estrès que pateixen els arbres. I, finalment, els treballs que es fan de qualsevol manera per tal que surtin els números tant als propietaris com als rematants, amb colles de peladors on sovint hi ha gent que desconeix l'ofici i que l'aprèn a base de fer disbarats. Antigament es deia dels treballs a preu fet 'cars i mal fets'.

Cal trobar solucions a tots aquests entrebancs, sobretot al problema del corc i al fet que hi ha pocs tapers que apostin pel suro de casa nostra i reconeixin en el preu la gran qualitat que té un cop hem triat tot aquell que no es considera bo. De ben segur que si solucionem aquests problemes el pelar serà més tranquil i respectuós amb la base, que és l'arbre. En aquest món del suro hi ha quatre parts: l'arbre, el propietari, el pelador i el taper, cal que tots quatre s'avinguin.

La destral, la pedra d'esmolador i la burxa són les eines elementals del pelador.

L'Àngel de can Lliure

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

De feines de bosc, l'Àngel Rufí les ha fet gairebé totes, primer anant darrere del seu pare i més tard pel seu compte, però pelar és de les que menys; per això per parlar d'aquelles campanyes d'abans m'ha remès al seu cosí, l'Emili Moné, i al seu bon amic en Jaume Verdaguer. Enguany, tanmateix, després de més de quaranta anys de no pelar cap suro va espelagrinar els de can Canoves, una finca de la seva propietat a la muntanya dels Àngels. I amb ell, bon coneixedor dels boscos, hem parlat de suros, de les Gavarres d'abans i de les d'ara.

L'Àngel va néixer fa 66 anys a can Lliure, un mas que té la casa a Quart i el porxo a Sant Daniel, on s'havien establert de masovers els seus pares en casarse. A casa seva treballaven els boscos i els camps: «Teníem deu vaques i moltes vegades les havia d'anar a engegar, però m'agradava més que no pas anar a estudi: hi tenia més d'una hora, fins a Sant Daniel». El seu pare feia feixines, carbó de rabasses, feixos per als flequers, però de suros no n'havia pelat gaires. Els pins, en canvi, recorda que els pelaven drets i que l'escorxa es duia a can Pagans per fer tints.

Enguany va decidir pelar ell mateix els suros perquè si hagués llogat algú hi hagués perdut diners: «Tingues en compte que es paga a 40 cèntims el quilo». Va tenir-hi un mes de feina en què va fer tres tones de pelagrí arrencat de més de tres centenars llargs de suros. Del transport, també se'n va encarregar ell: omplia el remolc amb més de quatre-cents quilos cada vegada que en traguava cap a can Casellas de Cassà de la Selva. Els primers dies recorda que els braços li feien mal de tant alçapremar amb el mànec, però que de seguida van adaptar-s'hi. És clar, apunta, que el pelagrí costa molt més d'arrencar perquè és la primera vegada que es pela i que «per desenganxar-se bé, el suro vol que el sol l'apreti fort uns vuit dies, i jo vaig començar que encara plovia i em va costar més.»

Ell pela una mica diferent de com m'han explicat en Miliu i en Jaume: «Abans de fer la corretgeta començo per baix i si fa carroc-carroc senyal que anem bé». I seguim amb altres característiques d'aquesta tasca, com ara que la temporada de pela és entre el 20 de juny i el 15 d'agost, que els arbres es comencen a pelar quan fan uns 65 centímetres de circumferència i que el millor és fer-ho cada 12 anys perquè si el suro és més gruixut, ja no agrada, o que quan s'acosta tempesta costa més de desenganxar.

Aquestes són coses que no han variat pas amb els anys però n'hi ha d'altres que sí. Ara, després de pelar-los, els suros s'ensulfaten per prevenir els corcs i torna a ser una planta valorada, no pas com en el temps del seu pare, que havia tallat els de can Canoves per plantar-hi pins, que donaven més. Era, em diu, quan es pagava més bé el pelagrí que la pela, ja que s'exportava molt de triturat per fer-ne aïllaments. «A Cassà hi havia en Domingo, en Brucet i algun altre. En Brucet cada dia n'enviava tres o quatre camions a França». I l'Àngel mateix també ho ha fet, de canviar: ara que li ha agafat el gust, ja pensa a pelar l'any vinent una sureda que té a Quart 🌲

sempre van coincidir: el primer va començar dos anys abans i, entremig, va tenir la pausa de la mili, tot i que encara va aprofitar un permís de tres setmanes per pujar a pelar. Després van baixar a la plana i es varen buscar altres ocupacions. Les campanyes, però, varen continuar uns quants anys més amb altres peladors. Un d'ells va ser en Josep Negre, de can Viola, que hi va fer les últimes, també amb en Francisco Castelló d'encarregat. Em diu que de les feines de bosc era la que li agradava més i potser per això –i també perquè s'hi feien bons jornals– quan va anar a viure a Salt encara la feia seguir: «Treballava a la Gas-sol de nit i feia mitja jornada a bosc pelant; quan plegava de la fàbrica agafava la moto i cap amunt; a la una, altre cop cap a baix, arribar a casa, dinar i dormir». També hi va anar un any l'Àngel Mascort, el fill d'en Peret, i un parell o tres en Jaume Coll, de la casa Nova, fent de pont entre les dues generacions. Tot i ser dels que ho tenia més a prop de casa, recorda que la meitat de les vegades es quedava a dormir a bosc o a la pallissa. Amb en Josep de can Viola també havien anat a pelar junts a Montigalar per en Frigola de Quart. Va ser allà on es va clavar un cop de destral al peu. Per sort el seu company tenia una vespa i el va poder dur fins a la clínica Bofill de Girona, on es va estar vuit dies hospitalitzat.

De totes aquelles campanyes, ja només en queda el record i ara els seus protagonistes ni tan sols es poden acostar als llocs on van passar els estius de la seva joventut. Can Llac ha esdevingut una propietat massa privada. Fa una dotzena d'anys va canviar d'amos i aquests van encerclar tot el perímetre de la finca amb una tanca que els tribunals han declarat il·legal i que cap administració –ni local ni autonòmica– s'ha atrevit a fer enretirar, de moment 🌲

L'Àngel Rufí, amb la destral, davant d'un suro pelat.

En Joan Aliu Soler, de Caldes

Elisabet Serra > TEXT I FOTOGRAFIA

Als 14 anys en Joan Aliu (Caldes de Malavella, 1934) va començar a fer pelagrí: a llevar el suro dels troncs i branques que quedaven un cop tallades les alzines sureres. «Aquest suro, de baixa qualitat, es triturava per fer aglomerats i aïllants. S'aprofitava tot». També es coneix com a pelagrí el suro de la primera pelada de les sureres, que es trinxa perquè no serveix per fer taps.

Pels volts de Sant Pere i fins a primers de setembre –temporada de la lleva–, en Joan s'unia a la colla de bosquetans de Caldes i anaven a pelar el suro als boscos de ca l'Aulet, de can Poch o de can Vives de Dalt. «Aprofitava aquestes feines per fer algun calé. Pagaven 70 pessetes la jornada, i més endavant, fins i tot 125». La pela del suro es feia manualment. En Joan encara guarda les eines de treball: les destrals per tallar i esqueixar l'escorça de l'arbre; la burja, bastó acabat en falca que s'utilitzava fent palanca per descalçar l'alzina; i el xerrac per tallar els troncs. «La destrala del pelador no es podia tocar. Era sagrada. Era tan esmolada que si la passaves pel braç t'afaitava els pèls. Cada vegada que fèiem el trago, l'esmolàvem.»

