

CONVERSA

Lluís Molinas

PERIODISTA, ANTIQUARI,
COL·LECCIONISTA,
ESCRIPTOR I PROMOTOR
CULTURAL DE
PALAFRUGELL

RETRAT DE FAMÍLIA

**Els Parera
de Llambilles**

PRODUCTORS DE FRUITA
I HORTALISSA QUE ELLS
MATEIXOS VENEN AL
MERCAT DEL LLEÓ

PERFILS

Gervasi Sais

L'ALCALDE DE MAR DE
SA TUNA, A BEGUR

Josefa Andrade

DE SEVILLA A CAL
TREMENDO DE SANT
POL DE LA BISBAL

Pere Colomer

NASCUT A LES SERRES
I ÀNIMA DE LA
CARBONERA DE JUÏÀ

Victòria Colomer

HA MENAT OQUES I
ÀNECS A CAN ROC DE
CASSÀ DE PELRÀS

INDRET

Llofri

UNA MIRADA...

**La Vila Vella
de Tossa**

A PEU

**Pel pla i l'aspre
de Jafre**

**Per la vall de
Bell-lloc i el puig
de Montagut**

gavarres

www.gavarres.com

DOSSIER

REFRESCOS I LICORS

47 pàgines que ens apropen als negocis familiars que
embotellaven begudes carbòniques o destil·laven

licors i a les cases
particulars on encara
avui es prepara
ratafia, codonyat,
xampanyet de saüc
o licor fi

DESCOBREIX

L'ART MODERN DEL CAFÈ

EL CAFÈ NO ÉS
NOMÉS NEGRE

TOTES LES VARIETATS

Troba els teus productes Nestlé preferits en un sol espai.

HORARI

Obrim de dilluns a divendres de 10 a 20 hores.

TARGETA FIDELITAT

Descomptes i avantatges.

ON SOM

Ctra. Antiga d'Amer, km 2,4
17007 Girona.
(Al costat de la fàbrica Nescafé)

TENS DUBTES? TRUCA'NS AL 972 41 65 00
o visita el nostre web www.nestlemarket.es

 Nestlé | Market

LA TUA NOVA AMIGA NESTLÉ

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 Badias
Jordi Badosa
Eduard Baulida
Meritxell Bernal
Sandra Bisbe
Teresa Bonal
Josep Burset
Martí Cortadellas
Paco Dalmau
Meritxell Daranas
Laura Díaz
Joan Domènech i Moner
Joan Font
Lluís Freixas Mascort
Josep M. Fusté
Jordi Gallego
Josep-Abel González
Àngel Jiménez
Joan Llinàs
Laura Llorens
Albert López Tauler
Elvis Mallorquí
David Moré
Anna M. Oliva
Helena Pinsach
Joan Pinsach
Joaquim Planas
Àngel del Pozo
David Pujol
Enric Ramionet
Pep Ros
Nuri Sabat
Daniel Sabater
Elisabet Serra
Jordi Turró
Salvador Vega
Dolors Verdaguer
Pep Vila
Albert Vilar
Silvia 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

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

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

ALTRES PUBLICACIONS DE L'EDITORIAL
www.cadipediaforca.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 OBJECTES CEDITES
PER: JOAN SALLERAS (CAIXA DE FUSTA);
JOAN PI (AMPOLLA D'ESTOMACAL
BONET); ÀNGEL DUCH (AMPOLLA
D'AROMES DE LA SELVA); CASA NEGRE
(SIFONS); I AJUNTAMENT DE CALONGE
(AMPOLLA DE SIDRAL MUNDET).
AUTOR: JOSEP M. FUSTÉ

SUMARI

4-5

PRIMERS RELLEUS EXHUMACIONS TRANSITÒRIES

JOAN DOMÈNECH I MONER (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-20

CONVERSA LLUÍS MOLINAS

PITU BASART (TEXT) // PACO DALMAU (FOTOGRAFIA)

