

CONVERSA

Narcís Dalmau

HEREU D'UNA NISSAGA
QUE AL SEGLE XV JA
ERA A MOSQUEROLES,
UN VEÏNAT DE CASSÀ

RETRAT DE FAMÍLIA

**Els Oliveras,
de Sant Llorenç
de les Arenes**

TRES GENERACIONS DE
LA FAMÍLIA VIUEN DEL
CONREU DE LA TERRA A
CAN DAMIÀ

PERFILS

Josep Ricart

VEÍ DE FONTANILLES I
HOME DE MOLTS OFICIS:
PAGÈS, BOSQUETA,
JARDINER, HORTOLÀ...

Rosa Brunet

NASCUDA A SANT
FELIU, VA PASSAR LA
INFÀNCIA A CAN TONI
DE L'ARDENYA

Joan Viladomat

FILL DE CAN NOVES,
AL COSTAT DEL CAMÍ
QUE DE SANT MARTÍ
VELL PORTA ALS
ÀNGELS

INDRET

Peratallada

UNA MIRADA...

**Els Sants
Metges**

A PEU

De Tossa a Lloret
pel camí de Sant
Jaume

gavarres

www.gavarres.com

DOSSIER

EL PORC I LA MATANÇA

43 pàgines que ens acosten, guiats per
pagesos, matadors i mocaderes, a un animal
que ha alimentat moltes generacions
i a una activitat ancestral que avui
encara malda per no desaparèixer

00026

9 772013 365001

Girona Excel·lent, som el que mengem

Entra a www.gironaexcellent.com i descobreix el segell de qualitat agroalimentari que promouen la Diputació de Girona i la Cambra de Comerç, amb la col·laboració de la Generalitat, per impulsar i difondre els productes gironins de la més alta qualitat.

Girona Excel·lent vol reivindicar el producte de les comarques gironines, com a reflex del nostre paisatge i base de la nostra gastronomia, reconeguda arreu del món.

A Girona Excel·lent hi participen i col·laboren els millors cuiners de les comarques gironines.

Som el que cultivem, som el que elaborem, som el que cuinem, som el que mengem.
Som excel·lents.

Els 31 productes amb segell Girona Excel·lent 2014-2015

Fesols

Gra petit, Associació de Cultivadors de Fesols de Santa Pau
Setsetmanera, Associació de Cultivadors de Fesols de Santa Pau

Foie gras

Foie gras semicuit d'ànec amb figues, Ànec dels Pirineus, SL
Foie gras semicuit d'ànec amb tòfona, Ànec dels Pirineus, SL
Fetge de celler d'ànec fresc, Ànec dels Pirineus, SL
Paté de foie gras, Collverd Productes de l'Ànec, SA
Foie gras celler Collverd, Collverd Productes de l'Ànec, SA

Arròs

Bomba, Arròs l'Estany de Pals, SLP
Carnaroci, Arròs l'Estany de Pals, SLP
Nembo, Arròs l'Estany de Pals, SLP
Semillarg cristall II, Arròs Molí de Pals (Arròs de Pals, SL)
Integral, Arròs Molí de Pals (Arròs de Pals, SL)

Anxova

Anxoves en sal, Anxoves de l'Escala
Anxoves premium, Anxoves de l'Escala
Anxoves en salmorra, Anxoves Callol i Serrats
Anxoves filet (100 g), Anxoves de Roses

Poma

Poma royal gala, IG GraP Poma de Girona

Galetes

Galeta Organic Teules, Trias Galetes-Biscuits, SA
Capsa d'ametllats (galeta d'ametlla), Galetes Camprodon, SA

Vi

Vi Blanc dels Aspres 2013, Celler Vinyes dels Aspres
Vd'O 6.11. 2011, Celler Vinyes d'Olivardots, SL
Blanc de Gresa 2012, Celler Vinyes d'Olivardots, SL
Camí de Cormes 2010, Celler Roig Parals
Suneus 2012, Celler AV Bodeguers
Finca Malaveïna 2010, Grup Peralada
Vella Lola Negre 2013, Celler Mas Eugeni
Bell-lloc Negre Jove 2013, Finca Bell-lloc
S'Alou 2011, Vinyes dels Aspres
Torre de Capmany, Celler Pere Guardiola

Oli

Oli de Pau, Empordàlia
Serraferran oli d'oliva verge extra, Oli de Ventalló, SL.

Eddy Kélele

DIRECTOR >
Pitu Basart
pitu@gavarres.com

COORDINADORS >
Eloi Madrià > Patrimoni i continguts
Carles Serra > Actualitat

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

COL·LABORADORS >
Jaume Arnella
Jaume Badias
Gerard Bagué
Teresa Bonal
Josep Bursat
Manel Carrera
Francesc Córdoba
Martí Cortadellas
Paco Dalmau
Jordi Dalmau
Meritxell Daranas
Lluís Freixas Mascort
Josep M. Fusté
Àngel Jiménez
Miquel Jover
Joan Llinàs
Albert López Tauler
Elvis Mallorquí
Miquel Martín
Lidia Masllorens
Anna M. Oliva
Helena Pinsach
Joan Pinsach
Joaquim Planas
Àngel del Pozo
David Pujol
Enric Ramionet
Pep Ros
Nuri Sàbat
Dani Salvà
Josep Santanó
Elisabet Serra
Pere Tió
Jordi Turró
Salvador Vega
Albert Vilar
Josep Vilallonga
Sílvia Yxart

EDICIÓ DE TEXTOS >
Marta Costa-Pau

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > GI-889-2002

ISSN > 2013-3650

eg

EDITORIAL GAVARRÉS

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

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D'ART >
Jon Giere
disseny@editorialgavarres.cat

SUBSCRIPCIONS I ADMINISTRACIÓ >
Eva Rodríguez i Eva Batlle
Telèfon 972 46 29 29
subscripcions@editorialgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL
www.cadipetraforca.cat
www.garrotxes.cat
www.alberes.cat
www.revistagirones.cat

PUBLICACIÓ ASSOCIADA A >

 appec
editors de revistes i digitals

PREMIS >

> Millor Publicació en Català 2004
(premis APPEC)

> Círcer d'Arboç 2005
(premis Les Gavarres)

> Millor Editorial en Català 2008
(premis APPEC)

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

FOTO DE PORTADA: COMPOSICIÓ
REALITZADA AMB ESTRIS D'EN
PERE BOSCH, DE CAN ROC DE
CAÇA DE PELRÀS. ELS EMBOTITS
SÓN DE LA FAMÍLIA SALVÀ-ROURA,
DE CASAVELLS.
AUTOR: DANI SALVÀ

SUMARI

4-5

PRIMERS RELLEUS BELLCÀIRE D'EMPORDÀ

JAUME ARNELLA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-20

CONVERSA NARCÍS DALMAU

PITU BASART (TEXT) // JOSEP M.FUSTÉ (FOTOGRAFIA)

22-26

RETRAT DE FAMÍLIA ELS OLIVERAS, DE SANT LLORENÇ DE LES ARENES

JOAN PINSACH (TEXT) // JOSEP BURSET I JOAN PINSACH (FOTOGRAFIA)

28-33

PERFILS

JOSEP RICART / ROSA BRUNET / JOAN VILADOMAT

DAVID PUJOL, ENRIC RAMIONET, PITU BASART (TEXT)
DAVID PUJOL, JOSEP M. FUSTÉ, JOSEP BURSET (FOTOGRAFIA)

35-79

DOSSIER

EL PORC I LA MATANÇA

PITU BASART (COORDINACIÓ)

81-97

PATRIMONI

ARQUEOLOGIA // MÚSICA // LLENGUA // EN MAR // SURO // FAUNA // FLORA // PLANTES I REMEIS

98-101

INDRET PERATALLADA

GERARD BAGUÉ (TEXT) // JOSEP BURSET (FOTOGRAFIA)

102-105

UNA MIRADA EN EL PAISATGE EL VIGILANT DEL CAMÍ D'HÈRCULES

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

106-107

A PEU

EL CAMÍ DE MARINA DE SANT JAUME

JOSEP SANTANÓ (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA BARBERS I BARBERIES

PEP ROS (RECERCA FOTOGRÀFICA)

conversa amb un cassanenc de nissaga antiga. EN NARCÍS CADA DIA ES LLEVA AVIAT. SURT DE CASA SEVA, A CASSÀ, I PREN, PER EXEMPLE, EL CAMÍ DEL SUD, QUE PASSANT PEL CEMENTIRI EL PORTA CAP A SANT ANDREU SALOU. S'ATURA A CAN DALMAU, EL MAS DE LA SEVA FAMÍLIA, UNA MASIA IMPONENT DE DIVERSOS COSSOS. LLAVORS CONTINUA CAP A LA CARRETERA DE CALDES O CAP A CAMPLLONG O FRANCIAC. TANT LI ÉS. UN PAS DARRERE L'ALTRE, FA EL SEU RECORREGUT DIARI, QUE POT ARRIBAR A 12 O 15 QUILÒMETRES. FA CATORZE ANYS QUE HO FA CADA MATÍ. METÒDICAMENT, OBSTINADAMENT. MALGRAT LA RETINOSI PIGMENTÀRIA QUE PATEIX I QUE LI IMPEDEIX DE VEURE-S'HI. EL CAMÍ QUE HA TRESCAT ÉS LLARG, PERÒ NOTANT COM EL QUE HA CAMINAT LA SEVA FAMÍLIA DES DE FA MÉS DE 5 SEGLES, PEL VEÏNAT DE MOSQUEROLES I PER CASSÀ.

PITU BASART TEXT

JOSEP M. FUSTÉ FOTOGRAFIA

Narcís Dalmau

—«Saps quants quilòmetres porto fets des del primer de gener de l'any 2000? Més de 25.000.»

—Déu n'hi do. Quants anys teniu, Narcís?

—«Vaig néixer l'any 1930. Sóc nat a Cassà, en una casa que abans en deien can Malavila i que avui la gent coneix com a can Dalmau, al carrer Joan Gener.»

—Creia que havíeu nascut a pagès...

—«Jo no, però els meus avantpassats sí que van néixer a can Dalmau de Mosqueroles.»

—Des de quan teniu notícia que hi hagi Dalmau a Mosqueroles?

—«Des de l'edat mitjana: el 1440, la propietat del mas Mosqueroles —abans es deia així— era de la Catedral de Girona i

un senyor, en Joan de Segurioles, va comprar la finca, amb l'estany del mateix nom, i el va dessecar mitjançant una obra d'enginyeria molt complexa per l'època: un desguàs fet de volta de pedra d'uns 30 metres que passa per sota la llera de la Verneda, que passa més alta, i se'n va a la Gotarra, que corre més baixa. Trenta anys després, el 1473, hi ha el primer document de què jo tinc constància, que testimonia que un tal Guerau Dalmau va comprar el mas Mosqueroles. La compra del terreny es fa al castell de Cruilles i és ratificada tres anys després al castell de Monells. La documentació en pergami que explica tot aquest procés la tinc guardada. De llavors ençà que hi hagut Dalmaus a Mosqueroles.»

—I d'on venien els Dalmau?

—«En Jaume Dalmau i Casanovas, que era un estudiós de tots

PITU BASART. Cassà de la Selva, 1960. Filòleg

JOSEP M. FUSTÉ. Cassà de la Selva, 1961. Fotògraf

retrat de família Els Oliveras, de Sant Llorenç de les Arenes. DES DE FLAÇÀ, UNA CARRETERA ESTRETA I SINUOSA ENS ENDINSA CAP A L'INTERIOR DE L'ÚLTIM GRAN MEANDRE QUE DIBUIXA EL TER, ENTRE SANT JORDI DESVALLS I COLOMERS, ABANS D'ENTRAR A LA PLANA DE TORROELLA. PROP DEL COLZE DEL RIU, HI HA SANT LLORENÇ DE LES ARENES I, SEPARAT DEL NUCLI DE LA SEVA ESGLÉSIA, S'ALÇA CAN DAMIÀ, UN MAS ON VIUEN TRES GENERACIONS DE LA FAMÍLIA OLIVERAS, QUE ENCARA ES GUANYA LA VIDA AMB EL CONREU DE LA TERRA.