D'entrada, en Joan sembla un home de poques paraules («i què vols que t'expliqui jo? La feina consistia a pelar el suro, menjar i dormir i tornem-hi»), però a mesura que recorda els companys i les feines del bosc, les paraules ja no li costen tant a sortir. «Trellàvem sense escala i com que jo era el més jove, em tocava sempre pujar a les espatlles d'un company per tallar el suro. Ja em podia queixar quan em saltaven els *formics* a sobre, però sempre em tocava a mi pujar. Un cop tallades les pannes, ens les carregàvem a l'esquena fent camí per un corriol i les amuntegàvem en una pila. El burro s'ocupava de tragar-les en carro fins a Cassà, on hi havia les fàbriques de taps.»

Ningú li va ensenyar l'ofici, però amb voluntat de voler-ho

fer i d'aprendre'n ja n'hi havia prou per fer aquesta feina dura i a la vegada delicada. De la destresa dels peladors en podia dependre la vida de l'arbre. «Si amb la destrala tocàvem l'escorpí, l'encarregat ens etzibava: 'Demà no cal que tornis'». Però no tota la feina consistia a tenir traça amb la destrala, també calia ocupar-se de la intendència i tenir destresa amb el foc. «A can Vives m'encarregava de 7 o 8 olles de foc on fèiem l'escudella. Havia de procurar que el foc no s'apagués. Sempre hi havia una olla que quedava més crua que una altra...». Somriu.

La colla de les Mateues. M'ensenya les dues úniques fotos que té de les feines a bosc. Són la colla de les Mateues quan treballaven a ca l'Aulet. «Érem en Joan Casanovas de can Figueretes, en Pere Vinyals, en Josep de can Rifà i en Lluís Domingo, de can Peric. Recordo que el dia que ens van fer la foto, havia mort el Papa Pius XII. A la panna de la foto, hi vam inscriure amb ganivet *Muerto Pío XII*, de la mateixa manera que s'hi anotava l'any de la lleva.»

«Com que no teníem bicicleta, per anar a Ca l'Aulet havíem de travessar la carretera de Maçanet fins a la torre d'en Llobet i tirar cap amunt. Marxàvem de negra nit de casa per arribar a l'hora, perquè si no, no ens pagaven», recorda en Joan. Quan les distàncies eren més grans, els bosquetans havien de passar la setmana fora de casa. «Durant dues temporades vaig anar a la Casa Nova d'en Farners, entre Lloret i Tossa. De llit tenia una saca de fulles de suro, i si no la pallissa.»

El 1967 en Joan va entrar a treballar a la planta embotelladora de la Malavella, però no va deixar mai les feines de bosc: «Jo no he fet mai vacances. Els estius, els aprofitava per anar a fer

llenya o a pelar suro o el que calgués. A bosc sempre hi ha feina a fer» 📷

Aquells estius de calor

EN LLUÍS MARTÍ, NAT A CAN BOSCANYA DELS METGES I QUE ARA VIU A MONELLS, EXPLICA LA DURESA D'AQUELLS MESOS DE JUNY EN QUÈ ANAVA A PELAR

Martí Cortadellas > TEXT // Josep Burset > FOTOGRAFIA

Són les dotze d'un dels últims dissabtes d'estiu. Fa una calor seca, inhumana, i el sol cobreix d'una llum gairebé blanca les pedres de les cases del casc antic de Monells. Els carrers són buits, però enmig del silenci m'arriben les notes apagades d'alguna audició de sardanes. M'aturo, de sobte, al davant del portal que buscava i truco al timbre. Espero una estona. Les sardanes que inunden el silenci vénen de dins de la casa, però a banda d'això no percebo cap més mo-

viment. Espero un altre instant i torno a trucar. Després sento el soroll d'uniques passes llunyanes que es fan cada vegada més properes i s'obre la porta. En Lluís Martí és un senyor d'estatura mitjana, de pell gastada per moltes hores de feina, de mirada plàcida i somriure agradable. Quan m'allarga la mà, el miro bé i veig que té a la cara una cicatriu gruixuda i profunda que li recorre la part esquerra de la barbata i li arriba fins al coll.

Em fa passar amb timidesa i ens as-

seiem al costat d'una taula. El primer que m'explica és que va néixer l'any 1938 als Metges, a can Boscanya, però que quan tenia quatre o cinc anys es va traslladar amb la seva família a can Martí i ja s'hi va quedar fins a l'any 1967. De petit, havia anat a escola amb el senyor Pepitu, a la rectoria del costat de can Cama, i com que el seu pare pelava suro i tallava pins, de seguida va començar a anar a bosc per fer feina. «Em penso que les primeres vegades que hi vaig anar no devia tenir ni dotze anys. Anàvem a can Barceló i la gent encara treballava amb destrall o xerrac de mà, però de seguida vam començar a tenir serres.»

Els primers dies. Aquells primers dies, però, d'eines, en Lluís encara no en necessitava gaires. «Feia de burro. Anava a treure pela, a desemboscar-la. Em passava els dies caminant amb una saca i recollia els talls petits que quedaven i els portava al carregador. Abans s'aprofitava tot». De vegades, el burro havia de fer els corriols amb un tallant per poder passar i treure la pela. «Alguns cops t'ajudaven, però era una feina molt dura perquè potser havies de portar el suro a mig quilòmetre d'allà on eres. La vaig fer durant ben bé tres o quatre anys.»

Quan es pelava l'alzina, es feien unes piles grans amb la pela de suro llarga. Els talls petits, en canvi, els posaven en

En Lluís Martí amb les destralls que conserva a casa seva.

saques de pelagrí i en feien serradures. La majoria de carregadors que anaven als Metges portaven el suro als tapers de Cassà. «A Palamós també n'hi havien alguns, però a Cassà és on n'hi havien més». Arribaven al bosc amb un carro i un matxo i, tot seguit, un pelador s'encarregava d'ajudar a carregar i a col·locar bé el suro. «Era una feina que s'havia de fer amb molta cura perquè el viatge de baixada durava pràcticament un parell d'hores.»

Començar a pelar, m'explica en Lluís, no era fàcil. Es feia sempre amb una destrall i una burja i s'havia de tenir molt de pic per no tocar l'escarrotxa. «Abans, els propietaris es queixaven molt si veien l'alzina tocada, i per això els joves sempre tardaven molt a començar a fer-ho». A banda de les dificultats de la feina, l'època de l'any en què s'havia de dur a terme encara n'accentuava més la duresa. «Començàvem sempre cap al quinze de juny i durava un mes o dos, segons les pluges». Per menjar, tots es portaven l'esmorzar i el dinar en un cabàs i, quan arribava el moment, buscaven alguna ombra on poder reposar una estona.

Una vegada tenien el suro tallat, de seguida contactaven amb els tapers, perquè els pagaven per pes i, com que era estiu, s'assecava molt ràpid. «De verd en sec, sempre es perdien alguns quilos».

Els últims anys que va fer feina, però, en Lluís ja cobrava per jornal. A més a més, la feina havia canviat molt i cada pelador s'havia de treure ell mateix la pela i fer els corriols. «Ja no n'hi havia, de burros», m'explica.

En Lluís Martí va treballar molts anys amb l'Enric Casabò, de Cruïlles, que era qui s'encarregava d'anar a trobar els propietaris. La majoria de vegades compartia les diades de feina amb tres o quatre peladors més i, a banda de la zona dels Metges, també feien feina als Àngels, a Fitor o a Cassà. De seguida que va poder, es va comprar una moto i això li permetia poder tornar sempre a dormir a casa. «De jove, havia hagut de dormir moltes nits en barraques.»

Una altra cosa que amb els anys va canviar és la feina de carregador. «Abans només hi havia camins de carro, però ara ja es pot fer tot amb camió. De carregadors, ja no n'hi ha, és una feina que ja no existeix.»

Els accidents. Cada suro, diu en Lluís, és un món. «N'hi havia que tenien marxa bona i que en cinc minuts ja els pelaves. Els més grossos, en canvi, eren una mica més malparits i sempre havies de fer moltes martingales.»