22-26

RETRAT DE FAMÍLIA ELS PARERA DE LLAMBILLES

CARLES SERRA (TEXT) // JOSEP M. FUSTÉ (FOTOGRAFIA)

28-35

PERFILS

GERVASI SAIS / JOSEFA ANDRADE / PERE COLOMER / VICTÒRIA COLOMER

JOAN PINSACH, DAVID PUJOL, ENRIC RAMIONET I JOAQUIM PLANAS, PITU BASART (TEXT)
JOAN PINSACH, DAVID PUJOL, JOSEP BURSET, PACO DALMAU (FOTOGRAFIA)

37-87

DOSSIER REFRESCOS I LICORS

PITU BASART (COORDINACIÓ)

89-103

PATRIMONI

ETNOLOGIA // ARQUEOLOGIA // GASTRONOMIA // EN MAR // FLORA // PLANTES I REMEIS

104-107

INDRET LLOFRIU

SANDRA BISBE (TEXT) // PACO DALMAU (FOTOGRAFIA)

108-111

UNA MIRADA EN EL PAISATGE LES MURALLES DEL PARADÍS BLAU

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

112-115

A PEU

PEL PLA I L'ASPRE DE JAFRE

SALVADOR VEGA (TEXT) // JOSEP BURSET (FOTOGRAFIA)

PER LA VALL DE BELL-LLOC

DANIEL SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA ELS JOCS

PEP ROS (RECERCA FOTOGRÀFICA)

conversa amb un col·leccionista de somnis. HEM PARLAT AMB EN LLUÍS MOLINAS A CASA SEVA, AL CARRER DE LA CARITAT DE PALAFRUGELL. L'ESTANÇA ON ENS REP TÉ SOSTRES ALTS, MOBLES D'ÈPOCA I OBJECTES QUE LI AVIVEN LA MEMÒRIA. LES PARETS, CURULLES DE QUADRES I CARTELLS EMMARCATS, DESTIL·LEN UN AMBIENT CÀLID. AL LLARG DE TRES HORES, LES SEVES PARAULES HAN OMPLEERT LA CAMBRA DE FETS I DE PERSONES AMB QUI HA COMPARTIT LA VIDA AL SEU EMPORDANET.

PITU BASART TEXT

PACO DALMAU FOTOGRAFIA

Lluís Molinas

–Sou palafrugellenc?

–«Efectivament. Vaig néixer a Palafrugell, quatre cases més avall de la casa on som ara, el mes de gener de 1935. El carrer es deia Fermín Galán, però abans i després de la República va ser –i encara actualment és– el carrer de la Caritat. Se'n diu així perquè hi havia una masia que un dia de la setmana dava almoïna als pobres.»

–I aquest habitatge?

–«D'aquesta casa, en deien can Gori, era el lloc on va viure el senyor Bofill de Carreras, l'amic de Josep Pla que apareix sovint a les seves narracions. La vam comprar amb la mare fa 30 anys.»

–La vostra família també era de Palafrugell?

PITU BASART. Cassà de la Selva, 1960. Filòleg
PACO DALMAU. Palafrugell, 1953. Fotògraf

–«No. El pare i la mare eren de Mont-ras. L'àvia paterna era de Sant Miquel de Campmajor. De joveneta va baixar cap a l'Empordà per guanyar-se la vida i es va casar amb el meu avi, que la va abandonar amb tres criatures. La pobra dona va haver de tirar la mainada endavant fent de cuinera per les cases i els hostals i fent taps amb la màquina de ribot per can Caló, la fàbrica d'en Miquel Esteva. A partir de la seva experiència gastronòmica i d'altres vivències culinàries he escrit el llibre *Els fogons de l'àvia Dolors*.»

–I els pares, quan van venir a viure a la vila del peix fregit?