JOAN PINSACH TEXT

JOSEP BURSET FOTOGRAFIA

La vida de pagès prop del Ter

Recorrem el paisatge finíssim del sud dels Terraprimis. Hi dominen els mosaics agroforestals, peces cosides de camps de cereals amb pinedes i alzinars. I també de regadius i plantacions de pollancre i plàtans. Són textures de colors, canviant a cada estació, que envolten nuclis petits de població, masies, veïnats. La carretera que va de Flaçà fins a Sant Llorenç de les Arenes només té 3 km, però la distància i el temps s'estiren perquè aquí la vida pren un altre caràcter. Aquietament, silenci, pau, ordre... Cada esguard de la mirada és com una pintura, una postal on sembla que tots els elements són ara i aquí en el mateix

lloc des de fa molt temps. Una visió estàtica, que es trenca quan ens acostem al molí de la Barca i ens apareix el Ter, gras i mandrós, que reflecteix la frondositat dels arbres de ribera que l'escorten. El seu fluir ens desperta del primer miratge i ens fa present que la vida és dinàmica i canviant a cada volta de l'existència. I aquí, es pot dir que el riu, amb el seu gran i últim meandre abans d'obrir-se pas a la lluminositat de la plana empordanesa, ha marcat la vida de la seva gent.

Enredats pels pensaments, arribem finalment al petit nucli de Sant Llorenç de les Arenes,

anomenat així per les extenses sorreres, les dunes filles del riu, cobertes i fixades per pinedes en gran part del territori. Com la major part del poblament dels terraprimis, es tracta d'un grup de masies vora l'església parroquial, situat en un punt enlairat. Juntament amb el poble de la Sala, pertany al municipi de Foixà. Pocs metres després del nucli, deixem la carrereta i a la dreta baixem cap al torrent de l'Arbre Blanc i, per un camí pavimentat, pugem fins a can Damia, on ens espera la família Oliveras i Mulà. La casa és una construcció curiosa: una fàbrica de pedra de

JOAN PINSACH. Llagostera, 1958. Professor d'ensenyament secundari
JOSEP BURSET. Juià, 1963. Fotògraf

formes massisses, amb parets altes només obertes per dues fileres de finestres petites i dos balcons a les dues plantes superiors. No hi ha cap porta d'entrada a les parets. Però una gran obertura de pedra enforma un corredor, amb una gran volta sorprenentment aplanada, que ens porta a l'escala que ens situa en una terrassa, a migdia, davant de l'accés a l'habitatge. Per la banda de tramuntana, a l'esplanada d'accés i davant de la volta, una barana de pedra, sobre el torrent, fa de mirador privilegiat sobre el nucli de Sant Llorenç. Ens rep en Josep Oliveras Galí (20-08-1965), fill d'en Lluís i la Pepita, l'últim pagès del poble.

A can Damià des del segle XVII.

L'avi Lluís, que ara té 76 anys, ens explica que, segons consta en l'escriptura de compravenda, el mas pertany a la família des de 1685. «El cognom –diu– ha canviat dues vegades, perquè només quedaven pubilles. Fins al besavi vam ser Foixà, l'avi era Galí i ara som Oliveras». Encara es recorda de quan al mas només es treballava amb un matxo i un carro. I que poc després de casar-se ja va agafar el rem de la casa on creixerien els seus dos fills, en Josep i en Lluís. «Un masover que hi havia en un altre mas nostre se'n va anar i ja m'hi vaig posar per portar-ho tot jo –ex-

plica–. Teníem 4 o 5 vaques i unes 10 truges, que després es van convertir en una cinquantena; eren per parir *godais*, que veníem de seguida. Més endavant ens vam treure les vaques i vam posar vedells d'engreix. I també teníem un ramat petit d'ovelles. Abans a totes les cases hi havia ramat. Als camps hi fèiem el gra del bestiar i encara en necessitàvem comprar més». Segons en Josep, «la terra no és gaire bona, és d'al·livió, molt sorrenca, tot i que d'aigua no en falta». Amb esforç, però, l'avi Lluís va començar a fer créixer l'explotació. Va comprar el primer tractor, un Massey 35X, que ara és la joia preuada de la

En Josep Oliveras, amb la seva dona, la Isabel, i els seus fills, en Marc i en Jordi.

M3

**Classes
pràctiques en un
curs de barbers
celebrat a
Girona.**

ANYS: 1962-1963
AUTOR: DESCONEGUT
PROCEDÈNCIA:
ARXIU D'IMATGES
DE LLAGOSTERA

M4

**En Josep Vila i Boix a l'interior de la seva barberia,
al carrer del Nord de Girona.**

ANY: 1993
AUTOR: PEP IGLÉSIAS TRIAS
PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI (PEP IGLÉSIAS TRIAS)

DOSSIER

EL PORC I LA MATANÇA

PITU BASART > COORDINACIÓ

Un pam de cansalada [PÀG. 36]

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

Els porcs dels senyors [PÀG. 38]

ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

La mocadera de can Nadal [PÀG. 40]

SÍLVIA YXART [Barcelona, 1980. Periodista]

La Roser Vilà, de can Batlle [PÀG. 42]

ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]

Els greixons d'en Rubirola [PÀG. 46]

PITU BASART

Dos dies i mig a can Companyó [PÀG. 50]

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

La Rosa Gasull, de Cuells [PÀG. 52]

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

Tornar a matar porc [PÀG. 54]

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

L'engreix a Solius [PÀG. 58]

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

Del mas Rostei a can Corredor [PÀG. 60]

MIQUEL MARTÍN [Begur, 1969. Escriptor]

La matança a cal Mussol [PÀG. 62]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

Ca l'Estrada, de la Tallada [PÀG. 64]

SALVADOR VEGA [Verges, 1964. Historiador]

La llibreta del matador [PÀG. 68]

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

A l'escorxador [PÀG. 70]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

Tot lligant botifarres [PÀG. 72]

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

Riudellots, capital del porc [PÀG. 52]

ELVIS MALLORQUÍ

ALTRES REPORTATGES

La matança a can Casadellà / La Siseta Roura i el porc blau En Quim Pilot, de Quart / La Carne Rosselló, de can Jan

[PÀGINES 44 / 47 / 48 / 69]

SÍLVIA YXART / PITU BASART / CARLES SERRA / ÀNGEL JIMÉNEZ

PERFILS

En Miquel Díez / En Joan Valls / La Rosa Viñals

[PÀGINES 75 / 78 / 79]

ELISABET SERRA / PEP RÓS / ALBERT VILAR

Màquina de trinxar carn.
FOTO: Josep M. Fusté.

Un pam de cansalada

Pitu Basart > TEXT

Un porc gros en porta un altre al cos. Abans, la gent de pagès preferia matar porcs grassos, aquells que tenien un pam de cansalada. Els volien amb molt de greix perquè el sagí tenia un valor extraordinari: no tan sols servia per fer-ne greixons, també s'usava per conservar la carn i, fos a la paella, per cuinar. Avui, les coses ja no són com eren. Al nostre diccionari hi ha escrites paraules maleïdes de les quals tothom fuig com el diable de la creu. El greix ha perdut predicació, els metges l'assenyalen amb el dit, els pagesos tenen congeladors per servir la carn i els porcs d'un pam de cansalada han passat a la història: els escorxadors els maten quan encara no arriben a 90 quilos: el dimoni capitalista ha fet comptes i ha sentenciat que els quilos que passen de 85 no compensen el que l'animal ha consumit de més. M'ho explica en Josep Maria Bosch, un empresari retirat del sector càrnic que va néixer a Cassà, es va criar a Campllong i viu a Girona. En Josep Maria en sap molt, de carn i de *llangonisses*. I de la vida. Sí, però encara hi ha gent que mata porc, li dic. Però ho fa per tornar a flairar l'olor d'aquell temps, per tastar el gust d'una altra època, no perquè hagin d'assegurar la carn per a una part de l'any, em diu.

Al dossier que ara comença, hem parlat amb multitud de persones d'aquest nostre tros de país que han

intervingut d'alguna o altra forma en aquest procés que té com a punt final la matança del porc. Cada cas ens permetrà acostar-nos a una realitat concreta, personal i ens oferirà reflexions interessants dels actors –alguns que participaven i d'altres que encara participen– en els diversos actes de la festa.

Comencem amb testimonis antics: l'Elvis Mallorquí ens aporta documentació històrica que demostra que aquesta cerimònia fa molts segles que té lloc a les nostres contrades. En un escrit, el de l'Albert López-Tauler, parlem de l'engreix tradicional del porc: per això ha entrevistat els germans Miret, masovers del mas Auladell de Solius, que hi tenen experiència de molts anys. La veritat és, però, que el gruix principal del articles l'hem dedicat a recórrer tots els racons del nostre territori per deixar constància de la festa de la matança als masos: la Sílvia Yxart n'ha parlat amb la Dolors Surroca i en Martí Casadellà, de Serra de Daró; en Salvador Vega, amb la gent de ca l'Estrada de la Tallada; en Miquel Martín, amb l'Enriqueta Duran, d'Esclanyà, que s'havia estat al mas Rostei i ara viu a can Corredor; en Joan Pinsach ha escoltat els records de la Consol Comas, nascuda a can Companyó, un mas del terme de Caldes però molt vinculat a Llagostera; en Jordi Turró ha conversat amb l'Àngela i en Mero Piferrer, de cal Mussol de Palafrugell;

l'Àngel Jiménez ha recollit el record de dos testimonis: la Carme Rosselló, de la Barraca, de Bell-lloc d'Aro, que va néixer el 1916, i la Roser Vilà, de can Batlle, del camí de Pedralta, a Sant Feliu; i finalment l'Albert Vilar ha visitat la Rosa Viñals per saber com s'ho feien a cas Carreter de Rifred, a Calonge. D'altra banda, en Martí Cortadellas ha compartit la voluntat dels joves d'una família –els Salvà, de Casavells– per incorporar-se al món de la matança: encara queda jovent d'aquest nostre entorn que té ganes que aquesta festa mil·lenària no s'acabi.

D'altra banda, també hem investigat la feina de matadors i mocaderes. L'Eli Serra ha entrevistat en Miquel Díez, que havia fet anar el ganivet per Caldes; la Meritxell Daranas ha visitat en Josep Serra, d'Ullastret, que té registrats en una llibreta el nombre de porcs que va sacrificar, 5.928; i en Pep Ros ha conversat amb el *matarife* Joan Valls, de Vilablareix. I a partir de la memòria dels seus familiars, en Carles Serra i l'Albert López-Tauler ens han pogut fer arribar la feina de dos matadors que ja no són entre nosaltres: en Joaquim Vall-Ilosera –Quim

En Joaquim Vall-Ilosera –Quim Pilot–, davant de can Joan de Missa, a Quart, menant un porc // PROCEDÈNCIA: Carles Serra.

Pilot– de Quart i l'Alfons Clara –en Llances– de la Vall d'Aro, respectivament. Les mocaderes, per la seva banda, feien una tasca a vegades no gaire ben valorada, però que resultava bàsica en el procés de conservació dels embotits. L'Esperança Pagès, de can Nadal de Regencós i la Rosa Gasull, de can Nadal de Cuells, a Foixà, han explicat la feina que realitzaven, respectivament, a la Sílvia Yxart i al duo format per l'Helena Pinsach i en Quim Planas.

I com que el porc no deixa de ser un negoci, també presentem en el dossier algunes activitats comercials que giren a l'entorn de la matança: la Nuri Sàbat i la Teresa Bonal han escoltat tres generacions de xarcuters del carrer de Pals de Palafrugell; en Jaume Badias, pel seu costat, ha conversat amb en Vicenç Prats, carnisser de Palamós; en Narcís Rubirola, de Cassà, ens ha fet cinc cèntims del seu negoci de manipulació de greix i fabricació de greixons; i finalment l'Elvis Mallorquí ha investigat, parlant amb en Francesc Coll, per què la capital del porc és Riudellots, on es maten gairebé el 30% dels porcs que se sacrifiquen a Catalunya.