Quan li pregunto si hi havia gaires accidents, calla un moment i pensa. «A vegades t'equivocaves i la destrall se t'es-

capava, tocava alguna branca que no havia de tocar i ja la tenies clavada als peus. La serra mecànica, però, era molt més perillosa. Jo vaig rebre dues o tres vegades». Després, s'atura un instant i m'ensenya la cicatriu que té a sota de la barbata. «Fent tantes hores, sempre hi havia moments que et despistaves i la serra se t'escapava i et rebotia. A mi, fa vint-i-cinc anys, se'm va enganxar i em va obrir tota la cara. El metge em va dir que havia tingut molta sort, ja que només m'havia fet saltar la pell». A banda de la superficialitat de la ferida, aquell dia en Lluís va tenir sort perquè el van poder baixar en cotxe fins al metge més proper. No sempre havia estat així. De petit, per exemple, un tronc de bruc se li va clavar al peu i va haver de baixar caminant durant dues hores fins a Cassà perquè un metge li pogués curar la ferida. «Anava mal calçat i el bruc sec té més força que un clau. N'hi havia molts, d'accidents com aquest.»

Fa deu anys que en Lluís es va jubilar i que tots aquests perills van passar a formar part del seu record. «Això no vol pas dir que no vagi al bosc a fer feina, de tant en tant, però ja són molt poques vegades». I els seus antics companys de feina? «El meu nebot encara pela suro. La majoria de la gent amb qui treballava ja no hi són» 🐾

A l'esquerra, en Lluís Martí, en Josep M. Follia i en Jordi Martí. A la dreta, en Lluís fent de burro // FOTOS: Arxiu Lluís Martí.

En Pere Perich, de Juià

DES DEL SUARDELL, ENS FA MEMÒRIA DE LA PELA DEL SURO, UN OFICI DESAPAREGUT EN ELS POBLES DEL NORD DE LES GAVARRES

Joaquim Planas i Helena Pinsach > TEXT // Josep Burset > FOTOGRAFIA

En Pere Perich Peracaula (Bonmatí, 1930) fa molts anys que viu a can Suardell, gran casa pairal del segle XVI feta de llicorella, la pedra esquistosa de les Gavarres de color ambre amb l'ànima blavosa. Molt a prop del mas es troben les ruïnes del cenobi benedictí de Sant Joan Salern. El mas i els voltants presenten un aspecte cuidat. Parlem amb en Pere al pati de can Suardell, enrajolat de panots i lloses, que abans havia fet d'era. Un matacà defensiu fet de rajol, amb el suport de pedra picada, fa de testimoni de la conversa, a sota d'un cobert. La façana, els colors i l'entorn fan que el pati de can Suardell tingui un aire italià.

«El meu pare es deia Isidre Perich i era fill de Juià, feia de tragner amb els carros d'en Pelegrí de Bonmatí, que amb els anys i la incorporació de camions es va anomenar transports Barnadas. Casa meva era un mas enlairat i al final de la guerra hi va haver combats allà mateix. Tres o quatre soldats van mantenir la posició a l'era de casa durant dos dies, sense defallir, amb grans pèrdues per a l'enemic. Només el tall del fil telefònic per l'explosió d'un obús va fer inútil els avisos des d'Anglès perquè es repleguessin. Això va permetre a l'enemic sorprendre'ls per l'esquena. Quan sortírem del refugi amb els meus pares vam haver de passar per sobre dels seus cossos». Després de la Guerra Civil, l'any 1939, la família Perich marxa de Bon-

matí i va a viure a can Nadal de Juià, al barri del mateix nom. En Pere va fent memòria: «Tenia nou anys i en aquell temps l'escola de Juià era en un pis de la placeta de l'església. El meu mestre era un senyor gran de Girona, que *visquia* tota la setmana a can Joan.»

Els inicis. L'any 1943, en Pere deixa l'escola per treballar a casa seva: «A can Nadal teníem bous i jo amb tretze anys ja hi llaurava. La meva primera feina com a bosquetà va ser amb en Sayols de la Pera. Tenia quatre fills, en Joan que era l'hereu, en Seto que feia d'encarregat, l'Àngel i el petit que es deia Sèbio. Cada un tenia un carro per anar a bosc. Jo m'estava tota la setmana a la Pera, treballàvem per tot arreu de l'Empordà i ens quedàvem a dormir a les pallisses de les cases. Vàrem treballar tres anys a Besalú tallant pins i alzines, allà la gent més gran també hi feia carbó. Recordo que a Foixà hi vam arrencar moltes oliveres». En Pere treballa amb els Sayols fins que marxa al servei militar, a principis dels 50. Ens recorda: «No m'agradava gaire estar tant de temps fora de casa i quan vaig tornar de la mili vaig anar a treballar amb en Sala de Celrà.»

En Pere continua recordant: «L'any 1953 entro a treballar a can Sala de bosquetà. Treballaven per a molts petits propietaris de Celrà, Gatell, Juià, Sant Martí Vell i Madremanya. Pensem que

aquesta zona és molt avessanada, potser entre Celrà i Juià hi ha més de cinquanta propietaris d'una o dues vessanes. En aquells temps els meus companys eren, entre altres, en Celentino –Tino– del barri de la Costa i en Xicu de can Ferrer, tots dos de Juià. Anàvem moltes vegades a pelar suros a la zona d'Aiguaviva; eren propietat de can Massot de Juià, que en aquell temps hi tenia quatre masos. Recordo que quan varen fer l'aeroport de Girona, vam haver d'anar a tallar els suros i les alzines d'un mas d'en Massot, perquè l'havien de tirar a terra per fer les pistes d'aterratge. Era el mas més petit de tots. A can Massot de Juià eren uns grans propietaris, vivien dels masos i dels terrenys. Ara no hi viu ningú, tot està tancat.»

En Pere es va explicant: «La pela del suro es portava a Cassà de la Selva per fer taps i el pelagrí es trinxava per fer derivats del suro. L'escorça del suro se la quedava la fàbrica Extractos Curtientes y Productos Químicos de Celrà per fer *extracto* per fabricar tints. També ho feien amb l'escorça del pi i de l'alzina. Fins i tot s'aprofitaven els socs pelats dels suros i dels castanyers. A la fàbrica els bullien i els trinxaven i un cop acabat el procés s'envasava en uns sacs petits. Hi havia dues maneres de servir-ho: humit amb suc o bé sec». Ara que parla de la fàbrica de Celrà, en Pere recorda un costum que tenia la gent de Juià per fer uns diners

extra pels voltants de la Festa Major: «Hi havia un arbust, un broc semblant a l'alzina que li deien rodó. El tallaven i el deixaven assecar a terra un parell de dies i tot seguit el batiem i n'agafaven les fulles per posar-les en sacs. N'omplien tres o quatre sacs i la fàbrica els hi comprava, tot anava per fer *extracto*.»

Amb els anys, a la zona de Juià i Celrà es pela cada vegada menys suro i ja es talla l'arbre sencer. També en aquests indrets s'arrenquen molts olivets. En Pere conta, amb un punt de tristor, les grans tallades d'alzina surera que es fan arreu del mas-

sís: «Nosaltres no hi vàrem intervenir, però es varen tallar grans extensions a Vilademarc, Montnegre, Santa Pellaia i Calonge. A Montnegre, hi varen treballar tres o quatre anys, no hi va quedar res. Per mi que el suro encara era rendible, però els propietaris no es volien esperar 10 o 12 anys entre pela i pela i ho van tallar tot. En aquell temps, tres o quatre grans propietaris i negociants feien i desfeien i ningú deia res.

Els temps canvien. En Pere no sol marxar gaire lluny per treballar, perquè com-

pagina la feina del bosc a can Sala amb la feina de pagès a can Nadal. Ara també recorda el seu pas a can Suardell: «Els meus nebots van anar a fer el servei militar a la marina, a Cartagena. Eren bessons i van marxar plegats. A can Suardell, que era la casa de la meua dona, la Irene Pujol, necessitaven ajuda per les feines del camp i va ser quan vam anar-hi a viure... i mira, fins avui.»