–«El pare i la mare es van conèixer a Mont-ras i quan es van casar es van traslladar aquí. El pare es deia Moisès i era xofer de la Sarfa. Però va tenir un problema de vista i va passar a cobrador i més tard a inspector. La mare es deia

retrat de família Can Parera de Llambilles. FA GAIREBÉ UN SEGLE QUE LA FAMÍLIA PARERA VA ESTABLIR-SE EN AQUEST MAS DE LLAMBILLES, AVUI LA QUARTA GENERACIÓ CONTINUA VIVINT DEL CONREU DE LA TERRA EN UNA EXPLOTACIÓ FAMILIAR EN QUÈ ELLS MATEIXOS ES DEDIQUEN A VENDRE DIRECTAMENT ALLÒ QUE PRODUÏXEN EN ELS SEUS CAMPS.

CARLES SERRA TEXT

JOSEP M. FUSTÉ FOTOGRAFIA

Prunes i préssecs del pla de Llebrers

El pla de Llebrers és un d'aquells indrets del nostre país on fa de bon passejar-hi, tant a peu com en bicicleta. El comparteixen tres municipis –Cassà de la Selva, Campllong i Llambilles– però bé que sol associar-se al primer en donar nom a un dels veïnats del terme. Relativament a prop de tot arreu però apartat en la mesura justa per poder viure en tranquil·litat a pagès i de pagès, camps de secà, plantacions de fruiters i granges diverses ens donen testimoni del vincle dels seus habitants, encara avui, amb una terra on viure i de la qual viure. Aquest pla situat a ponent de la carretera que uneix Girona amb Sant Feliu de Guíxols i de l'antiga via del car-

rilet –avui convertida en via verda–, el travessen antics camins de carro, asfaltats de pocs anys ençà i no gaire transitats. És en aquest raconet de món on trobarem can Parera. Un mas que els seus habitants qualifiquen com la darrera casa de Llambilles i que, un cop me l'han situada en el mapa, els acabo donant la raó: el veí de l'esquerra, can Nando, ja pertany a Cassà de la Selva i el de davant, cal Nino, a Campllong; tres cases, tanmateix, que es troben a un cop de roc l'una de l'altra. Darrere, un pèl més allunyat, hi ha l'altre mas de Llambilles que continua dedicant-se a la pagesia, can Giralt, on menen una granja de vaques.

Centrem-nos, però, en can Parera, una propietat formada per set hectàrees de camps que des de fa vint-i-cinc anys ocupen fruiters de moltes varietats i on s'alcen tres edificis: la casa vella –on viu l'àvia de la família, la Núria Mallorquí Corney (nascuda l'any 1923), filla de la Torre Ponça de Riudellots de la Selva que, durant la nostra visita, preferirà restar al marge de les converses–; la casa nova –construïda en casar-se la seva filla, la Cristina Parera Mallorquí, (Llambilles, 1956) amb en Josep Bou Bou (Cassà de la Selva, 1954), fill de can Frigola, del veïnat d'Esclet, i on han pujat tres fills, la Núria (1984), l'Esther (1985) i en Jordi (1993), l'únic que en-

CARLES SERRA. Quart, 1972. Filòleg

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

cara s'hi manté—; i una nau entremig de les dues cases on tenen la cambra frigorífica i on guarden el camió, les eines i la fruita.

La Cristina m'explica que la casa va comprar-la ara fa 90 anys el seu avi, en Joan Parera, nascut a Aiguaviva i casat a Juià amb l'Àngela Capdeferro. Aleshores era coneguda com can Met Pont i formava part de la que havia estat la propietat més gran de Llambilles, can Serra Pont, de la qual es diu que en la seva època d'esplendor les terres de conreu se li estenien en un continu en el pla comprès entre les rieres del Corb i el Bugantó i que, per la banda muntanyosa, els boscos li arribaven fins al