Segons en Josep Maria Bosch, la carn comença a viure –és atacada per microorganismes– quan es mata l'animal. Hem d'entendre, doncs, que històricament la matança del porc ha estat la cerimònia amb què l'home ha intervingut en aquest procés de degradació per aturar-lo i mantenir consumible durant mesos aquesta carn, tan necessària. Avui, a la gran majoria, aquesta feina ens la fa –i no veiem com– la indústria càrnica, l'única que en té l'autorització legal. Mentrestant –d'amagatotis i amb les autoritats mirant de reüll–, encara queden famílies que maten porc a casa. Poques, però n'hi ha. Unes ho fan per continuar la tradició, allò que s'havia fet sempre; d'altres, per retornar als orígens. I totes –les unes i les altres– segurament per reforçar la pertinença al grup, a la tribu. I això s'aconsegueix executant un protocol antic, dur, aspre, sensorialment potent, inabastable fora de l'àmbit íntim d'una matança casolana. En trobareu notícies a les pàgines vinents 🐷

La Roser Vilà, de can Batlle

«FER DE PAGÈS, HO PORTO A LA SANG: A CASA SEMPRE HEM FET MATANÇA», DIU AQUESTA DONA NASCUDA A SANT CLIMENT DE PERALTA I QUE VIU AL CAMÍ DE PEDRALTA DE SANT FELIU

Àngel Jiménez > TEXT // Josep M. Fusté > FOTOGRAFIA

M'ha costat de trobar can Batlle –abans mas Calvet–, amagat als boscos de can Rabell, camí de Pedralta. Rostos avall, trobo una esplanada amb oques en filera –la primera, clacant, ens planta cara–, un mul, gallines i molts tractors sota un cobert. Un home ajupit amb granota blava, en Joan Batlle, es baralla amb el motor d'un d'ells fins a confondre-s'hi. En fi, una casa de pagès gran, com les d'abans, on hi ha de tot. Més arcerats queden l'habitatge i els horts. La mestressa ens ve a rebre i aquieta el bec

amenaçador de les bèsties. És d'aspecte jove i molt resolt. «Roser?»

La Roser Vilà és filla de Sant Climent de Peralta (1950). Allà, de ben petita, l'àvia i la mare la van iniciar a totes les feines de pagès i de la cuina. «Són seixanta-quatre anys ben treballats. Vinc del mas de les Monges de la Bisbal». Amb la família es van traslladar a Palamós, a les terres planes i de fruiters que ara ocupa el camp de futbol nou. Després van passar al mas Aymerich de Bell-lloc, al costat de can Carbó. Una

casa pairal molt gran, amb pati interior, golfes, graner, etc. «Collíem de tot als horts, i la meva germana i jo, amb coves ben plens, agafàvem el tren i anàvem a vendre a Girona, dimarts, dijous i dissabtes. Alguns divendres també anàvem a Cassà. Ho veníem tot a revenedors, i a les deu de matí ja ho havíem enllestit. Tota la vida he estat enmig de verdures, porcs i fogons». La Roser combinava la feina de pagès amb la de cuinera.

«A casa hem fet la matança del porc sempre. Al mas de Bell-lloc érem molta

La Roser Vilà, a la cuina vella de can Batlle.

gent entre germans i mossos i en matàvem uns quants, de porcs, i alguna vedella. Els engreixàvem amb peles de patata, de taronja, pa sec i segó. Quan faltaven dos mesos per la matança, els donàvem farinada de blat de moro escaldada, perquè els fes més d'efecte. També verdures, cols, cols alomes, userda i aglans en remull. La farinada de blat de moro anava molt bé. En canvi, la d'ordi i civada, embrutien els budells, que quedaven negres. I per més que els rentessis no s'aclarien. La de blat de moro era més cara.»

«Actualment, a can Joanet de Llagostera, engreixem els porcs amb farinada de blat de moro i userda. A la casa de Sant Feliu, a can Batlle, havíem arribat a criar 10 i 12 porcs, per a tota la família. Però el meu home va dir que allò ens podia portar problemes, els purins, etc. I llavors vam decidir tenir-los a Llagostera, a can Joanet, on crien per a ells i quatre o cinc més. Ara en matem dos o tres a l'any per a nosaltres. I la resta, ens ho fem tot aquí. Matem una setmana abans de Nadal. I el gener o el febrer fem la segona matança. Cada any per la Puríssima fem la carbonera i convidem els amics a esmorzar. Aquest any, que n'hem fet 230 kg, farem curt.»

En Joan Batlle. Pels rodals de Bell-lloc, hi va conèixer el seu home, en Joan Batlle, fill de Sant Martí de Llémna. S'estava al mas Salvador de Romanyà. «Els meus germans anaven a llaurar a casa seva, i així ens vam conèixer. Ens vam casar a Bell-lloc, fa quaranta anys! Com que en Joan també és de pagès, totes aquestes coses li agraden. Amb vuit anys ell ja menava vaques. Les van passar ben magres». Després es va dedicar al transport, amb camions. Però ell se sent pagès. Li agrada sembrar, segar, fer carbó i criar muls. Però també arregla i col·lecciona tractors antics. En té uns trenta.

Aviat, la parella va deixar la masia de Bell-lloc per establir-se a la car-

retera de Girona de Sant Feliu. Ell feia de xofer; ella, de cuinera. Però van tenir cura de tenir un saió on poder fer totes aquelles activitats del món rural que havien fet sempre i gaudir de la natura i del silenci els caps de setmana. Quan els fills van ser grandets i ja anaven a la seva, van anar a viure-hi definitivament, a la casa del Bosc d'en Rabell. Hi tenien de tot: bestiar, horts, eines, tractors... i feien el que a tots dos els agradava i agrada, amb el gran encert de saber-se voltar d'amics amb qui compartir cuina i taula.

La matança. De fet, ells mai no han deixat de fer matança. Des que vingueren a Sant Feliu, al seu terròs criaven, engreixaven i mataren porcs, com hem dit abans. La matança sempre—a Llagostera també—l'ha fet un home d'ofici, un matancer que té cura de fer analitzar la carn. «Jo no he matat mai un porc. Mato ànecs, oques, de tot..., però per matar un porc s'ha de tenir molta força. Ara això ha canviat, tècnicament, molt. Ni tan sols criden, les bèsties. Els enganxen, igual que abans, els posen estirats sobre una taula d'acer inoxidable, els lliguen amb unes corretges, i un tall ben precís a la vena..., mentre jo recullo i remeno bé la sang perquè no qualli. La vull per fer botifarres negres. I quallada, per fregir-la, cuita.»

«Carrego tot el material al cotxe amb plàstics i llençols vells de fil..., i cap a can Batlle. A la cuina vella, hi tinc de tot: foc, perols, cassoles, triturador, ganivets, màquina d'embotir... I en fem de tota classe, d'embotits. Uns anys més d'un tipus i uns altres més d'un altre. El pernil ara el porto a Sant Martí de Llémna, que se serva millor. Aquí, les condicions atmosfèriques no t'ho permeten. A Romanyà sí que ho fèiem. En ser-

vàvem 10 o 12 quilos. Abans els havies de treure totes les venes que tenen dins, i *apretant* fort perquè anés sortint tota la sang. Si quedés sang al pernil, es podria. El poses sobre una fusta i el tapes bé de sal. El deixes tres setmanes. Després l'has de posar amb aigua de les 7 del matí al les 7 del vespre, ben rentat i deixat en remull, que hi deixi tota la sal. Després l'eixugues, ben eixut. En acabat, el poses en una palangana amb sal i pebre barrejat, ben *enterrolat*, ben *enterrolat*, i l'hi deixes un mes, que vagi plorant, traient suc. Quan veus que la sal no és molla, l'espolses ben espolsat i el penjo a les golfes perquè s'airegi, que passi el corrent. Amb teles mosquiteres a les finestres. Quan mates l'altre porc, ja el pots encetar.»

«Ara, aquí, a casa, no ho podem fer. Ens ho fan a Sant Martí. Però el faig d'una altra manera. Primer el bullo. El *posot* en sal, pebre vermell i pebre negre, tres setmanes a la nevera, que agafi tota la sal. Després el trec, el *rentot* i el poso a bullir. I surt un pernil com ara el dolç, però que no ho és, perquè queda blanc, i es menja a talls. És molt bo.»

«Abans no hi havia neveres, i ho fèiem tot a casa. Per Nadal, la meva mare quan feia la matança, matava 3 o 4 oques, 3 o 4 pollastres, i a trossos ben petits, amb el costelló i greix del porc —i el que havia sobrat de Nadal— ho covia tot junt a la cassola. Un cop cuit, ho posàvem en olles vermelles de terrissa i ho deixàvem a dins. Llavors, quan volíem fer un arròs, n'agafàvem una espatulada, i a la cassola o la paella, perquè deixés anar el greix, mentre es feia el sofregit de ceba i tomata. Quan faltava poc per servir l'arròs, agafàvem tres o quatre anxoves ben picades amb all i julivert, i ho tiràvem a l'arròs, que quedava vermellós. Quin arròs! Encara hi penso sovint.»

«La mare cuinava per a vint o més persones, i no teníem nevera. Amb

Una pedra d'esmolador i peces de la màquina manual de picar carn.

Els greixons d'en Rubirola

EN NARCÍS RUBIROLA HA TREBALLAT DURANT 10 ANYS EN UN ESCORXADOR I MÉS DE 20 EN LA SEVA EMPRESA DE FABRICACIÓ SEMIARTESANA DE GREIX ALIMENTARI I GREIXONS

Pitu Basart > TEXT // Joan Pinsach > FOTOGRAFIA

«Els nostres greixons eren gairebé artesanals. Teníem maquinària per produir-ne en quantitat, però eren ben fets». En Narcís Rubirola Molas (1933) va néixer a can Rubirola, un mas de Riudellots. Hi va treballar de pagès fins a l'any 1958, en què es va casar amb la Dolors Sitjas, de can Cosme, del veïnat de Mosqueroles, a Cassà. Un cop casat va canviar de feina. Ja feia temps que havia anat aprenent l'ofici de sabater amb en Bayé de Santa Coloma. I quan va anar a viure a Cassà va convertir-se en el Ràpid Rubirola. «Durant un temps, vaig combinar la feina de reparació de calçat i el treball a la cadena de l'escorxador Costa Brava.»

Els directius d'aquesta empresa van decidir crear una *grasseria*, un secció de l'escorxador on volien tractar el greix dels porcs que mataben diàriament.

Dos dels socis, en Joaquim Planagumà i Jaume Abras, van proposar a en Narcís de fer-se'n càrrec. Després de molts dubtes, l'any 1968 va acceptar prendre'n la responsabilitat i va haver de deixar la feina de sabater.

Deu anys després, diverses circumstàncies van fer que en Narcís deixés de treballar a l'escorxador i, en aquell moment, tot eren dubtes de cap on encaminar la seva vida professional. Va ser llavors que –per consell d'un seu amic de Riudellots que s'hi dedicava, en Joan Llorenç–, i per l'experiència que tenia, va decidir de muntar el seu propi negoci de manipulació de greix: «Deu anys a la *grasseria* em van ensenyar molt... L'empresa era familiar. Es deia 'Narcís Rubirola. Greix comestible' i

hi treballàvem la dona i jo, amb l'ajuda de les filles, que portaven els comptes i ajudaven quan calia.»

Segons m'explica, la seva feina consistia a fer amb el greix el mateix que se'n fa en una matança, però una mica a l'engròs. El greix, la matèria primera amb què en Narcís treballava, no era de porcs criats a casa, sinó que l'anava a buscar a les 5 del matí, quan havien acabat de matar, a diversos escorxadors –ca l'Abras, can Cañiguer, Costa Brava, Frío de la Selva, Frigorífics del Ter, Fricorsa...–. Sobretot manipulava dos tipus de matèria primera. D'una banda, el sagí, amb el qual principalment produïa greix alimentari, sobretot per a pastisseria. I de l'altra, el que s'anomena retall –trossos primers de pernil i d'espatlla que tenen una mica de magre– i que donava els greixons bons, que es venien sobretot en carnisseries.