A l'any 1987 un greu problema de salut, totalment superat avui, li fa deixar la feina. En Pere encara fa petites coses a can Suardell, és un mas molt gran i sempre hi ha alguna tasca per fer. La conversa va arribant al final, i parlant dels voltants tan endreçats del mas, en Pere recorda un incendi a principi dels anys 40: «El foc va estar a tocar, a deu o dotze metres de can Suardell, jo tenia dotze o tretze anys. Va començar a dalt de tot de la carretera dels Àngels quan un home feia carbonet. Era al migdia d'un dia d'estiu, va arribar fins a Campdorà i per aquesta banda a Celrà, Juià, Sant Martí Vell i fins a la font Picant de Madremanya. A les tres de la tarda ja havia arribat aquí a Juià. Durant la nit tothom, fins i tot les dones i la mainada van col·laborar en la seva extinció, des de Riart fins a Sant Martí Vell. A can Suardell arribaren 800 soldats i un oficial per protegir la casa. Tallaren uns arbres fruiters dels voltants del mas i se n'anaren. No varen veure ni el foc.»

Deixem can Suardell, just a la llinda de les Gavarres, amb els turons i camps que envolten Juià. Pocs llocs hi ha com aquest en què el pes de la història se'ns fa tant palès. Fou llar de la *gens* Julia romana, terra de màrtirs del cristianisme primigeni i seu de monges benedictines que anaren i vingueren de l'Empordà. Gavarres feréstegues que miren lluny, terra antiga... la nostra terra 🇪🇸

En Pere Perich assegut davant de dues pannes de suro i de diverses eines de bosquetà

Treballar el suro del país

ACTUALMENT HI HA POQUES INDÚSTRIES QUE COMPRIN EXCLUSIVAMENT SURO CATALÀ PER A LA FABRICACIÓ DE TAPS: LA QUE VA FUNDAR EN JOAN COSTA QUER, A CASSÀ, ENCARA HO FA

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

«Quantes tones de suro penseu que hi ha?», ens pregunta en Joan Costa (Brunyola, 1934) quan veu que ens mirem una fotografia que té al despatx de la fàbrica que va fundar a Cassà l'any 1960. La imatge és una presa aèria del rusquer que tenia –i encara té– a can Biosca, al pla de Matamala de Cassà: diverses piles de suro, perfectament alineades, reposen encerclades de tanca metàl·lica. L'Eloi i jo ens mirem. Amb la cara pago la factura de no saber-ne ni una aproximació remota. L'Eloi fa posat de rumiar-s'ho. No acabem de

concretar-ho i en Joan somrient ens ho diu: «Aquest suro era el de l'any 2001 i 2002. En aquell moment n'hi tenia 800 tones. Ara n'hi ha moltes menys, no treballem com abans, les coses han canviat». Tot i que encara parla en primera persona del plural, la fàbrica ja és gestionada completament pel seu fill, Joan Costa Falgàs, el qual, quan ha d'anar a veure suro té molt en compte l'opinió del pare.

Ens asseiem al voltant d'una taula per parlar del suro del país, o suro país, com es diu en l'argot dels fabricants. «És

el que ve de l'Albera, de les Guilleries, de l'Ardenya i de les Gavarres». En Joan sempre ha preferit aquest suro que no els altres. De fet no nega que n'ha comprat a Andalusia i a Extremadura, i que fins i tot va tenir una planta de preparació de suro a Huelva, que no li va acabar de rendir, però creu que el suro del sud té una altra qualitat: «El suro portuguès i en general l'andalús i l'extremenys són fluixos, tenen molta menys densitat, a vegades els pelen a vuit o a nou anys; crec que el suro criat és millor opció per al tapament de vins de guarda». El

En Josep Lloveras i el seu nebot Albert Martí, aquest estiu, fent el rusquer a cal Barraquer de Matamala.

60 anys entre pannes

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

d'aquí, en canvi, sí que n'és: com que es pela cada catorze o quinze anys, té prou densitat per resistir anys en una ampolla sense perdre volum.

Diversitat de suro. Tot el suro del país, però, no és igual. En Joan li veu característiques diferents segons d'on ve: «El de l'Albera és el que menys m'agrada, és massa verd. Per això sempre que en comprava ho feia a rusquer». Què vol dir això?, li pregunto. «Doncs mira, si les pannes són a les piles del rusquer i han reposat un temps, saps què compres i pagues el que realment val: si és bo, el pagues per bo; si és rebuig, el pagues com a tal. I això és el que ha de ser. El suro de l'Albera necessita repòs al rusquer i acaba sent un suro acceptable», em diu. I el de les Guillerries?, li demano. «De Sant Hilari i d'Arbúcies, n'havia comprat molt a diferents propietaris de la zona. Pel meu gust, tenia massa corc i era un xic prim; moltes sures d'allà es van *emborderir* i vaig acabar no comprant-ne». En Joan pensa que el suro de les Gavarres i l'Ardenya és el millor: «A Romanyà havia comprat suro excel·lent: com que hi arriba aire de marina, no té gaire corc...». L'Eloi hi afegeix que potser el sòl granític també hi ajuda. En Joan assenteix i continua la seva valoració del suro del país: «El que no falla mai és el de l'Ardenya. N'hi he comprat molt, cap a Tossa. És un suro que no té excés de corc, li toquen les boires de mar, creix bé i és de molt bon treballar.»

L'esquena i la geniva. A qui el compres?, li pregunto. «Normalment a en Josep de cal Xapo, que té el rusquer a cal Barraquer. Ens tenim molta confiança: jo li compro el suro al preu que val i ell no m'enganya. A vegades, *hasta* em ve a veure per consultar-me alguna cosa. 'Joan –em va venir a dir fa uns dies– quants anys té aquest suro?»

En Joan Costa Quer va néixer el 18 de juliol de 1934 a can Rossinyol del veïnat de Serrallonga de Brunyola. Va arribar a Cassà quan tenia 4 anys, el 1938, perquè el pare va decidir posar una taverna a can Ribot, a la carretera Provincial. El nucli familiar era compost per pare, mare i vuit germans, tres nois i cinc noies. Com que la família era nombrosa, quan tenia 8 anys va anar a viure amb una seva tia materna a can Pujol de Sant Dalmai: allà, hi va estar fins a 18 anys, engegant vaques i treballant al camp: encara recorda els treballs que passava llaurant amb el brabant i les feines per girar-lo. Les va passar magres, però menjava: això sí, molta verdura i gens de carn, perquè la venien tota. Ell, però, tenia els seus recursos per aconseguir proteïna: cada matí se n'anava al galliner, foradava un ou i se'l bevia. «La puta de la guilla es menja els ous...», li deia l'oncle sense saber que tenia la guilla a davant. Com que no el van portar a col·legi, quan tenia 13 anys ell mateix va pagar-se un mestre que, durant tres hiverns, li va ensenyar les regles bàsiques. La resta de mesos havia de treballar.

Quan va tenir 18 anys, va tornar amb la mare, a Cassà, i va començar la seva relació amb el suro. Primer va fer de camàlic a can Jordà.

Quan li sobrava temps, aprenia a picar a la barrina. Quan en va saber, va demanar a en Jordà que li augmentés les 96 pessetes mensuals. La resposta va ser un no i en Joan se'n va anar de picador a can Subirana per 125 pessetes. L'abril de 1956 –l'any de la fred– se'n va anar cap a passar calor a Sidi Ifni i a fer la mili. Acat el servei, el 1958, va tornar al poble. Va treballar el suro amb en Salvador Sabrià, de cal Reveixí, durant dos anys i a l'any 1960 es va plantar per ell amb dues barrines. L'any 78, en els millors moments de la fàbrica, va arribar a tenir 8 metralladores, produïa 50 milions de taps a l'any, feia 100 tones de rebuig al mes, comprava 1.300 tones de suro del país i entre 10 i 11 mil *fardos* d'Extremadura i Andalusia. Durant alguns anys, va presidir i va dinamitzar el Trust de Cassà, l'empresa que molia el suro de rebuig i que tenia més de 80 socis. En Joan ha viscut el suro, del suro i voltat de suro 🍷.