Castellar. En Joan i l'Àngela s'hi van establir amb els seus dos primers fills, la Carme, que era la gran, i en Salvador (1921), el pare de la Cristina, que aleshores tenia tres anys; allà n'hi van néixer quatre més, un dels quals, en Lluís, aniria a viure a can Jep Pont, una altra de les cases d'en Serra a l'altre costat de Bugantó i de la carretera de Girona a Sant Feliu. La propietat que van comprar estava formada majoritàriament per bosc —«només hi havia dues hectàrees de camps a tocar del Bugantó»—, les altres cinc, doncs, les va convertir en terres de conreu en Joan a cops de magall. Uns camps on, la Cristina recorda que en la seva infantesa, «s'hi plantava

menjar per les vaques, fenc i userda, i gra de secà, que venia la màquina a batre i es feien pellers»; també hi havia mitja hectàrea de vinya, just on, en casar-se ella, van construir la casa nova.

La Núria Mallorquí i la Guzzi. Aquells anys, a més de tres vaques, tenien truges per vendre'n els garrins, i gallines, pollastres i conills en un tancat a fora que la seva mare, la Núria, anava a vendre al mercat de Cassà, i a qui ella, de vegades, acompanyava. Per anar-hi s'havia de matinar, «abans de les 7 del matí havies de ser a davant de ca l'Arpa, a la plaça Petita, o a la de les Mesures; primer hi anava en bicicleta, amb l'aviram

La família Bou Parera: l'Esther, la Núria, la Núria Mallorquí —l'àvia—, la Cristina, en Josep, en Jordi i el petit Eloi, el fill de la Núria // PROCEDÈNCIA: Família Parera.

M3

Excursió dels alumnes de l'Escolania del Mercadal al santuari de la Mare de Déu dels Àngels. Nens jugant davant del santuari.

ANY: 1953
AUTOR: FERRAN FORNS NAVARRO
PROCEDÈNCIA: CRDI. FONS ESCOLANIA DEL MERCADAL.
SÈRIE EXCURSIONS DE L'ESCOLANIA

M4

Nens jugant al futbolí a Begur.

ANY: 1961
AUTOR: JOSEP CARRERAS
PROCEDÈNCIA: AIAB. COL·LECCIÓ JOSEP CARRERAS

DOSSIER REFRESCOS I LICORS

PITU BASART > COORDINACIÓ

El sifoner! [PÀG. 38]

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

Aigua de roses [PÀG. 40]

ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

Casa Negra de la Bisbal [PÀG. 42]

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

Vi de saüc i xampanyet [PÀG. 46]

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

La guerra de les carbòniques [PÀG. 48]

SÍLVIA YXART [Barcelona, 1980. Periodista]

Alambins i 'alcatares' [PÀG. 52]

EDUARD BAULIDA [Girona, 1963. Logopeda]

El repartidor de La Inmortal [PÀG. 56]

CARLES SERRA [Quart, 1972. Filòleg]

Destil·leries Regàs [PÀG. 58]

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

Els Anisats [PÀG. 60]

PITU BASART

L'Iris de can Batallé [PÀG. 62]

PITU BASART

D'empleada a mestressa [PÀG. 66]

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

Can Serrat, de Tossa [PÀG. 68]

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

L'estomacal Bonet [PÀG. 70]

ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]

Refrescos a la Platja d'Aro [PÀG. 74]

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

El Sidral Mundet [PÀG. 76]

ALBERT VILAR [Calonge, 1961. Historiador i periodista]

A Palamós, tres gasoses [PÀG. 78]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

Cama i Dalmau [PÀG. 80]

JORDI TURRÓ [Palafrugell, 1979. Historiador]

La Moderna de Palafrugell [PÀG. 82]

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

ALTRES REPORTATGES

Carbòniques Lluís Torrent, de Verges / Antonio Perich i la gasosa La Pitusa La Mascota de Sant Feliu

[PÀGINES 50 / 54 / 72]

SALVADOR VEGA / JOAQUIM PLANAS I HELENA PINSACH / ÀNGEL JIMÉNEZ

PERFILS

Pepita Brancós / Dolors Taberner

[PÀGINES 86 / 87]

ANNA M. OLIVA / ELISABET SERRA

Sifons de la casa Bertrán de Palamós // FOTO: Jaume Badias.