Greix de sagí i greixons de retall.

El procés per aconseguir el greix i el greixó era el següent. Un cop el sagí era a l'empresa, el posaven en un recipient gran en què un vis sens fi l'elevava fins a abocar-lo a la caldera, on en cabien de 450 a 500 quilos. «La caldera s'escalfava amb un cremador de gasoil i tenia una pala que anava voltant sempre per

En Narcís Rubirola, acompanyat de la seva dona, ensenya una foto dels greixons que fabricava.

remenar el greix. Al cap d'un parell d'hores de cocció, havia marxat l'aigua i ja no feia *xarromera*. Era quan els greixons començaven de quedar rossos i pujaven a dalt: això volia dir que la cuita era feta». Llavors obrien la comporta per abocar el greix fos en un safareig a través d'uns filtres que retenien els greixons i deixaven caure el greix en el recipient. «Des del safareig, un altre vis-sens-fi feia arribar el greix al batedor, un dipòsit gros que tenia un circuit d'aigua al voltant que refredava el llard: quedava espès, però no pres del tot». Sota el batedor hi havia la bàscula on posaven les caixes que omplien de greix fins al pes convenient tot deixant-lo sortir del dipòsit per una aixeta. I el greix ja era a punt per comercialitzar. Pel que fa als greixons, si eren de sagí, els premsaven per acabar de treure el greix; si eren de retall –els de carnisseria– es posaven en motlles i se'n feia un pa rodó, o bé es venien en bosses per comercialitzar-los sense emmotllar.

El greix de sagí el venien sobretot a la indústria alimentària: pastisseries artesanes i industrials i empreses càrniques. «Pel dijous gras i Sant Joan en teníem tanta demanda per les coques que havíem de preparar-nos amb molt temps d'antelació. Durant la resta de l'any, les comandes eren força estables. Ja saps que els croissants porten un 10% de greix de sagí?»

Tant el greix com els greixons de can Rubirola s'escampaven pels pobles propers, però també arribaven a través de comercials a Barcelona, Badalona, Granollers, Mataró, Premià, Moià... «També n'havíem venut a Mallorca i, segons em va explicar un transportista, el mateix greix el retornaven i el revenien a Catalunya com si fos greix de porc negre. Mira tu si en devia ser, de bo...!» 🐷

La Siseta Roura, a l'hort de casa seva, amb una 'garsala' (gresala) i una màquina per fer embotits i botifarres.

La Siseta Roura i el porc blau

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

Quan la Siseta –Narcisa Roura Montfulleda (Fogars, 1922)– va arribar a Cassà tenia 30 anys. Hi va venir per casar-se amb l'Eloi Madrià. La casa on havia passat la infantesa i la joventut era can Bartolí, un mas de Fogars. Allà mataven porc dues vegades l'any. Un abans de Nadal, l'altre al febrer. En la matança, hi participava tota la família: el seu pare adoptiu, en Narcís Quintana –el pare biològic va morir d'accident quan ella tenia 5 anys–, la mare, que es deia Dolors, i els seus dos germans –en Josep i la Maria–, amb l'ajuda d'un matador de can Patiràs i els consells i la feina de la mocadera, una tia de Palafofols, l'Angeleta, a qui la Siseta sempre s'escoltava i que li va ensenyar els secrets de les quantitats en la barreja de carn, sal i pebre. Els porcs que mataven podien fer de 100 a 180 quilos, se'ls criaven ells mateixos amb perolada –de patates i remolatxes– i verd –fulles de col i enciam–. Només als últims mesos, per acabar d'engreixar-lo, li donaven segonet, blat de moro, ordi i farina de faves. En aquesta zona de la Selva no era costum fer botifarres de perol, però sí greixons de la mocada –els més apreciats–, llangonisses i botifarres de sang, cansalades i pernils; les espatlles es desfeien per a carn. A can Bartolí tenien, a la part més alta del mas, el quarto del porc, l'espai més orejat de la casa, on, un cop acabada la feina, penjaven les botifarres i on tenien la salera, una petita estructura de fusta amb pendent on es posaven els pernils i les cansalades coberts de sal i que permetia que el suc de les peces no estigués en contacte amb la carn. Al cap de tres setmanes de ser posats en sal, els pernils es rentaven, s'empebraven i es penjaven per començar l'assecatge.

Quan va venir a viure a Cassà, va poder matar porc un parell de vegades. En Diego Salguero –en Diego de les cabres– va regalar un garrí a l'Eloi, el marit de la Siseta. El van criar en una cort que tenien al final de l'hort. Durant l'engreix es va esdevenir que el porc –un animal trapasser– va trobar un pot de pintura i el va destapar. El resultat va ser que quan se'n van adonar l'animal s'havia tacat tot de color blau. Al cap d'un temps, quan ja voltava els cent quilos i ja no blavejava tant, el van sacrificar. Van fer tota la matança entre el pati i els coberts de la casa del carrer de l'Estació, al nucli urbà. Va ser llavors quan la Siseta –que comandava les operacions–, va poder repetir el gest que ara, asseguda còmodament al sofà de la sala d'estar de casa seva, em reproduïx i que consisteix a passar una mà oberta damunt l'altra com si mesclés la carn. «Encara em sembla que ho faig», em diu. Els anys passen i el cos ha de reposar. Les seves mans, però, encara tenen prou força per dibuixar que un dels fars de la seva vida de 92 anys ha estat la feina. I amb aquest treball ha tirat endavant la família 🐷

Dos dies i mig a can Companyó

A LA MASOVERIA DE CAN COMPANYÓ, S'HI ENGREIXAVEN DOS PORCS L'ANY, QUE ES MATAVEN PELS VOLTS DE NADAL, EN UNES DATES EN QUÈ S'ALTERAVA EL RITME DE LA VIDA A PAGÈS

Joan Pinsach > TEXT

A can Companyó del veïnat de Santa Ceclina, molt a prop de Llagostera però dins del terme de Caldes, hi havia hagut tres masoveries. Al mas principal, de construcció massissa, amb tres plantes, *senyer* i elegant, ben visible des de la carretera de Vidreres, hi va néixer la Consol Comas Arbussé (06-12-1944), filla d'en Miquel Comas Martí i de la Rosa Arbussé Comas. Quan el seu avi i padrí, en Narcís Comas, de can Barrabàs de Cassà, hi va anar a viure, el pare tot just tenia 11 anys. La Consol va viure la seva infància i joventut en aquest paisatge del pla, una mica enlairat, entre la llum blanca de llevant tocant els cims de l'Ardenya i els capvespres aponentats que retallen d'or el Monseny. Entre les dues munyides diàries de 7 vaques i veient com el pare treballava unes 15 vessanes de terra només amb els cavalls. «En teníem dos, de cavalls –diu ella–, un

per a la tartana d'anar a vila o per tragar la *cuba* i l'altre per *trebaiar*. De tractor –remarca– no en vam pas tenir mai. La mare criava *conts* i gallines, i al mercat de l'aviram de Llagostera, des de la plaça fins a can Ramiro, els pollers ens compraven ous i gallines». I en aquest indret, fins poc temps abans de casar-se amb en Lluís Duran Frigola, l'any 1973, la Consol va veure com es mataben i es conservaven a la manera d'abans un parell de porcs cada mes de desembre, que proveïen el rebost i alegraven la dieta i les expectatives de les festes de la casa al llarg de l'any.

Molta feina, però amb alegria. Recorda la Consol que «lo de la mort del porc era una cosa que portava molta feina, dos dies o dos dies i mig. Però hi havia molta alegria i venia gent de fora a ajudar. Tot començava quan el pare preparava les

coses el dia abans: la fusta inclinada, la corda, el bruc per socarrimar el pèl... Llavors –continua explicant– arribava el matador. Sempre venia en Ventura Paradedada Fanals, de Llagostera. Lligava el porc per les potes de *redera* amb la corda i el feia caminar pel pati, i amb un ganxo dins del nas el dominava i el posava de costat sobre de la fusta, i li clavava el ganivet. Havíem de ser-hi per parar la sang i remenar-la dins d'una cassola fins que no quedaven fils. Llavors, el matador el netejava, socarrimant el pèl amb bruc encès, *na* passant i rasant amb una pedra. *Encabat*, amb el ganivet li feia la clenxa ben recta per l'espina –explica ella, fent el gest amb mà– i l'obria. Li treia la mocada, i embolicava el fetge amb la mantellina i el penjava d'una forca de girar el menjar del bestiar. Entràvem la mocada cap a dins de la casa, per netejar els budells, i el matador anava fent les peces: els pernills, els lloms, el filet... Aquest primer dia també es tallaven els greixons, es desencarnaven les espatlles i la carn del cap i es feia la tria de tots els tipus de carn». En aquest punt, els records de la Consol la porten a evocar aquells sopars del primer dia de la matança. Quan sota la llum lletosa del carbur, amb el cansament a sobre, s'asseien a taula amb els familiars i algun veí que havien anat a ajudar. Es menjaven, com si d'un ritual antic de celebració i agraïment es tractés, algunes

En Ventura Paradedada enllestint el porc amb la família Comas Arbussé i la Dolors Llirinós i la seva filla Fina. Anys 60. PROCEDÈNCIA: Consol Comas.

de les parts essencials de l'animal, vitals, simbòliques. La sang, el fetge, el cervell. L'ànima del porc.

Botifarres de parracs. L'endemà, cap a les 10 del matí, calia tornar-s'hi a posar. Les *llangonisses*, les botifarres de carn bona, les dolces... «Tot s'allargava molt –diu– perquè també havies de munyir i fer totes les feines de la casa i del camp». I deixaven per al final la bullida del perol, amb tota la carn a dins: el cor i la freixura, la carn del cap, la llengua, els ronyons, les *connes*... La Consol ho recorda bé. «Mentres el perol bullia –explica–, fèiem les blanques i les negres, que, quan ja s'han *embutxat*, s'han de posar al perol a coure. Abans de *posa'ls-hi*, però, ja havíem tret la carn bullida i separàvem la que volíem menjar a part, que s'amania amb sal, pebre, oli i vinagre, i trinxàvem la que anava per fer les botifarres de perol, que també en dèiem botifarres de parracs. Quan les teníem *embutxades* encara s'havien de tirar un minut a dins de l'aigua perquè el budell s'escaldés». I enmig de totes aquestes operacions, recorda que «quan hi havia un forat encara s'havia de fondre el greix per fer els greixons a dins *es tingins* –els tangins– i preparar els pernils i els llloms». I és que abans tota la carn s'havia de guardar amb les tècniques ancestrals de conservació: assecar i salar. No hi havia congeladors. «El costelló –explica–, el bullíem i el posàvem a dins d'un pot ple de greix fins a dalt i ben tapat.»

Aquest era l'ordre de treball que s'havia imposat a can Companyó, des de feia generacions, perquè la feina d'engreixar i matar dos porcs d'uns 140 kg cadascun no es malbaratés al final de tot. Enrere quedaven molts dies d'haver de separar la brossa, amb herba i remolatxa bullida, i de preparar la perolada de segon remullat amb què alimentar els porcs;

també els dos últims mesos, durant els quals, «per acabar-los de fer llisos i més grassos –diu la Consol–, només els *hi* donàvem blat de moro trinxa». Sabem que aquest no és l'únic ordre possible, perquè, tal com es diu i es pot comprovar sempre, cada casa és un món. «A casa –assegura rient–, la sal i el pebre de tot els posàvem a bell ull, i cada any quedava més o menys salat i picant.»

A dalt, en Ventura traient els budells del porc sacrificat. Anys 60 // PROCEDÈNCIA: Consol Comas. Al detall, la Consol Comas.