En Joan Costa, amb una foto que el seu fill té penjada al despatx.

M5

Vista parcial d'una nau de la fàbrica Grober de Girona, amb telers mecànics Jacquard. Dones i criatures tenien cura de les màquines.

ANY: FINALS DEL SEGLE XIX O INICIS DEL SEGLE XX
AUTOR: DESCONEGUT
PROCEDÈNCIA: INSPAI. FONS EMILI MASSANAS I BURCET

M6

Vista exterior de les façanes de dos edificis que formaven part de la fàbrica Extractos Curtientes y Productos Químicos, SA, de Celrà.

ANY: 1986
AUTOR: CARLES MITJÀ
PROCEDÈNCIA: INSPAI. FONS DE LA DIPUTACIÓ DE GIRONA

PATRIMONI

PATRIMONI ETNOLOGIA

'Xarrabascos' i camins perduts [pàg. 90-91]

ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

PATRIMONI ARQUEOLOGIA

El poblat ibèric de Castell [pàg. 92-93]

JOAN LLINÀS [Sils, 1966. Arqueòleg]

Dibuix del plom ibèric de Castell. FONT: F. Riuró, «El plom amb grafia ibèrica del poblat de Castell (Palamós)», *Cypselà*, IV, 1982, P. 125.

PATRIMONI HISTÒRIA

Restauració borbònica a la Bisbal [pàg. 94-95]

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

PATRIMONI LLENGUA

El rantell [pàg. 96-97]

LOURDES OLIVERAS [Sant Martí Vell, 1975. DEA Filologia Catalana]

PATRIMONI EN MAR

Escaparrant l'anxova [pàg. 98-99]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

PATRIMONI FAUNA

El control d'ocells forestals [pàg. 100-101]

XON VILAHUR [Cassà de la Selva, 1959. Biòloga i professora d'ensenyament secundari]

PATRIMONI FAUNA

El gorjablanc [pàg. 102-103]

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

PATRIMONI FLORA

El lliri de neu [pàg. 104-105]

XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]. LLUÍS VILAR [Madremanya, 1957. Biòleg]

PATRIMONI PLANTES I REMEIS

La Dolors de les herbes [pàg. 106-107]

ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Escaparrant l'anxova

L'Encarnació Martí Brull, filla, germana, esposa i mare de pescadors, ens conta la seva experiència de feina al salins de Palamós

La salaó del peix és una activitat que des de fa segles ha esdevingut quotidiana en aquestes costes i així ho testimonia la nombrosa informació arqueològica i documental que custodiem. De les feines relacionades amb el que ve de la mar i el que se'n fa, la salaó del peix, indispensable per a la conservació de la sardina i de l'anxova, ha estat tradicionalment una tasca exclusiva de les dones. Però no només per a la salaó del peix el paper de les dones ha estat bàsic i imprescindible. A més d'aquesta activitat i la de *remendar* xarxes —com vam veure en el *Gavarres* número 23—, també es dedicaven a la venda del peix, i sobretot, al mai suficientment reconegut paper d'administració de l'economia d'una família lligada a la pesca.

Ens dedicarem a descriure com desenvolupaven la seva feina al salí, on l'habitual era que només els encarregats fossin homes. Aquesta activitat artesanal, com la de tants altres oficis sobre els quals només ens resten el records i les experiències viscudes dels més grans, ha variat sensiblement en el seu funcionament fins a esdevenir una activitat de caire industrial desenvolupada per uns treballadors i treballadores actualment deslligats, des d'un punt de vista de parentiu, del sector extractiu, no com abans, tal i com ens ho demostrarà el cas de la nostra protagonista, l'Encarnació Martí Brull.

Filla, germana, esposa i mare de pescadors, l'Encarnació, com molts altres palamosins, va néixer a l'Ametlla de Mar, però ja als tres

anys es desplaçà amb la seva família a Palamós. I aquí va treballar sempre vinculada a les feines de mar, ja sigui com a *remendadora* de xarxes, o com a peixatera, a més d'estar al salí de ben jove, abans de casar-se, l'any 1948. Aquesta activitat, la desenvolupà més endavant i més puntualment en diferents moments de la seva vida.

Sardina i anxova. En aquells anys, als quaranta i cinquanta, al port de Palamós hi arribaven nombroses barques carregades de peix blau, i un cop la sardina i l'anxova era subhastada al moll, anava directament i sense perdre temps al salí, on les dones prèviament posades en alerta les col·locaven en cascots, barrils o caixetes per a sardina. L'Encarnació recorda els salins que hi havia a Palamós: el d'en Figueres, el de can Pol, el d'en Pruneda i el de la Beltran, i com quan hi havia feina la venien a buscar de nit a casa, on hi havia la 'nevera', la fàbrica de gel, picant la porta «perquè encara no teníem telèfon...». I li cridaven: «Encarnació, que hi ha peix!». Baixava ràpidament cap al salí, sobretot el d'en Figueres, que era

el més gran de Palamós en aquells anys, tot i que ella saltejava la feina, havia anat als diferents salins que funcionaven en aquells temps. «Molts cops ens avisaven a les dotze de la nit si hi havia força peix, pensa que no hi havia tele i anàvem a dormir més aviat que ara, ens havíem de llevar de bon matí», recorda l'Encarnació mentre ens explica que això no passava cada nit i així, els dies que no la venien a avisar de nit, volia dir que havien de ser ben puntuals a les vuit del matí al salí.

Quan l'avisaven a mitjanit era per anar a salar l'anxova que arribava en camions dels quals la descarregaven en caixes per tombar-les en bidons de fusta i més endavant, amb els anys, a les basses fetes de ciment. Passades les hores i salada l'anxova, l'amo convidava l'Encarnació i la resta de dones que aquella nit s'havien reunit al salí a un llet i cafè a la taverna, en una d'aquelles tavernes que no trobaven mai hora de tancar perquè tota la nit hi havia moviment al port, començant per les teranyines, que tornaven més aviat, i seguint amb els palangrers i les tripulacions d'arrossegament, més matineres.

Cascots, barrils i caixes. En el salí, equipades amb el davantal i calçant uns esclaps, el que feien les dones era salar el peix que havia arribat durant la nit, o el que estava salat del dia abans i que estava en el safareig, s'escaparrava —se li treia el cap— i es posava en tres paneres diferents depenent de les mides.

Dones treballant en un salí de Palamós. Anys 80.

PROCEDÈNCIA: Museu de la Pesca de Palamós. Fons R. Serrat.

«Petita, mitjana i grossa, i la més maca és posava en l'última capa dels cascos o dels bidons, no podies barrejar l' anxoví amb una altra cosa», concreta l'Encarnació. L'anxova comportava més feina que la sardina: «Hi havia dies que ens passàvem tot el matí escaparrant, recordo que a cada panereta es posava una fusteta que ens servia per comptar les cubetes que havíem fet», així tantes cubetes fetes, tantes fustetes. A més de cascos i caixetes per a sardina, l'Encarnació, com les seves companyes, també omplia barrils, que es posaven entre les cames per emplenar-los i a mesura que s'hi col·locava l'anxova s'anava pujant l'interior: era amb diferència la feina més pesada que recorda. Igualment té present que no tothom treballava igual a l'hora d'omplir els barrils: algunes hi feien entrar més peix i quedaven més espessos, «...d'altres dones les feien més *clarelles* i amb més sal, no totes ho fèiem igual a

l'hora de col·locar el peix». Les cubetes al costat i el barril per omplir entre les cames i així anant alternant el peix amb la sal durant hores i hores.