El sifoner!

Pitu Basart > TEXT

Un matí de primavera. És dilluns. A l'escaló d'entrada de casa, dues caixes. En una, sis sifons buits. A l'altra, vuit *gracioses*. L'àvia, a l'eixida pentinant-se, recollint-se els cabells per fer-se el monyo. Tenia temps: primer aniria a la fleca i en tornant amaniria el dinar. I quan ja fos a casa, mentre pelés les patates de la bullida, sentiria un 'Ah, Maria!', l'avís que el sifoner ja era a fora. Sortiria, veuria la Carmeta pagant, i, carrer avall, la Mercè, la Jana, el Patró i l'Artillera esperant que el camió, vermell i tremolós, arribés gairebé d'esma, es fes l'intercanvi de buit per ple i ja es tingués beguda per a la setmana. I també llet i lleixiu... Eren els anys seixanta. Aquell temps en què a cada llar tot el dia hi restava algú: l'àvia, l'avi o la mare, que treballava a casa; en què les portes no eren tancades amb pany i clau, restaven franques; i en què molts productes que hi entraven encara eren propers: les patates que venia el veí, les verdures de pageses de la Vall d'Aro o de Calonge, els testos fets a la Bisbal o Quart i els refrescos –la gasosa, el sifó, la llimonada, la taronjada– elaborats al mateix poble. I és que en aquest dossier parlem de dues activitats gairebé esborrades del mapa: de les petites indústries carbòniques que hi hagué a moltes viles i també de les destil·leries artesanals que, escampades estratègicament pel territori, van subministrar licors a cases i cafès.

Iniciem el dossier mirant molt enrere: l'Elvis Mallorquí ens retorna de l'edat mitjana l'aigua de roses, un producte, a vegades destil·lat, que s'usava com a perfum, com a ingredient a la cuina i de remei contra

la pesta. Més acostada a l'actualitat és la memòria dels petits negocis familiars establerts als pobles d'aquest nostre territori que elaboraven sobretot refrescos. Per començar, en Martí Cortadellas ha parlat amb en Josep Buenaventura de la casa Negre de la Bisbal, l'única empresa d'aquest tros de país que ha resistit l'embat de les multinacionals i que actualment continua fabricant gasoses amb gran èxit de vendes. A Torroella,

segons ens explica la Sílvia Yxart, durant els anys 50 i 60, hi havia dues empreses que van mantenir una lluita comercial duríssima, que més tard es va estendre a les representacions: eren les carbòniques Montgrí i Torrent. I és precisament sobre orígens vergelitans de carbòniques Torrent de Torroella que en Salvador Vega ha con-

versat amb en Pere Coll. Per la seva banda, en Quim Planas i l'Helena Pinsach, han trobat en l'Antonio Perich, de Bordils, un dels fundadors del negoci figuerenc que va elaborar les gasoses La Pitusa.

Una peça important del sector dels refrescos havia estat can Vidal de Girona: en Carles Serra n'ha parlat amb l'Àngel Mascort, de la Creueta, que n'era repartidor. En Narcís Batallé, originari de Cal Rei de Girona, va comprar a finals dels 50 la fàbrica de begudes Cufí de Cassà i va fundar, conjuntament amb en Lluís Reyné, carbòniques Batallé, que va acabar esdevenint l'única del poble. A finals dels anys 50, a Llagostera, la Quimeta Fuyà era treballadora de begudes Garriga: ha conversat amb en Joan Pinsach sobre aquesta època i també de quan va passar a ser mestressa del negoci.

A dalt, un caixó de fusta de sifons de Casa Negre de la Bisbal // FOTO: Josep Buset. A l'altra pàgina, un camió de repartiment de begudes de l'empresa Cama i Dalmau. Finals de la dècada de 1950.

FOTO: L. Casanovas. PROCEDÈNCIA: Arxiu Municipal de Palafrugell. Col·lecció Martí Cama.