La importància dels budells

«Netejar els budells era molt entretingut –diu la Consol–. El porc no ha d'haver menjat *re* durant 24 hores, perquè no tingui gaire brutícia. Els has d'anar tallant a *tais* llargs per anar buidant i anar-ho rentant. Després s'han de girar. I girat, el budell s'ha d'escatar amb un ganivet, amb *cuidado*, fins que quedi ben fi. Ho fèiem dues dones. Amb una canya, una bufava a dins per un cap i l'altra aguantava el budell estirat i tapava l'altre cap perquè l'aire no sortís. El budell havia de quedar-se inflat per escatar bé, i si l'apretaves amb les mans t'anava *correguent* el vent fins a l'altre cap i anaves fent. Oh, no s'ha vist mai això, eh!» –exclama amb aquella excitació de qui explica les coses genuïnes i viscudes com a pròpies i exclusives. «A casa ho feien les dones –continua–. Ara, si un home volia aguantar un cap... Llavors, un cop escatats, s'havien de rentar bé, amb aigua i llimona, o taronges agres que tenien els veïns, i es deixaven *enrodonits* en una cassola, amb *tais* de llimona, perquè s'eixuguessin. És que del porc s'aprofita tot. El budell *butxaquer* es guardava per a les botifarres blanques i les negres; amb la bufeta es feia la rodona de sang; la tela del sagí, si l'estens en una fusta amb farina perquè no s'enganxi, quan és seca queda com un plàstic, per això anava bé per vestir els llloms. Però sempre –remarca–, encara s'havien de comprar més budells perquè amb els del porc no en feies mai prou» 🐷

Del que podem estar segurs, però, és de quin era l'últim acte de la matança en totes les cases, aquell que sempre tancava l'ordre d'aquesta festa. I és que després de la neteja general, ningú no es podia resistir de pujar al graner, o a la sala més fresca i airejada, i contemplar totes les botifarres i els llloms, lluent, gotejant, arrengrerats, penjats i ben nuats a les canyes, mentre l'olor dels greixons encara perfumava tota la casa 🐷

Tornar a matar porc

EN DANI SALVÀ I LA SEVA FAMÍLIA, DE CASAVELLS, VAN CELEBRAR LA MATANÇA PER PRIMER COP L'HIVERN PASSAT I NO VOLEN DEIXAR DE FER-LA

Martí Cortadellas > TEXT // Dani Salvà > FOTOGRAFIA

La matança del porc es considerava un esdeveniment familiar de gran importància i, per això, parents propers i llunyans d'arreu acudien al mas per compartir aquella jornada alegre i festiva. Els aliments escassejaven i, a banda de treballar, matar el porc també volia dir assistir a un dinar generós. Les hores de feina s'ofegaven enmig de la xerrameca, les primeres carns de l'animal es regaven amb porrons de vi i les entaulades s'allargaven fins a hores inesperades.

En aquest país, el porc se solia matar quan arribaven les primeres freds. Era una tradició ancestral, un ritual gairebé endèmic que servia per proveir el rebost

d'aliments durant l'hivern. Encara que els anys corrin, encara que els costums mudin, és una llàstima que allò que encara som perquè hem estat sempre s'esvaeixi del tot. Avui, trobar famílies que continuïn celebrant la festa de la matança es fa molt difícil. Són famílies que ho han fet tota la vida, que resisteixen les noves lleis i les noves normatives perquè van en contra d'un món que és seu i que sempre ho serà. Però les tradicions, per desgràcia, no perduren només per l'acció d'aquelles persones que per inèrcia continuen fent allò que han fet sempre. Calen noves fornades, gent jove que aporti noves il·lusions, noves

tècniques i nous punts de vista. I sembla que aquesta gent no acaba d'arribar.

En Dani Salvà (Casavells, 1978) i la seva família, en aquest sentit, són un cas atípic, dels que no sovintegen però que potser caldria trobar amb més freqüència. Fa uns quants mesos, pels volts de febrer, van matar un porc. És clar que no van ésser els únics. A Casavells mateix, de fet, hi ha altres cases on el maten cada hivern. Però el curiós del cas és que la família Salvà no tenia el costum de fer-ho. Això no vol pas dir que no n'haguessin matat mai cap. Ja fa temps, havien organitzat alguna matança, però només escadusserament. Ara, en canvi,

En Pere Bosch, en una matança de porc al mas Roc de Caçà de Pelràs.

sembla que s'hi han afeccionat i la volen tornar a repetir.

Una tradició familiar. Els pares d'en Dani, en Salvador Salvà (Casavells, 1948) i la Inés Roura (Creixell, 1952), són fills de pagès i van créixer quan la matança encara no es trobava a les portes de la història. «Jo vaig néixer a can Domer i havia vist matar molts porcs a casa, però als anys seixanta vam perdre la tradició», m'explica l'home. «A casa meva, sí, que n'havíem fet més. El meu germà encara en continua matant dos cada any», afegeix ella.

Sembla absolutament cert, doncs, que la família Salvà ha estat lligada a la tradició des de sempre. Però aquesta tradició, com en tantes altres cases, per ells també s'havia es-

troncat. Els motius? Els de sempre, suposo. La feïnada que comporta, les lleis o el fàcil accés als productes càrnics del mercat, per exemple. I què és el que fa que aquesta família ara vulgui salvar la matança de l'oblit? Deixo la pregunta a l'aire i els pares no em responen. Es miren el seu fill.

«La idea em ballava pel cap des de feia temps –m'explica en Dani–, potser des de fa un parell d'hiverns. El meu oncle sempre em deia que aprofités de menjar el seu embotit perquè, quan ell deixés de matar el porc, nosaltres ja no el mataríem. Em sabia greu veure que la matança és una tradició que s'acaba, tot i que encara hi ha famílies que la continuen fent.»

Però fa dos anys tot allò només eren idees imprecises, faltava pensar-hi bé, donar-los forma. Uns

mesos més tard, en Dani va anar a fotografiar una família de Casavells que feia la matança i va conèixer en Pere Bosch, que era l'home que hi feia de matador. «Em va explicar que cada any engreixava un porc per ell, però que sempre en tenia tres o quatre més per vendre a persones conegudes.»

En arribar a casa, en Dani ho va comentar amb els seus pares. «Comprar un porc ens va semblar bé, però vam deixar clar que el jovent hi havia de col·laborar, que si no, no ho tornaríem a fer», em comenta la Inés. I va funcionar. Els grans hi van posar la direcció i els joves van treballar de valent. «Estem molt contents d'haver recuperat la matança. Aquest hivern la tornarem a fer», conclou amb un somriure.

El matador. Un divendres de començaments d'octubre que sembla estiu, vaig fins a can Roc, a Caçà de Pelràs. En

A dalt, en Pere Bosch tallant el budellam d'un porc obert en canal. Al detall, tres porcs sortint de la cort.

La matança a cal Mussol

L'ÀNGELA I EN MERO PIFERRER, DE PALAFRUGELL, SÓN ELS HEREUS D'UNA TRADICIÓ FAMILIAR CENTENÀRIA, QUE HAN SABUT TRANSMETRE A FILLS I NÉTS

Jordi Turró > TEXT // Paco Dalmau > FOTOGRAFIA

Cal Mussol, la casa pairal dels Piferer, és situada al carrer de la Garriga de Palafrugell i conserva el caràcter de les cases de pagès d'abans. Hi ha diversos testimonis de les activitats que les successives generacions de la família hi han desenvolupat. A la façana principal, per exemple, s'observa el suport de ferro on penjava la politja que s'utilitzava per pujar el gra al primer pis i, a la part del darrere, es mantenen dempeus les dues corts on s'alimentaven els porcs i les vaques. És en aquesta casa on hem obert la porta als germans Mero i Àngela Piferer, que van néixer en una de les habitacions de cal Mussol en plena Guerra Civil, quan matar el porc no era tan sols una qüestió de celebració i de festa sinó també un acte gairebé de supervivència, una litúrgia festiva que garantia alhora les provisions necessàries per a tota la família.

L'Àngela i en Mero, amb el seu germà ja difunt, en Manel, ja sabien de ben petits que del porc ho havien d'aprofitar tot. Malauradament no van poder gaudir gaire dels seus pares, en Narcís Piferer Bagué i la Lluïsa Piferer Marquès, perquè els van perdre quan tenien pocs anys. Va ser amb la seva àvia, la Pilar Bagué Turró, que era de cal Mussol de Torrent i a qui la casa pairal dels Piferer deu el seu nom, amb qui van adquirir tots els coneixements de la matança.

Matadors i mocaderes. A cal Mussol, la matança del porc començava d'hora,

quan venia el matador a degollar l'animal. Quan parlem del sacrifici, l'Àngela no amaga la seva esgarripança i admet que només va poder presenciar el patiment de l'animal una vegada i que ja no ho va poder fer mai més perquè va sentir uns gemecs atordidors, tan forts que els va retenir dins l'oïda uns quants dies. No és el cas d'en Mero, que havia treballat a l'escorxador. Per a ell i per al seu germà, en Manel, la matança era l'obsequi que oferien a la família després de tot un any dedicat a l'engreix de l'animal. L'alimentaven amb farinada d'ordi, la pela del blat i una mica de pinso i després netejaven les corts per aconseguir el fems per a l'hort. «Perquè un porc surti bo —comença explicant en Mero— no ha de ser engreixat amb pinsos, tu dóna-li farinada, blat de moro i verd. No el matis si no passa de l'any... Els porcs que matàvem nosaltres pesaven més de 150 quilos!» En Mero recorda els matadors que venien a can Mussol, primer en Josep Xifré de Pals i després en Toni Pujadas, i totes les escenes del sacrifici, com posaven el porc damunt d'una fusta amb pendent, el lligaven de potes pel darrere i el degollaven.

La seva germana, en canvi, ens parla de totes les mocaderes, encara que ho fa amb més o menys admiració. Jo, que no he vist mai matar un porc ni he participat en la celebració de cap matança, li pregunto qui eren les mocaderes. L'Àngela no amaga les seves virtuts com a mes-

tra jubilada que és, quan ens ho explica: «Aquestes dones eren conegudes com a mocaderes perquè del conjunt de budells i òrgans del porc en dèiem la mocada. Mentre durava la matança, aquestes dones tenien molta feina perquè corrien per totes les cases de Palafrugell i d'altres pobles. En l'època dels pares, la primera que recordo és la Mercè Frigola de can Netus, després va venir la Teresa Negra, la Loreto Roqué, la Victòria, la Leonor, que era de Pals, i la Teresa Reig. De la Loreto en vaig aprendre molt, i també de la Leonor, que em va explicar quina era la proporció exacta de sal i pebre que s'havia de posar en cada botifarra. Netejaven els budells, repartien la carn i ajudaven a fer les botifarres.»

Grans i joves. A cal Mussol, com en moltes altres cases de pagès on s'ha matat el porc, tothom tenia unes feines assignades, que variaven segons l'edat i l'experiència. De petits, l'Àngela i en Mero van començar a tallar greixons. També va ser la primera feina que va fer la filla de l'Àngela, la Marissa, que ens acompanya a la taula mentre transcorre la conversa. I aquesta va ser també la primera feina que han après els seus tres fills, com ens recorda ella mateixa. Després, els més joves podien començar a ratllar llimones, mentre els seus pares feien les botifarres de sal i pebre i de perol, els pernills i els lloms, les botifarres negres i blanques o la botifarra dolça. Tot, però, sota

el control i la mirada atenta de l'Àngela i d'en Mero, que, amb el pas dels anys, van convertir-se en el pal de paller de la matança. En Mero, repartint la carn i vigilant la cocció adequada dels perols on bullien les botifarres, i l'Àngela, controlant les proporcions, els tipus de carn i els condiments per a cadascuna de les

botifarres. Tots dos m'expliquen com feien els lloms i els pernills i com conservaven els ossos en sal i la carn amb greix. No s'estalvien de repetir els detalls de tot el que calia posar en cada botifarra: la carn més magra, per a les llonganisses; la carn amb una mica de greix, per a les botifarres de sal i pebre; la carn del

cap, per a les botifarres de perol; la carn més greixosa, per a la botifarra blanca – barrejant-hi la llengua, els ronyons i el cor–, i aquesta mateixa pasta, tenyida amb sang, per la botifarra negra.