En l'altre extrem, les caixes de sardina eren més senzilles i agràides, ja que es col·locava només la sardina i el paper «en dues capes», explica l'Encarnació. I pel que fa als cascos, omplir-los era una feina més delicada que carregosa, ja que el fet que fossin rodons obligava a disposar el peix d'una manera determinada: «Es començava com una estrella i panxa enlaire i anar seguint, calia estar al *tanto* i posar-les bé, era molt delicat». El casc es tapava amb uns papers gruixuts i es premsava amb un pes, al cap d'una hora, un altre pes, i així s'aconseguia tenir unes arengades planes i vistoses preparades per vendre: «Totes les botigues de Palamós venien cascos.»

Amb l'Encarnació també coneixem com s'aconsegueix una bona salmorra o

brou, l'aigua barrejada amb sal gruixuda indispensable per a una bona conserva del peix blau, i com podem saber si la mescla està a punt per ajuntar amb el peix: «Se sabia que el brou estava a punt i ben barrejat posant-hi una patata. Si la patata surava enmig de l'aigua blanquinosa volia dir que el brou era bo, que ja estava fet i s'hi podia posar el peix. Hi havia alguns que enlloc d'una patata utilitzaven un ou». També recorda com abans només s'hi posava sal, mai pebre amb sal, com esdevingué habitual més endavant.

L'Encarnació Martí guarda bons records de la feina al salí i de la gent que hi treballava, ja que tot i que en aquells temps no hi havia assegurances, hi havia altres compensacions, com quan l'amo de can Figueres li va donar diners com a regal de nocces, «...i amb aquests diners em vaig comprar un quadre amb el sagrat cor que encara conservo» 🍷

L'Encarnació Martí, al museu de la Pesca de Palamós, al costat d'un barril destinat a la conservació del peix blau.

Vulpellac

UN CASTELL, DUES LLEGENDES I DOS PATRONS, TRES PUIGS

Sortint de la Bisbal, arribo a Vulpellac enfilant-me per la urbanització del puig de Sant Ramon i agafant el camí del Pi. La llarga baixada del final del camí acaba gairebé a la porta d'en Ramon Oliver Planas (1924). Ara, el camí ja no és camí perquè fa anys que està asfaltat. De fet, quan el pare d'en Ramon era petit, tampoc no era ben bé un camí perquè sovint hi baixava força aigua: «Quan encara vivien a Canapost, el padrí del pare li deia: *Josep, nem a Vurpellac que pescarem peixitu*, i venien aquí. Es veu que els anys tempirs sempre hi baixava aigua, això era com una riera, sempre rajava, i es veu que hi corria peix i tot! L'aigua venia dels pujos, del reixort que baixava del puig de Sant Ramon i del puig Negre». Jo, doncs, he baixat pel camí com l'aigua i el *peixitu* i he arribat al carrer de Sant Joan, que, quan en Ramon era petit, es deia carrer de Baix. Em diu que segurament és la persona de més edat del poble, que potser hi ha algú més gran, però que no és fill de Vulpellac. A en Ramon sempre li ha agradat la pintura. De jovenet, va anar a fer classes de dibuix a l'escola de Belles Arts del senyor Sala, a la Bisbal. Amb 15 anys, un pintor amic del seu pare li va proposar de treballar amb ell, però resulta que en

lloc de quadres, el va fer anar a pintar parets! «Era molt jove i em vaig pensar que faria pintura decorativa. Vaig quedar ben fotut, hauria plegat! Però després vaig anar estimant l'ofici». Va passar 6 anys fent de pintor, fins que les circumstàncies familiars el van obligar a tornar a casa a treballar de pagès. Al cap de 20 anys, però, la vocació el va cridar de nou i, després d'aquest llarg parèntesi, ja no ha tornat a deixar mai més els pinzells, ni els de pintar parets ni els de pintar quadres.

Sortint de cal pintor, giro a la dreta, passo pel carrer de Santa Basilissa i arribo a la plaça Llarga, que és on viu en Josep Alemany Darnaculleta. Igual que en Ramon, en Josep també em parla de puigs. M'explica que Vulpellac i la Bisbal estan separats per una petita serra formada, d'oest a est, pel puig Negre (el punt més elevat del terme), el puig de Sant Ramon i el puig de l'Estrac (que guarda les ànimes dels veïns traspassats). I remarca un error: «La urbanització del puig de Sant Ramon porta un nom equivocac: s'hauria de dir del puig Negre, perquè està situada en aquest puig». Jo hi afegeixo que, si la petita serra separa les dues poblacions, el veïnat de la Bordeta (creat el segle XIX al llarg de la carretera de

Girona) i la urbanització del puig de Sant Ramon són els cordons umbilicals que les lliguen. A en Josep, la gent gran del poble encara li diu Coia: «M'ho diuen perquè els primitius d'aquí varen sortir de can Coia de Muntanya, un mas de les Gavarres, entre Rabioses i can Font de Muntanya. La mare va néixer a Vulpellac, en aquesta casa, i en va marxar quan es va casar amb un home de Torrent». En Josep, nat en aquest poble l'any 1930, amb 9 anys ja va venir a viure a Vulpellac. Hi va arribar només amb la mare i les seves dues germanes perquè el pare va morir a mans de l'exèrcit que va guanyar la guerra incivil. Es va haver d'espavilar aviat i amb 11 anys va començar d'aprenent al taller d'un fuster de la Bisbal. Però un inspector de treball el va fer plegar per ser massa jove i se'n va anar a fer de mosso a pagès, primer a can Massot de Peralta i després a can Ferrerons de Canapost. En Ramon Oliver, igual que molta gent, començant per mi mateix, diu *Vurpellac*. En Josep, en canvi, m'assegura que mai no ha canviat la *ela* per una *erra* perquè també hi ha força gent que encara regira més el topònim i diu *Urpellac*, i com que aquest mot ja li sona despectiu, d'urpar, doncs no el vol fer servir.

La parella de sants patrons. En Josep viu a la plaça del poble. Es diu Llarga

perquè realment ho és molt. Aquí s'hi feia la festa, una festa que es va canviar; m'ho explica: «La festa grossa era per Sant Julià i Santa Basilissa, que és l'endemà de Reis, i la festa petita el 19 d'agost, per Sant Floris, el copatró del poble. Però *cum* que en aquell temps els hiverns eren molt crus, varen girar les festes. Jo recordo que *abantes* s'havia ballat per la festa petita, i també recordo que un any va venir la Moderna de la Bisbal i, tocant sardanes, als músics gairebé se'ls glaçava la saliva: fotia una fred que espantava». Ja veieu que a Vulpellac, en lloc d'un sant patró en tenen dos que, a més, eren matrimoni! S'ha d'explicar. Es veu que a Julià el van forçar a casar-se amb Basilissa, però com que tots dos havien fet vot de castedat per dedicar-se a la vida religiosa, es van posar d'acord i van renunciar a consumir el seu matrimoni.

El castell i la llegenda. Tota una banda de la plaça Llarga està ocupada per l'edifici més emblemàtic del poble, el castell. Al final de la plaça, giro a mà dreta i n'arribo a una altra que porta el nom del capellà més recordat del poble, mossèn Ferran Dou, mossèn *Fernando*, de qui no parlaré perquè ja li vaig dedicar unes planes al número 14 de *Gavarres*. Aquí hi ha les entrades al castell i a l'església. El nucli antic del poble té un gran interès arquitectònic. La peça central d'aquest nucli és la gran baluerna que formen aquests dos edificis, que van lligats a un nom històric, Miquel Sarriera. De fet, el primer Sarriera que va habitar al castell va ser un seu avantpassat, Guillem, qui, al segle XIV, en va aconseguir el domini per matrimoni. A començament del segle XVI, Miquel Sarriera va portar a terme una gran reforma de la fortalesa. L'església de Sant Julià i Santa Ba-

silissa, d'estil gòtic tardà i fortificada, és l'antiga capella del castell i sembla que va ser construïda durant aquesta reforma. Quan en Josep Alemany me l'obre, el primer que faig és anar cap a l'altar: els senyors del castell podien oir missa des de casa seva mateix, per una finestra enreixada que s'obre sobre el presbiteri i que actualment és tapiada. En Josep Alemany diu que aquesta església és manca perquè li falten les capelles del costat esquerre: sembla ser que es ficaven dins el castell i que durant una reforma van desaparèixer. També contemplo la pica baptismal que va estrenar, el juny de 1943, la Catalina Coll Reixach, la meua mare. Aquesta va substituir la que va ser destruïda durant la guerra: *Vulpellac, a Mn. Ferran Dou, en els 25 anys de regentar-la, 2-5-1943*, hi ha gravat a la pedra.