Can Serrat, de Tossa –segons el que la Maria Eugènia Serrat ha explicat a en David Moré– té l'origen abans de la guerra civil i havia fabricat carbòniques; actualment, com moltes altres, ha acabat sent-ne distribuïdora. Igualment com l'empresa Cotcho, de la Platja d'Aro: l'Albert López Tauler ha dialogat amb la Rosa Cotcho i en Narcís Marisch, filla i gendre dels carnisers de Cervià que es van establir a la Platja d'Aro i van acabar creant-hi una empresa de begudes.

I és que als pobles costaners, el turisme va donar molta empenta a aquest tipus de negoci. A Sant Feliu, existien diverses cases que fabricaven carbòniques: una era la Mascota, d'en Josep Rocosa, de la qual ha parlat l'Àngel Jiménez amb en Josep Llensa. A Palamós, tres embotelladores –la Bertran, la Ballesta i la Bardera– es disputaven el mercat els anys 60 i 70: en Pere Garroset ho ha contat a en Jaume Badias. I a Palafrugell, per una banda, la Teresa Bonal i la Nuri Sàbat ens expliquen el cas de les tres generacions de la Moderna a partir d'una conversa amb l'Alfred Suquet; i per l'altra, en Jordi Turró ha conversat amb en Martí Cama sobre l'empresa Cama i Dalmau. Per acabar aquest apartat, l'Albert Vilar escriu sobre un cas excepcional, el de l'Artur Mundet, un calongí emigrat a Mèxic que va crear fa cent anys un refresc de suc de poma i gas, el Sidral Mundet, que avui pertany al grup Coca-cola.

D'altra banda, en alguns pobles van existir fins als anys 70, negocis familiars que produïen begudes alcohòliques a partir de la destil·lació o de concentrats. En tenim diversos exemples. Per una banda, l'empresa Bonet de Sant Feliu: l'Àngel Jiménez ha conversat llargament amb en Josep Pi sobre la família que fa més de 130 anys va començar a produir l'estomacal que encara avui es troba a les botigues. Per l'altra, els Anisats, la destil·leria cassanenca que va crear l'oncle d'en Francesc Duran, que més tard va regentar el seu

pare i que va deixar de funcionar a principis dels 70. Finalment, can Regàs, del Pont Major de Girona, una empresa creada el 1861, la història de la qual en Xavier Regàs ha resumit a la Meritxell Daranas.

I com que no sempre hi havia prou diners per comprar el que els altres produïen, la gent es feia –i encara es fa– els seus propis licors. En tenim diversos exemples: la Pepita Brancós, de can Juanito de Gualta, ha concretat a l'Anna Maria Oliva com fa el codonyat; la Dolors Taberner, de Caldes, ha descobert a l'Eli Serra els secrets de la seva ratafia; en Narcís Verdaguer, de Celrà, ha exposat el procés casolà per obtenir destil·lats a l'Eduard Baulida; i la Lurdes Cabó, de Flaçà, ha fet memòria a en Joaquim Planas i l'Helena Pinsach de l'elaboració de licors i destil·lats, com el xampanyet o el licor fi.

Ja no som en aquell temps d'autarquia dels anys 50 i 60. El que es feia al món s'ha acabat fent aquí. Però ara més que mai –enmig d'una globalització descordada– reclamem producte de proximitat, exigim que la sostenibilitat amari qualsevol activitat. Hi ha més sentit comú que la reutilització dels envasos que ens proposava el sifoner? No era sostenible aquell refresc o aquell licor que arribava del mateix poble o d'un de proper? A la Bisbal, ara i des de fa molt temps tenen la sort de gaudir de refrescos fets a casa, respectuosos amb l'entorn i, sobretot, excel·lents: heu tastat la *graciosa* de can Negre? Diuen que tot torna. Ho esperem amb candeletes ☘.