Fins als anys vuitanta hi va haver porcs a cal Mussol. La matança va continuar després amb porcs engreixats a fora, primer a Esclanyà i després a Pals. Aquí, com per tot arreu, va deixar de ser una necessitat per convertir-se en un motiu de retrobament familiar a la recerca d'un producte de qualitat. En aquella època, no van deixar de visitar la casa, com ho havien fet sempre, alguns dels pares carmelites del convent que hi ha davant de cal Mussol. Abans de marxar, l'Àngela i en Mero m'expliquen dues aportacions d'aquests religiosos a la matança. La primera és l'electricitat que necessitaven per fer funcionar un motor connectat a una màquina d'embotir i la segona, més curiosa, són els draps que s'utilitzaven a la casa mentre durava la celebració.

És en aquest moment quan em parlen de dues persones fonamentals per la matança: l'Eduard Corredor Puig, el marit de l'Àngela, i la Maria Puig, l'esposa del seu germà Manel, coneguda a Palafrugell com la Maria de les Aigües. L'Eduard va ser el responsable del giny que permetia disposar del motor i l'electricitat del convent, i la Maria, de proporcionar els draps i moltes coses més durant els dies que durava la festa. Ella, que hi feia el dinar, servia i curava els pares malalts, era l'única persona per a qui no existia la clausura. La confiança que tenien els carmelites en aquesta dona queda provada amb el que expliquen somrient l'Àngela i en Mero abans d'aixecar-se de taula. Va poder convèncer un carmelita, el pare Benjamí, sobre els seus propis calçotets, dient-li que ja eren massa vells i estripats per vestir-se amb ells. La Maria se'ls va endur i en va fer draps. 🍷

A dalt, el matador Josep Xifró, la Loreto Roqué i en Mero Piferrer, a cal Mussol, recollint la sang d'un porc degollat // PROCEDÈNCIA: Mero Piferrer. A baix, els germans Piferrer, en Mero i l'Àngela.

La llibreta del matador

EN JOAN SERRA CASAS, D'ULLASTRET, HA MATAT PORC A GAIREBÉ TOTS ELS POBLES DEL BAIX EMPORDÀ I ANOTAVA EN UNA LLIBRETA EL NOMBRE D'ANIMALS QUE MATAVA CADA ANY

Meritxell Daranas > TEXT

5.928 són els porcs que van veure arribar la mort amb el ganivet d'en Joan Serra. Així ho testimonia una llibreta gastada, de cobertes blau marí, amb els fulls groguencs i una lletra pulcríssima, on en Joan va anar anotant tots els porcs que matava cada any.

En Joan Serra Casas va néixer al carrer del Forn d'Ullastret el 1940. Amb 16 anys es va iniciar en l'ofici de matador acompanyant el seu pare. I amb 17, ja s'estrenava a «fer anar el ganivet». En

aquell moment, mataben a Ullastret, Llabià i Peratallada perquè els altres pobles ja tenien matador. Va venir la mili, que el va portar a l'Àfrica i, en tornar, el pare li va dir que es retirava i, per tant, hauria de continuar tot sol. I en Joan no ho va veure clar: s'havien de ser dos per remenar el porc i no cremar-se perquè es treballava amb foc de llenya i era perillós. Així és que va decidir anar-se'n a treballar a l'escorxador de la Pera i arraconar les matances a pagès. A la Pera, però, es va assabentar de l'existència d'un giny que li havia de facilitar la vida professional: el *soplet* de butà. En va demanar un «i des d'aquella feta, la feina més dolenta es va tornar la feina més bona». Va continuar treballant als escorxadors: primer a la Pera, després a la Bisbal i, finalment, a Torroella. I, gràcies al *soplet*,

va poder combinar aquesta feina amb l'ofici que havia après del pare.

Girant les pàgines de la llibreta blau marí, veiem com d'aquells tres pobles on havia començat amb el pare, amb el pas dels anys, en Joan va anar ampliant el radi. Així, el 80-81, en morir el matador de Palau-sator, la matança del porc el va dur a noves cases, i en el darrer hivern que va matar, els límits anaven de can Pericay, a Sant Sadurní de l'Heura, a can Bofill de Palamós i fins a Bellcaire. Per la matança d'aquests porcs havia arribat a cobrar 5.000 pessetes, lluny de les 500 amb les quals havia començat. Havien passat, però, trenta anys.

D'aquests trenta anys, en Joan descabdella un munt d'anècdotes: dels dies que van haver d'estar sense treballar l'hivern del 1956, l'any de la fred, perquè l'aigua es gelava i no podien netejar els porcs;

A dalt, en Joan Serra amb un porc obert en canal. PROCEDÈNCIA: Joan Serra. A l'esquerra, amb el ganxo heretat del seu besavi i que ell encara feia servir // FOTO: Joan Pinsach.

La Carme Rosselló, de can Jan

Àngel Jiménez > TEXT

els 340 quilos que pesava el porc més gros que ha mort; o la vegada que va anar a fer una matança a l'Escola d'Hostaleria de Girona, davant dels alumnes. La més divertida, però, comença a Ullà: dues vegades va tenir al davant el mateix porc i cap el va matar. La història va anar així: el van cridar per fer una matança, va arribar a la casa i va anar cap a la cort a buscar l'animal per lligar-lo, però de seguida va sentir el tuf que fan els porcs que no han estat ben capats. «Aquest porc ha de ser xiscló. No el matem». L'amo de la casa va decidir vendre'l a un negociant de Vulpellac, que va dir que el mataria per ell. Al cap d'uns dies, el van cridar d'una altra casa perquè anés a matar porc. Quan el va tenir a prop, va sentir el tuf i va reconèixer el porc xiscló que els d'Ullà s'havien venut a aquell negociant que, evidentment, no havia complert la paraula. L'animal tornava a salvar la vida.

Són anècdotes dels hiverns d'un home que es llevava molt aviat i arribava puntual a les cases, esperant que li tinguessin tot a punt i l'aigua calenta per enllestir en dues hores; que treballava amb la camisa arremangada i uns *pullovers* sense mànigues que li feia la seva dona, la Pilar Martí, perquè no passés fred; que no s'acostumava a quedar a la paellada per poder fer més d'una matança al dia; i que encaçava els porcs amb un ganxo que el seu pare havia heretat del besavi, de can Vador Serra d'Ullastret. Ara, retirat, en Joan conserva encara un físic valent i uns ulls blaus serens i tranquils que passen revista a un ofici que gairebé s'ha perdut. Ens rep el dia que fa 74 anys, l'endemà tornarà a esmolar el ganivet per matar un xai i celebrar l'aniversari amb la seva dona, els quatre fills i els cinc nets 🐷

La Carme Rosselló, a can Jan de Romanyà, el mas on va néixer.
PROCEDÈNCIA: Carme Guinó.

La Carme Guinó m'obre la porta del carrer de Sant Domènec i pugem al primer pis sobre l'antiga botiga de la Barraca. «Bones tardes, senyora», saludo la mare, asseguda al sofà amb els dos batents del balcó oberts de bat a bat. Fa molta calor. Somrient, em reprèn: «Senyora, jo? No ho he estat mai, de senyora. Un bon tip de treballar que m'he fet». És veritat. Però els sofriments i treballs de la seva llarga vida no han marcat amb solcs prou profunds la seva fisonomia, serena i digna. Les faccions mostren placidesa, el seu rostre una naturalitat amable, feliç, d'una gran vivor d'ulls. «No sé si ens en sortirem». Dubta de la seva memòria. La Carme Rosselló i Miret va néixer a can Jan, a Romanyà de la Selva, l'any 1916, en plena Primera Guerra Mundial. «El meu pare –diu– vivia a can Castelló, una masia del veïnat. I en casar-se va anar, amb la meva mare, a can Jan, on vaig néixer». No hi havia ni llum ni aigua corrent. Feien servir espelmes i llum de carbur. Els masos, encara existents, són de la tipologia típicament agrària del segle XVIII. I s'hi accedeix des del camí públic que va del nucli de Romanyà, seguint el contrafort de les Gavarres conegut com a serra Llonga fins a l'antiga ermita de Vallvanera –antigament capella de Sant Cugat del Far– i Fenals d'Aro. Actualment, can Jan és un annex del club de golf Masnou.

«De les primeres coses que recordo de l'estada a la masia és que, essent molt petita, anava amb la meva germana a menar els porcs, a pasturar on hi havia verdor i aglans, al bosc de davant. Jo tenia molta por i la meva germana, tan tranquil·la, jugava». Es veu que sempre ha estat molt poruga, m'avisava la filla. «I no teníeu por que s'escapessin?».

«No. Sempre tornaven.

De Romanyà, baixàvem amb una tartana i una euga blanca per anar a repartir llet a Sant Feliu. Ajudàvem la mare a fer-ho, i ens donava deu o vint cèntims per comprar-nos un panet i un tall de xocolata. Ens assèiem al pedrís de la finestra de can Serra per entrar a l'escola de les Carmelites.»

Quan va ser un xic més gran, els pares anaren de masovers al mas de la Barraca, a baix, al sector de Bell-lloc, a peu de carretera. Una masia pairal i noble que encara fa goig de veure des de la carretera a Solius, d'extensió generosa i fortificada del segle XVII, que va ser reformada més tard, amb pati interior, celler, quadres, magatzem, torres de guaita i habitatge. Hi vivia

tota la família, quatre mossos i el pastor. Era, doncs, una finca gran, millor condicionada i ben comunicada que donava molta feina, pels camps i pel bestiar. En aquest gran casalot, la Carme va conèixer el seu home, Casimiro Guinó Sais, de Llagostera, que hi treballà de mosso, llogat per l'àvia. «Matàvem el porc a l'hivern. Li lligaven els peus i el subjectaven entre tots. L'estenien al mig del pati, sobre una taula. A sota, una galleda recolliria la sang. El perol, la trituradora, el foc... tot era a punt. Quan venia el matador de Santa Cristina, en Macies, jo m'amagava a dins de casa, per no sentir els gemecs de l'animal. Un cop mort, sortia. Allavons, mos donaven una boiola grossa amb la tripa –els budells– per netejar-los al Ridaura, que travessaven per un tronc rodó que feia de passera. L'aigua era clara. Hi fèiem tota classe de botifarres: de perol, negra, blanca, llonganissa... A dalt, a la sala gran de les golfes penjàvem el pernil ja salat i l'embotit, per assecar-los. També fèiem carn cuïta, que després cobríem amb el mateix sagí dins d'una gerra tapada, i guardada en un racó fresc de la casa. Quan volíem fer arròs, n'agafàvem, d'aquesta carn. Bé, fèiem un xic de tot. No gaire, és clar. Un porc no donava per a molt. Matàvem només per als de casa. Què més...», demana. «No us amoïneu, ja m'heu explicat prou», li responc 🐷

M5

En Lluís Ruiz, barber de Torroella de Montgrí, tallant els cabells a un jove client.

AUTOR: DESCONEGUT
PROCEDÈNCIA:
FONS ENRIC RUIZ.
FOTOGRAFIA
PROPORCIONADA
PEL CENTRE DE
DOCUMENTACIÓ DEL
MONTGRÍ, ILLES
MEDES I BAIX TER

M6

Interior de la barberia de l'Amador José, situada al carrer Concepció de Llagostera, a començament del segle XX. Al centre, l'Amador José Granés.

ANY: 1915-1916
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU D'IMATGES DE LLAGOSTERA

PATRIMONI

PATRIMONI ARQUEOLOGIA

Un hàbitat de l'edat del Bronze [pàg. 82-83]

JOAN LLINÀS [Sils, 1966. Arqueòleg]

PATRIMONI MÚSICA

Enric Torra i Pòrtulas [pàg. 84-85]

PERE TIÓ [Celrà, 1951. Historiador de la cultura]

PATRIMONI LLENGUA

La Ganga [pàg. 86-87]

JORDI DALMAU [Cassà de la Selva, 1930. Artista]

PATRIMONI EN MAR

El Salvament de Sant Feliu [pàg. 88-89]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

Una màquina de barrina del museu del Suro de Palafrugell.

FOTO: Lúdia Masllorens.