El castell i l'església de Vulpellac amb el característic comunidor.

una mirada en el paisatge

LLUÍS FREIXAS MASCORT TEXT
JOSEP VILALLONGA FOTOGRAFIA

Puig de Cadiretes: l'ànima del granit

Hi ha més d'un puig de Cadiretes. Hi ha la balconada admirable que s'obre damunt la Selva els dies que el cel, esbandit per la tramuntana, es fa més alt, i més i més transparent. Hi ha els corriols torturats per l'aigua, amb la terra nafrada pels xaragalls i les arrels viscents d'alzines, pins i suros com grans venes vegetals. Són els camins recòndits que de matinada van ser pas de contrabandistes des de les cales amagades de Salionç o Giverola, a Tossa, per distribuir a l'altra banda de muntanya la mercaderia que arribava per mar: potser caliquenyos o licor... Hi ha també el monstre geològic que emergeix de la massa boscosa, els capricis que l'aigua callada però porfídiosa ha modelat en el granit amb una tenacitat infatigable: doms, pilars, acumulacions de roques dibuixades per l'erosió mil·lenària, pedres encamellades sobre d'altres en equilibris impossibles. Hi ha la sinuositat balsàmica de la carretera que serpenteja de Llagostera a Tossa i de tant en tant es bada sobre el mar verd i negre que es desploma cap al blau de l'aigua o el pubis profund de la Vall d'Aro.

Primera quinzena de novembre. El bosc agostat és cobert de bronzes, de verds pansits. La temperatura és benigna, gairebé primaveral. Les marques dels caçadors del senglar són visibles als camins vorejats de falgueres rostides per la sequedat: esqueixos d'arbustos i fletxes encerclades indiquen el pas de l'animal assetjat i la direcció que duia. Les barrigades, en els corriols més emboscats, són evidents. Algun ciclista ascendeix amb disciplinat afany esportiu. Després de l'esforç de pujar i baixar per pendents rugosos i plens de cicatrius potser recuperarà energies amb un esmorzar de forquilla i porró al bar de l'ermita de Sant Grau.

Els caminants han deixat el cotxe al peu del trencant que condueix al puig des de la carretera de Llagostera a Sant Grau. Un breu passeig tardoral fins al cim. A mig camí, a la dreta, al peu mateix del bosc, els queda el menhir d'en Llac. Discret, humil, humà, formula des de fa centúries la mateixa pregunta incontestada. Dalt del puig, el caprici de la geologia es conjuga amb la mà humana: uns esglaons rudimen-

LLUÍS FREIXAS MASCORT. Cassà de la Selva, 1964. Periodista i escriptor
JOSEP VILALLONGA. Cassà de la Selva, 1953. Professor de secundària i fotògraf

taris faciliten l'accés al cim: un mirador pla, coronat per una columna i, al costat, una creu metàl·lica. El cel és net, diàfan. La vista, una panoràmica circular, queda delimitada per un braç de mar a dreta i esquerra de l'observador. Als peus, la Vall d'Aro, la plana de la Selva, tancada pel Montseny i les Guàrdies; més enllà, el Corredor que deixa intuir, al fons, la silueta esquerra de Montserrat abans que el Montnegre torni a elevar el traç de l'horitzó. La línia boscosa del litoral, que es

precipita a l'aigua, deixa treure el cap a les moles verticals de la façana marítima de Lloret o de Blanes, i continua oscil·lant fins als límits del Maresme.

A tocar, hi ha el dom de Pedra-sobre-altra, situat a escassos metres de la carretera asfaltada, una mica més avall del trencall del puig en direcció a Tossa, just en una petita cruïlla triangular. És pràcticament a peu de carretera però pot costar de trobar. Si consulteu un GPS o el navegador del vostre telèfon mòbil tindreu una bona cobertura, potser per la proximitat de les antenes que, ben a prop, coronen amb estridència el Montagut –el segon cim d'Ardenya. Si voleu pujar al dom haureu d'arrossegavos per l'interior d'una clivella de la construcció rocosa per passar a la cara accessible, en la qual hi ha instal·lades una escala i una cadena que ajuden els excursionistes més agosarats a acabar d'enfilars'hi. Des de dalt de tot, fins i tot des dels replans immediatament inferiors, la vista se us tornarà a oferir magnífica. Això sí, haureu d'abstreure-us de la línia d'alta tensió que us passarà, orgullosa i irritant, a pocs metres de la cara.

Però tots els paisatges són canviants: els modifica l'època de l'any, el punt de vista de l'observador,

«L'home va deixar el rastre dels seus rituals funeraris en aquestes roques tacades pel verd de les moltes tendres i els grisos i el groc de líquens antiquíssims»

que cada vegada és més embolcall i menys sostre. Ara la força tel·lúrica del puig augmenta i impregna totes les sensacions. Els capricis de les roques i l'aigua adquireixen un aire màgic, místic. La presència de monuments megalítics es fa lògica més enllà de la disposició i l'abundància dels materials, gairebé com un fet inherent a la terra, a l'esperit de la terra. La boira, que impedeix allargar la vista, concentra la mirada en el detall, en la intimitat del bosc i la roca, en l'ànima del granit. Es fa més present que mai l'espectre d'un home ancestral, l'home que va deixar el rastre dels seus rituals funeraris en aquestes roques tacades pel verd de les moltes tendres i els grisos i els grocs de líquens antiquíssims, un home que va construir menhirs i dòlmens i va modificar les acumulacions atzaroses del rocam per enterrar-hi els seus morts. Qui sap si tot plegat només és per recordar-nos el parentesc, per recordar-nos que cada individu és una baula fugaç però necessària del pas mil·lenari de les generacions, per recordar-nos que hi ha preguntes sense resposta. Qui sap si la boira del puig de Cadiretes no és una altra forma de balconada sobre un altra forma de paisatge ☘

l'estat d'ànim... Al puig de Cadiretes cal anar-hi també amb boira.

Segona quinzena de novembre. Les pluges han arribat amb l'ímpetu de qui fa tard a una cita. Les temperatures han baixat abruptament. Tot es cobreix de borra, de filagarses que s'espesseeixen a mesura que s'ascendeix al puig i donen una qualitat fantasmagòrica al bosc i als troncs retorçats dels suros, a l'alçada inescrutable dels pins, que també es torcen i es difuminen en el sostre cotonós

Assentaments a Verneda

DEL MOLÍ D'EN LIMBO FINS AL POBLAT IBÈRIC DEL PUIG DEL CASTELL SEGUINT LA RIERA DE VERNEDA, EN UN ANTIC VEÏNAT MEDIEVAL RIC EN TROBALLE ARQUEOLÒGIQUES

Jordi Xirgo > TEXT I FOTOGRAFIA

En el procés metodològic de disseny d'itineraris hi ha un factor estructurant essencial: la delimitació de l'espai que s'ha de reconèixer. No es tracta tant d'aconseguir un límit precís sinó de buscar aquell element vertebrador que hi doni coherència i homogeneïtat, sigui un topònim, un tret paisatgístic singularitzable, un relat... En aquest cas, el fet estructurant és Verneda, a Cassà de la Selva, sigui riera o el molt antic veïnat, amb la noble pàtina del paisatge gavarrenc d'embolcall.