Casa Negra de la Bisbal

AQUESTA EMPRESA DE GASOSES, QUE VA NÉIXER FA 90 ANYS, HA VIST COM TOTES LES PETITES EMBOTELLADORES NO HAN POGUT RESISTIR ELS CORRENTS DEL MERCAT ACTUAL

Martí Cortadellas > TEXT // Josep Bursat > FOTOGRAFIA

Les cinc de la tarda. Assegut a la taula del despatx de Casa Negra. Per la finestra, la llum cansada d'un dia que es comença a fondre. En un vell prestatge, com si es tractés de la vitrina d'un museu anòmal, una col·lecció d'ampolles de begudes carbòniques de la casa, ordenades minuciosament de més antiga a més moderna. La història d'aquesta empresa bisbalenca es podria llegir també a través d'aquests envasos de vidre extingits pel temps, ofegats pel fum de les èpoques que ara corren.

No fa tants anys, gairebé cada poble tenia una o dues petites fàbriques de sifons i gasoses. Avui, a la província de Girona, només en queda una. Com es fa per sobreviure? La crònica de Casa Negra ens porta per noranta anys i quatre generacions d'una família que no ha dubtat mai de la seva feina. En parlo amb en Josep Buenaventura Negre (1952), treballador insaciable i fidel convençut que ha passat tota la vida a la casa i que fa uns anys va deixar que el seu fill, en Lluís, agafés el timó del negoci per poder tornar a la fàbrica i dedicar-se exclusivament a allò que ha fet sempre: envasar les begudes.

Però anem per pams. El començament de tot plegat es va produir l'any 1926, quan en Fèlix Llatí va decidir vendre l'empresa al seu jove, en Josep Negre. «Espera. T'ensenyaré una cosa», em diu en Josep Buenaventura. Em quedo una

altra vegada sol. A la paret del costat de la porta, unes fotografies mostren l'empresa en l'antiguitat. Testimonis notoris de diferents èpoques, retalls d'història que no són pas a l'abast de tothom.

En tornar, en Josep m'atansa un marc amb un document esgrogueït. «Té, llegeix». Llegeixo. És el text que acredita la compra de la fàbrica i està datat del sis de desembre de l'any 1926. En el contracte, s'especifica que la transacció es va produir per cinc mil pessetes a canvi de l'empresa —que incloïa tres carruatges per repartir gasoses, un cotxe, un carretó i un carro de vela; el local per emmagatzemar begudes, i la fàbrica— i del compromís de l'antic propietari de no intentar fer negoci amb les gasoses per una altra banda.

Cal recordar que eren temps difícils. El primer Negre de la nissaga va quedar vidu massa d'hora i, anys més tard, es va casar amb la Carme Reig, de Cruïlles, amb qui va tenir una filla, la Dolors. Quan va esclatar la guerra, la fàbrica va haver de tancar. «Van requisar l'únic camió de l'empresa i el meu avi va haver d'anar al front», m'explica en Josep. I en tornar del front, la desfeta.

La part de davant de la fàbrica havia quedat destrossada per les bombes dels republicans i, tot i que el camió i en Josep Negre van tornar de la batalla, l'home va morir de tifus i no va poder reprendre novament la gestió del negoci.

Aleshores, la Dolors Negre tenia només sis o set anys i la Carme Reig, com tantes altres dones de la postguerra, es va haver de fer de pedra per poder tirar del carro de l'empresa i de la família. D'enmig de tanta misèria, però, en va sortir la recepta d'una gasosa diferent i que és la mateixa que encara es fa servir avui.

Quan la Dolors va ser gran, es va casar amb en Salvi Buenaventura i va fer-se càrrec del negoci. D'aquest matrimoni, en van néixer dos fills: en Josep i la Maria Rosa. En Josep, que com ja hem dit abans ara es dedica a fer feines més mecàniques, va començar a treballar a la fàbrica pels volts de l'any setanta i fa un temps que ha deixat el llegat de tres generacions a mans del seu fill Lluís.