PATRIMONI SURO

Picar a la barrina [pàg. 90-91]

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

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

PATRIMONI FAUNA

El turó [pàg. 92-93]

FRANCESC CÒRDOBA [Olot, 1964. Biòleg]

PATRIMONI FLORA

Els briòfits [pàg. 94-95]

MIQUEL JOVER [Barcelona, 1980. Llicenciat en Biologia]

PATRIMONI PLANTES I REMEIS

El jardí del carnisser [pàg. 96-97]

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

Un hàbitat de l'edat del Bronze

De l'any 1100 al 900 aC, entre Torroella i Pals, hi va haver la Fonollera, un dels primers hàbitats humans estables a l'aire lliure del Baix Empordà

Fa 6.000 anys, a la plana del Baix Empordà, on els extensos aiguamolls i el mar es confonien, turonets com els de la Fonollera, puig Mascaró, Mas Pla i Mas Pinell eren petits afloraments rocallosos on brollaven algunes alzines i molta mata baixa.

Era una comarca difícil perquè hi arressin els grups humans que en altres indrets ja feia temps que es dedicaven a l'agricultura i a la ramaderia, i que vivien en petits poblats de cabanes. Els únics habitants d'aquelles contrades encara vivien en coves, sobretot al Montgrí, i es dedicaven bàsicament a la cacera i a la recol·lecció. El procés fou difícil, i només a puig Mascaró han estat identificades restes d'una cabana d'aquella època, la més antiga documentada a la comarca.

Va caldre esperar encara 3.000 anys perquè sorgissin, per fi, els primers hàbitats estables a l'aire lliure de la plana, com Mas Gusó (Belcaire) i Sant Martí d'Empúries o, al sud del Montgrí, la Fonollera. En aquest petit turó situat prop del mar, amb un vessant est més escarpat i un vessant oest de pendent suau, s'hi excavà entre 1975 i 1984, sota la direcció de l'arqueòloga Enriqueta Pons, un jaciment que permet conèixer de primera mà els inicis de l'ocupació humana a l'aire lliure de l'Empordà.

Ramaders i agricultors. Després d'uns vestigis dèbils i inconcrets d'ocupació anterior, a l'entorn de l'any 1100 aC en el vessant oest del turó, s'hi establí una petita comunitat humana sedentària que habitava en cabanes fetes

bàsicament d'elements vegetals i que es dedicava a la ramaderia i, en menor grau, a l'agricultura, sense que tanmateix hagués abandonat ni la cacera ni la recol·lecció. Ens trobem en el període Bronze final.

Les cabanes s'agrupaven en una àrea d'uns 70 metres de longitud per 30 d'amplada. De forma rectangular amb els vèrtexs arrodonits, eren fetes a base de troncs clavats a la roca que, units amb troncs i branques de menor entitat, formaven unes parets sovint consolidades a la base amb l'aportació d'algunes pedres. La fusta d'aquests troncs i branques provenia dels freixes, oms, tamarius i alzines que creixien a l'entorn immediat. Al damunt, l'habitacle es protegia amb una coberta a doble vessant, feta també d'elements vegetals. A l'interior d'aquestes cabanes hi havia, a terra, una llar, element bàsic perquè els seus estadants poguessin cuinar i, quan calia, protegir-se del fred.

En un indret més elevat, s'hi van localitzar les restes d'una cabana de més entitat, subdividida interiorment i que

hom va interpretar com un espai comú, on aquesta petita comunitat humana, formada per diverses famílies i on la propietat privada tant de la terra com dels recursos era encara desconeguda, hi degué desenvolupar activitats de tipus col·lectiu, ja fos productives –transformació dels aliments– com socials –reunions, festivitats, ritus–, impossibles de concretar amb precisió.

Els habitants de la Fonollera eren sobretot ramaders. Ho demostra el fet que, entre les restes animals recuperades, destaquen la cabra, l'ovella, els bovins i, en menor mesura, el porc, l'ase i el cavall. Només un 10 per cent de les restes de fauna provenen de la cacera –senglar, cérvol–, de la pesca –anguila, truita, barb– o de la recol·lecció de mol·luscs –musclos, ostres, pagellides, petxines...–.

Altrament, la possibilitat de conrear part dels antics aiguamolls fou bàsica a l'hora de consolidar l'ocupació humana d'aquell petit turó. La troballa de llavors de blat i ordi ho exemplifica a bastament, encara que hem de remarcar que la seva escassetat prova que la dedicació dels habitants de la Fonollera a l'agricultura va ser, enfront de la ramaderia, molt menor.

Pel que fa a la cultura material, la ceràmica, sempre feta a mà, fou emprada a la Fonollera de manera general, tal com ho proven la qualitat i la quantitat de les peces trobades, així com la

Dibuix de reconstrucció d'una de les cabanes de la Fonollera.

PROCEDÈNCIA: Segones Jornades d'Arqueologia de les Comarques de Girona.

→ I mil anys després, els romans

Després de dos segles de vida, a l'entorn de l'any 900 aC, l'hàbitat de la Fonollera fou abandonat. No seria fins al segle II aC, quasi mil anys després, que el turó tornaria a ser ocupat. Els temps havien canviat molt. En aquell moment l'Empordà bullia d'activitat humana, amb una ciutat grega –Emporion–, diversos poblats i establiments rurals ibèrics en plena activitat malgrat l'impacte recent de la conquesta romana –que havia acabat, entre d'altres, amb la gran ciutat indigeta d'Ullastret–, i una romanització progressiva, encara que no completa, del país. Els camps de conreu havien guanyat una bona part de la plana, i els camins, tant marítims com terrestres, controlats pel puixant domini de Roma, eren més freqüentats que mai.

En aquest context es va establir al turó un petit assentament, que les excavacions van trobar en força mal estat de conservació i que va ser interpretat com un establiment

costaner de tipus comercial, d'arribada i redistribució de productes entre la costa i l'interior. Es van documentar restes de parets de pedra i, sobretot, ceràmica pròpia d'aquell moment històric, com àmfores itàliques, púniques o ibèriques, vaixel·la de taula de procedència itàlica –Campània A i B–, i ceràmiques comunes ibèriques i romanes.

Encara més tard, entre els segles IV i V dC, durant el Baix Imperi Romà, trobem una nova ocupació, encara més mal coneguda, que possiblement va tenir les mateixes característiques. D'aquest moment es va identificar un mur de pedra de dimensions notables i es van recuperar, entre d'altres, alguns fragments d'àmfora bètica, ceràmica de taula de procedència nord-africana (Africana D) i dues monedes de l'emperador Valent (375-379 dC). Aquesta fou, ara sí, la darrera ocupació humana detectada a la Fonollera 📍.

varietat tant de formes –urnes, bols, plats-tapadora, tasses, escudelles...– com de decoracions –aplicades, impreses, incises...–. Entre el material de pedra, hi ha des de puntes de sageta i dents de falç fins a molins de mà.

Objectes importats. Els objectes de bronze, tot i no ser massa abundants, són molt significatius: al costat de peces habituals, com claus, agulles de cap o

puntes de fletxa, trobem algun objecte d'importació, com una punta de fletxa tipus 'Le Bourget', procedent de la costa del Roine; una agulla de cap d'antenes, semblant a les que es troben a Itàlia; i dos botons amb anella, com els que es troben al Lleugadoc, però que podrien ser també de procedència alpina. També serien d'importació alguns elements d'ornamentació personal, com un caní d'ós o uns fragments de lignit perforats

que haurien servit per confeccionar penjolls o braçalets.

Tots aquests objectes importats, entre els quals hem de comptar-hi també algunes de les peces de ceràmica esmentades, proven quelcom tan important i significatiu com la relació de la Fonollera amb les rutes comercials que ja aleshores connectaven la costa empordanesa i catalana amb les altres regions litorals de la Mediterrània occidental 📍.

El petit turó de la Fonollera s'alça a tocar del mar, essencial per a l'existència dels hàbitats humans que s'hi instal·laren tant a l'edat del Bronze com a l'època romana.

indret

GERARD BAGUÉ TEXT

JOSEP BURSET FOTOGRAFIA

Peratallada

MENÚ DE PEDRES MEDIEVALS AMB SALSA DE TURISTA

Les muralles i fossats de Peratallada ja no aturen els invasors, sinó que els atrauen. Allaus turístiques que al pic de l'estiu fan comprendre com pot arribar a morir d'èxit una població de les que al NODO franquista es definien com a 'pintoresques'. I això que fa només uns 60 anys les pageses de Peratallada, esquerpes i poc acostumades al tracte amb estranys, fins i tot s'amagaven quan apareixia un foraster. Així

ho explica Núria Serrats Riera, de 85 anys, que viu al mas Bou, un casalot de 1594 del carrer del Forn. Ella és filla de Torroella de Montgrí, on s'escapa cada tarda per xerrar amb les amigues, i quan va arribar al poble, el 1955, era de les més *adelantades*. «A Torroella portava els números d'un despatx de construcció a tota pastilla i les àvies de Peratallada, quan em veien tan arriada i amb carnet de cotxe, em deien que era una bruixa».

Va conèixer el noi del mas Bou al cine a Torroella. «El que porta dol, parti meu», va saltar de seguida que va clissar-lo. El seu futur espòs era a Torroella perquè llavors estava mal vist anar al cine portant dol i a la Bisbal el coneixia massa gent. Dels cinc nois que aquella tarda van anar al cine de Torroella, quatre es van casar amb noies del poble. Durant molts anys, la Núria va ajudar a portar la casa i va col·laborar en les feines agrí-

GERARD BAGUÉ. Girona, 1967. Periodista
JOSEP BURSET. Juià, 1963. Fotògraf

coles del mas. Encara no havia esclatat el boom turístic i a Peratallada només hi havia un bar: can Bonay. «Tenien l'única tele del poble i hi anàvem els dissabtes a veure pel·lícules i programes.»

El fill gran de la Núria va estudiar per mestre però no va voler exercir, es va estimar més posar un restaurant a l'any 80, així que ella va estar vint anys fent guisats a la cuina d'El Borinot. El restaurant els va anar bé de seguida i van deixar de ser pagesos. La Núria explica que la majoria dels 14 restaurants –un rècord en una vila tan petita– són de gent del poble. «Aquí es menja bé a tot arreu, honradament. Però ara es fa més carn a la brasa i amanides que no pas guisats», explica la Núria, que continua vivint a la planta superior del restaurant, que ara tenen llogat.

Forallac, topònim artificial. La Núria recorda que a l'antiga escola del poble hi havia una mestra basca represaliada pel règim de la qual els més ancians guarden molt bon record. Ara no

hi ha ni escola ni nens petits al poble. Els matrimonis joves se'n van a viure a fora i només vénen per treballar. El 1860, Peratallada tenia 880 habitants, xifra que ja no va parar de baixar. El 1970 en tenia 503; el 1975, 478. Avui, el seu nucli té 132 habitants censats i 63 viuen en el seu disseminat (Idescat, 2013). L'agrupació de municipis de la qual forma part, però, en té 1.700 en total. El 1976 Peratallada es va ajuntar amb Fonteta i Vulpellac per formar el que, segons la *Gran geografia comarcal de Catalunya*, «es va anomenar absurdament Forallac», un mot amb algunes de les síl·labes de cada municipi anexionat. És un topònim artificial que els més ancians no han acabat de pair i aprofiten per fer-ne befa sempre que en tenen ocasió. També és un clàssic afirmar que els altres pobles de l'agrupació de municipis viuen dels beneficis que Peratallada treu dels comerços i els pàrquings de pagament. Només cal recordar la cançó del músic bisbalenc Sanjosex: «Si vols anar a Peratallada, val

dos euros una entrada. Tot això és un rotllo, pels que som d'aquí. Volem àrea verda al baix Ter Montgrí!»