La Verneda ve del Matxo Mort i baixa tancant el pas de l'aigua de les Gavarres, resseguint per sota els turons cap a Cassà, on aboca a la riera Gotarra. No és gairebé fins a la resclosa, quan ja ha fet més de la meitat del seu recorregut, que agafa dimensió per l'entroncament amb els brancals de les rieres d'en Vilallonga i el Vernegar. Seran aquestes dues les que anirem seguint en el recorregut.

La resclosa que trobem al molí d'en Limbo, a l'inici del recorregut, garan-

teix, ja des d'inicis del segle XVII, aigua permanent i, amb això, un refugi per a peixos i amfibis. Un fet prou destacat per l'evidència del topònim devien ser les galeries de verns que resseguien la riera que ara podem trobar ben formades a can Vilallonga i a les Dues Rieres. Si bé és cert que ja podem considerar com a remarcable el fet de la pròpia presència d'un corredor hidrològic i faunístic, és prou significativa, per singular, la presència de falguera reial (*Osmunda regalis L.*) i graciola (*Gratiola officinalis L.*) a la part inicial de l'itinerari, a Verneda, o la falguera femella (*Athyrium filix-femina*) sota la resclosa del molí d'en Vilallonga.

Un cop delimitat l'espai, i tornant al mètode, cal buscar-hi els elements estructurants. Per a aquest itinerari, els escollits són dos: el sistema hidràulic de can Vilallonga i el poblat ibèric del puig del Castell. Des de can Vilallonga, un recorregut senyalitzat i amb panells explicatius al costat del mas us permetrà copsar la dificultat i la necessitat de

disposar d'aigua al segle XVII-XVIII, i com s'hi esmerçaven els recursos que calguessin. Molí, bassa, aqüeductes, rescloses i 1.600 metres de canalització són un tot acurat i laboriós conjunt que ha estat considerat Bé Cultural d'Interès Etnològic Nacional, conjuntament amb d'altres nou elements de les Gavarres.

El poblat ibèric. El segon centre d'atenció, el poblat ibèric del puig del Castell, és la resta visible del tipus d'assentament dels indigets, ibers que es feren seu aquest turó isolat, dels segles IV a II aC. D'aquest tram de prehistòria en queden restes de murs de diverses estances (6) i de la muralla amb contraforts que envoltaven el recinte, una planta habitual en el sistema constructiu de la cultura ibèrica. Podreu passejar entre murs i arboços, palpant la soledat de l'indret, i reconèixer el treball d'en Lluís Esteva i en Miquel Oliva i Prat per ubicar aquest punt al mapa dels jaciments arqueològics, i de tots aquelles persones—especialment la Colla Excur-

sionista Cassanenca— que han anat manllevat la capa d'oblit que havia anat colgant el nucli.

Amb l'àmbit fixat i els centres d'interès bàsics escollits, el traç del recorregut entra dins la lògica del possible, enllaçant punts amb camins i corriols. S'inicia una gradació de fets rellevants o interessos, una mena de subordre de prioritats per destacar, sempre dins els vectors espai-temps.

L'aqüeducte que formava part del sistema hidràulic de can Vilallonga.

SORTIDA I ARRIBADA Polígon industrial del Trust, a Cassà de la Selva. Km 16,7 de la C-65 (de Cassà a Llagostera)

RECORREGUT 15 km

TEMPS Unes 5 hores

DESNIVELL 250 m. (altura mínima, 149 m.; màxima, 330 m.)

UNA ÈPOCA A la primavera

ELEMENTS D'INTERÈS La riera de Verneda, el molí d'en Limbo, la resclosa de Verneda, el sistema hidràulic de can Vilallonga i el poblat ibèric del puig del Castell

RELACIÓ DE DISTÀNCIES Molí d'en Limbo i resclosa, km 1; can Vilallonga, km 3; refugis Gavarres, km 6; poblat ibèric del Puig del Castell, km 9,5; can Bota, km 10,5; mas Bassets, km 11,2; can Sardanes, km 13

En aquest sentit, hi ha tres aspectes més generals que s'han de tenir presents per poder compondre l'itinerari. El primer, en aquest cas lligat a l'àmbit, és la xarxa hidrològica que recorre l'espai. Tot i que tímidament, pel seu caràcter intermitent i estacional, còrrecs, rierols i rieres han determinat l'aprofitament i tipus d'assentament de l'espai. Les rieres són sempre una fita paisatgística en el cas de les Gavarres, per tot el que suposen de riquesa ecològica. Precisant, és la presència de l'aigua el que marca ruptures sorprenents en la continuïtat del paisatge. Una bassa és un referent de la vitalitat de l'indret, i bon exemple n'és la bassa petita de can Bota, una bassa natural amb bon estat de conservació.

Masos i jaciments arqueològics. El segon aspecte són els masos i molins. El llegat documental ha permès resseguir el passat medieval d'aquesta zona, una plana de cultiu amb diversos masos notables –Vilallonga, Viader, Ribot, Ramon–, alguns dels quals anirem trobant al fer camí, per bé que reformats.

L'itinerari ens mena de sortida cap al molí d'en Limbo, o de la Capçana. Aquest segon nom el vincula al mas

la Capçana que veurem només començar, a mà dreta, al trencant que segueix cap a Penedes. Aquest indret és per on traçava el camí medieval que anava de Girona a la costa: creuava la Verneda pel costat del molí d'en Limbo i seguia cap a la Capçana i la Rajoleria, en direcció a Llagostera.

El molí d'en Limbo –datat al 1606 a la llinda del portal–, amb la resclosa que tanca l'aigua abans d'arribar a l'edifici, és ara una construcció profundament renovada i ampliada –any 2007–, lluny dels interessos constructius primers i més interessant en la terminologia econòmica dels darrers anys d'especulació immobiliària. Hem de suposar que conserva les moles amb què, segons es cita, s'intentà fer el primer aglomerat de suro a Cassà.

El mas Bassets o Basset –capbreu del nom de la propietària, Guillerma Basseta, al 1332–, que en el nostre cas el trobarem passat can Bóta, ja de tornada del puig del Castell, encara conserva la resta de la torre, situada a la part dreta de la façana.

El tercer punt a destacar és la nombrosa presència de jaciments arqueològics propers a l'itinerari, dins l'àmbit. A part del més evident i ja comentat com és el poblat ibèric del

Puig del Castell s'han datat restes als llocs del camp de les Romerenques –entre cal Rebitxo i el puig Segalar–, al camp de la Vinya Perduda, al puig de l'Esquetlla, al puig Castellet, als refugis de les Gavarres, al descàrrec d'en Gironès i al camí dels Metges, poc després de deixar els refugis. A aquest darrer, literalment, el camí hi passa pel damunt. Els més atents, entre els refugis i el trencant a mà dreta que ens durà al puig del Castell, podreu copsar les restes de mur d'una construcció, d'uns 50 cm d'amplada, i que dibuixen una ve baixa al mig del camí.

La geografia podria donar una altra perspectiva del recorregut, amb una línia temporal que lliga usos i assentaments: poblament ibèric, ocupació medieval i infraurbanització per ingerència i desregularització en el cas dels refugis de les Gavarres, paradigma d'un abús depredador que també cal conèixer.

Una part de les restes del poblat ibèric del Puig del Castell.

Hivern, temps de fred, temps d'estar a casa...
no hi ha res com sentir cremar la llenya a la llar de foc.

Et portem **comfort** a casa!

**AGRIFORESTAL
LLOVERAS**

CERTIFICAT

PEFC
PEFC/1421-0000119

TREBALLS FORESTALS · VENDA DE LLENYA I SURO · REGENERACIÓ DE SUREDES

c/ Àngels, 13. 17244 Cassà de la Selva | Mòbil 609 807 815 | A/E agriforestal_lloveras@hotmail.com