L'antic terme de Peratallada té una extensió de 21 quilòmetres quadrats. La festa major se celebra el 6 d'agost. En temps reculats, les cases s'omplien de familiars i amics. La Núria recorda també un banc on cap al tard els pagesos, després de donar menjar al bestiar, s'ajuntaven per parlar de les col·lites i del temps. «Era bonic de veure», rememora amb enyorança la mestressa d'El Borinot. Quan se li pregunta a la Núria pels homes grans que queden al poble, fa la llista dels finats recents: «En Ricardo, en Narcís, en Manel, en Nau, tots s'han mort en poc temps. Ens hem quedat sense homes en aquest carrer.»

L'esclat turístic. El castell va ser adquirit el 1964 pels comtes de Torroella de Montgrí –marquesos de Robert–, que van emprendre la seva restauració. Aquesta restauració va marcar l'inici de l'atracció turística del

Vista general del poble de Peratallada on destaquen les torres de la muralla i el campanar.

una mirada en el paisatge

LLUÍS FREIXAS MASCORT TEXT
JOSEP VILALLONGA FOTOGRAFIA

El vigilant del camí d'Hèrcules

La muntanya dels Sants Metges és una amputació. L'erosió mil·lenària de les aigües del Ter va fendir la terra, va esculpir el Congost i va escapçar una punta de les Gavarres, però precisament aquesta amputació converteix uns cims modestos en un enclavament singular fins al punt d'esdevenir un dels indrets de més importància arqueològica del país. Aquest apèndix de les Gavarres, semiencerclat pel meandre que el Ter dibuixa als seus peus, forma una barrera entre la plana empordanesa i les planes de Girona i la Selva que converteix el Congost en un pas natural, no només en termes locals, sinó d'un abast molt més considerable: és el pas obligat d'un eix de comunicació vigent al llarg de segles entre la península ibèrica i Europa, un camí antiquíssim i probablement ja utilitzat en les migracions prehistòriques, molt abans que l'imperi Romà l'empedrés i el convertís en la Via Augusta, que venint del coll de Panissars passava, és clar, pel coll d'ampolla del Congost. Diu la mitologia clàssica que Hèrcules, que havia creuat mitja Europa fins a l'actual Andalusia

per enfrontar-se al montruós Gerió, rei de Tartessos, i prendre-li el ramat de bous, va fressar aquest camí de retorn a Micenes després d'haver-lo vençut –Gerió, el mateix ésser quimèric de tres caps i sis braços que, segons la mitologia popular, també va fundar Girona, però aquesta és una altra història–.

Aquesta muntanya, doncs, és una amputació i és un enorme ventre que els arqueòlegs van obrint des de fa dècades amb la perícia d'un cirurgià. Serva vestigis des del paleolític fins al present en els jaciments que hi ha tant al cim del turó com a tocar a la plana: les restes de les construccions ibèriques i romanes, el castell, sitges, coves... La situació del lloc –que significa alhora protecció i domini– i també la riquesa natural –aigua, boscos i caça garantida– expliquen perfectament que hi hagi petjades de l'ocupació ibèrica, com a mínim, des del segle VI aC: l'enclavament que avui coneixem com a Kerunta, i que se'ns presenta com un antecedent, fins i tot nominal, de la Gerunda romana –quina paradoxa: la història de Girona comença

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

quatre o cinc segles abans de la seva existència.

Quan l'imperi Romà va dominar la península Ibèrica, també va considerar el valor estratègic del cim, i va ser un emplaçament militar des del segle II aC fins a l'alta edat mitjana. Per això la muntanya amaga tants tresors que es barregen o se superposen. L'antic enclavament ibèric probablement va arribar a ocupar per complet l'esplanada que s'allargassa uns quants centenars de metres dalt la carena

del turó des de l'extrem nord-oest, on avui hi ha l'anomenat *castellum fractum* (castell enrunat), una caserna de construcció tardoromana que domina visualment tot l'entorn, fins al sud-est, on s'enlaira des del segle XI el temple romànic que va ser església parroquial de Sant Julià fins a 1943 i ara dedicat a l'advocació dels seus patrons secundaris: Cosme i Damià, els sants metges que donen nom a la muntanya. L'església, recentment restaurada, probablement està construïda també damunt un temple romà que alhora es devia construir damunt construccions ibèriques en un cicle al·luvial que significava també el reaprofitament de la pedra i dels carreus de les construccions anteriors.

L'església i les intervencions successives que ha sofert al llarg d'un mil·lenni semblen una metàfora de la muntanya. En els murs de l'església, s'hi acumulen i barregen les marques de les diverses generacions com es barrejaven i es barregen en el subsòl les restes que els arqueòlegs exhumen, analitzen, daten i ens expliquen. A l'edifici hi conviuen els materials mil·lenaris amb els totxos i el ferro rovellat de les intervencions modernes i també els materials humils –per no dir pobres– d'altres intervencions poc encertades, almenys amb la mirada

«En els murs de l'església, s'hi acumulen i barregen les marques de les diverses generacions com es barrejaven i es barregen en el subsòl les restes que els arqueòlegs exhumen, analitzen, daten i ens expliquen»

xaar visibles els absis romànics –dos d'originals i un de desaparegut que s'ha reconstruït amb totxo per remarcar la diferència– i permetre observar la superposició de les diverses estructures de cada època.

Un camí de terra salva els pocs centenars de metres que separen l'església del castell. Allà, un panells explicatius informen a grans trets de les vicissituds històriques d'aquella talaia magnífica i identifiquen també els punts que són visibles. Malgrat l'escassa alçada del turó –poc més de 200 metres–, constitueix un mirador únic, tant cap al vessant del Gironès com cap a la plana empordanesa. És la raó de l'interès del lloc durant segles: el control del pas natural entre una i altra plana, entre la muntanya i la costa a través del corredor del Ter, el Congost que va deixar passar la Via Augusta. Per això s'hi van instal·lar els ibers, els romans i encara al segle XIX es va construir el castell fortí, avui abandonat. Una cruïlla: el camí d'Hèrcules, la Via Augusta de fa dos mil anys són avui la carretera de França, l'autopista, el ferrocarril, els accessos a la variant de la N-II que va profanar la Vall de Sant Daniel. Ara, però, el brogit de la plana no preocupa ningú i a dalt no hi queden guaites. Només hi queda història 🦉

del present, perquè no consideraven l'interès de la conservació patrimonial –que és una idea moderna– sinó que obeïen a les lleis pràctiques de la reutilització i de l'aprofitament dels recursos i que van destruir-ne elements valuosos. Per això, la pissarra de les teulades conviu amb l'arrebossat de la cúpula piramidal que culmina el campanar o la porta renaixentista de la façana sud. Per això també en la darrera restauració es va tallar el mur de la sagristia, per dei-

A PEU DE TOSSA A LLORET DE MAR

El camí de Marina de Sant Jaume

ANIREM DE TOSSA A LLORET PER UNA RUTA CENTENÀRIA QUE VE DE SANT FELIU I QUE DESPRÉS S'ENCAMINA CAP A BLANES, BARCELONA, MONTSERRAT, RONCESVALLES I SANT JAUME DE GALÍCIA

Josep Santané > TEXT I FOTOGRAFIA

De tots els itineraris que busquen arribar a Sant Jaume de Galícia la via de marina del famós camí és la menys coneguda, encara que molts pelegrins a l'antiguitat la varen fer servir. Nosaltres continuarem el tram que segueix de Tossa a Lloret després d'arribar des de Sant Feliu de Guíxols.

Aquesta via de peregrinació venia des de Figueres, Sant Pere Pesca-

dor, Bellcaire d'Empordà, Torroella de Montgrí, Pals, Palafrugell, Palamós, Sant Feliu de Guíxols, Tossa de Mar, Lloret de Mar i Blanes. Des d'aquí se seguia fins a Barcelona i Montserrat. Des de Montserrat, ja és més conegut l'itinerari que permet arribar a Roncesvalles i trobar la via més transitada de l'anomenat camí de Sant Jaume o de Santiago,

que porta fins la capital gallega i la famosa catedral.

Nosaltres sortirem de Tossa de Mar deixant l'oficina de Turisme i l'estació de la Terminal d'autobusos. Rodejant l'actual cementiri enfilarem els carrers de la urbanització de sa Gavarra seguint les restes de l'antic camí ral que pujava fins el mas Viles passant per l'anomenada Vinya

A dalt, a l'esquerra, l'Olivera del mas Carbotí, un arbre emblemàtic. A sota, la Vinya d'en Masjoan. A dalt, a la dreta, ses Illetes, vistes des del camí de ronda.

SORTIDA Terminal bus de Tossa de Mar

ARRIBADA Passeig marítim de la Vila de Lloret de Mar

RECORREGUT 14 km

TEMPS Unes 4 hores

ALÇADA MÀXIMA Puig s'Abell, 243 m sobre el nivell del mar

UNA ÈPOCA Tot l'any amb autobús. A l'estiu, es pot tornar a Tossa en vaixell

RECOMANABLE Fruir del recorregut com els antics pelegrins

ELEMENTS D'INTERÉS L'olivera del mas Carbotí –un dels arbres més vells de Tossa–, el camí de ronda de Lloret de Mar i especialment la vista del puig s'Abell

DESTACABLE El mas Carbotí i la panoràmica des de la casa que es té del massís de ses Cadiretes

d'en Masjoan. Des d'aquí i seguint ja la senyalització de l'actual GR-92 arribarem a can Viles i, seguint l'actual carretera GI-682, que va de Tossa a Lloret per la banda costanera, arribarem a les envistes del mas Carbotí, on ens podrem desviar per anar a visitar la seva famosa olivera centenària i admirar la panoràmica que es contempla del massís de l'Ardenya-Cadiretes i el Pirineu llunyà des d'aquesta casa de pagès.

Panoràmica de la Costa Brava.

El mas Carbotí antigament era un punt clau on s'havia de decidir l'arribada a Lloret: si anar pels alts de Rossell o bé pels camins costaners. Nosaltres aprofitant la magnífica se-

nyalització existent del GR-92 continuarem pel mateix sender. No obstant això, al mas Carbotí, abandonarem el camí senyalitzat per agafar el que en una petita marrada ens permet arribar al cim del puig s'Abell, on fruïrem amb escreix possiblement d'una de les millors panoràmiques de la Costa Brava, tant de dia com de nit. Baixarem del puig s'Abell i seguint aquest antic camí hi donarem la volta per tornar a trobar altre cop la carretera que porta a Lloret. La travessarem i entrarem a la urbanització Cala Canyelles. Aquí hem de seguir per dins de la mateixa urbanització les fites del GR-92, ja que de moment està restringit el pas per

accedir a la finca de can Joncadella i a la platja de Canyelles pel seu antic camí de ronda. També hem de dir que aquest entrebanc està en vies de solució. Esperem que no s'allargui massa perquè hem de lamentar que un sender que ha esdevingut un atractiu turístic de primer ordre estigui interromput en un punt tan emblemàtic.

De la platja de Canyelles, pujarem per la urbanització fins a trobar el restaurant El Trull, des d'on, també continuant pel sender del GR-92, anirem a trobar el magnífic camí de ronda de Lloret i tot seguint-lo arribarem al castell d'en Plaja i al passeig marítim per plantar-nos davant de l'oficina de turisme de Lloret de Mar, situada en el magnífic museu del mar. Bona caminada! 🚶

Un bassi d'aigua al puig s'Abell.

D'ACORD, PARLEM
DE LA CULTURA
DE L'AIGUA.

PERÒ COMENCEM
PEL PRINCIPÍ.

Segur que una pagesa de fa dos segles podria donar-te lliçons sobre coses que ara ens semblen molt modernes: la cultura de l'esforç, el reciclatge, el valor de l'aigua o la sostenibilitat. Vine a comprovar-ho al Museu de la Vida Rural i descobreix un dels discursos museogràfics més moderns i més ben travats del nostre país. Un museu que, mitjançant les instal·lacions més innovadores, s'encarrega de refrescar-nos alguns valors que vénen d'antic, però que cal tenir presents per encarar bé el futur.

MUSEU
VIDA RURAL

L'ESPLUGA DE FRANCOLÍ

www.museuvidarural.cat / info@museuvidarural.cat / T. 977 870 576

PER SABER ON ANEM,
CAL SABER D'ON VENIM.