El procés de fer gasosa. I com es fa una bona gasosa? Es necessiten tres o quatre depuradors. «Treballem amb l'aigua de l'aixeta de la Bisbal i perquè sigui com Déu mana cal que es destil·li molt bé». Una vegada s'ha aconseguit, es diposita en una sitja de cent mil litres d'aigua i es refreda perquè així el gas carbònic s'hi barreja millor. Tot seguit, s'hi afegeix el xarop. «Encara fem servir la recepta de la meva àvia, que és un combinat fet amb aigua, essència de llimona i altres productes». No tothom treballa de la mateixa manera. En lloc de llimona, per exemple, moltes grans empreses utilitzen altres essències perquè són més barates. «La qualitat no és la mateixa»,

Sifó antic d'Aguas Carbónicas Fèlix Llatí Andreu, origen de Casa Negra.
FOTO: Jon Giere.

En Josep Buenaventura Negre, al magatzem de gasoses de Casa Negre, a la Bisbal.

afirma en Josep. Fa uns quants anys, encara s'utilitzava sucre, però ara fa temps que se n'utilitza un substitutiu. «Els francesos sí que treballen amb sucre, però aquí es va prohibir. Abans nosaltres també en fèiem servir. Quan tenia sis o set anys, encara anava al magatzem i em menjava el sucre dels sacs.»

Després d'haver barrejat el xarop amb l'aigua freda, s'hi ha de posar el gas. «Es pot treballar amb diferents atmosferes de pressió. Més pressió vol dir més gas, però també que hi ha més perill que l'ampolla t'exploti. En el cas dels sifons, per exemple, és impossible envasar-los en ampolles de plàstic perquè explotarien. Tot allò que venen a les grans superfícies com si fos sifó en plàstic és aigua amb gas. És impossible posar el sifó en envasos que no siguin de vidre gruixut.»

Quan la gasosa és a punt, s'han d'omplir els envasos. Actualment, a can Negre, en tenen de set models diferents. L'any passat, van comprar una màquina per poder-se fer ells mateixos els que són de plàstic. Els que són de vidre, en canvi, els fan fer en una vidrieria i els distribuïdors s'encarreguen de recollir-los quan ja s'han consumit les gasoses. «Aquesta ampolla de vidre petita –m'ensenya en Josep– agrada molt i per això sempre costa que torni. L'any que va sortir al mercat en vam fer quinze mil i no ens en va quedar cap.»

Em miro millor l'ampolla. Tot i que sembla petita, és prou gran com per satisfer un àpat d'un parell de comensals. Té el tap d'una porcellana agradable i porta una anella de goma i una serigrafia subtil, que no hi desentona. «La patent del motlle és exclusiu de Casa Negre –fa en Josep com si em llegís els pensaments– i la serigrafia la vaig dissenyar jo fa

La guerra de les carbòniques

A FINALS DELS 40 S'INICIA A TORROELLA LA COMPETÈNCIA PER TENIR REPRESENTACIONS ENTRE LES CARBÒNIQUES MONTGRÍ I TORRENT, QUE L'ARRIBADA DEL TURISME VA ACCENTUAR

Sílvia Yxart > TEXT

De fàbriques de sifons i gasosa, a Torroella, ja no en queda cap, però de les restes d'aquella batalla que es va lliurar a la dècada dels 40 amb l'aparició de les primeres fàbriques de gasosa i que es va estendre fins als 80 amb la representació de diferents marques de begudes en ple bum turístic, encara trobem la distribuïdora Darnés-Disbesa. L'inici d'aquella guerra comercial, preludi d'una nova era encapçalada pel màrqueting i la publicitat, va començar a Torroella de Montgrí entre les dues principals fàbriques de *graciosa*: carbòniques Montgrí i carbòniques Torrent. Els néts dels fundadors, Miquel Vilà, impressor gràfic, i Lluís Torrent, director gerent de Ceigrup i vicepresident de Panini, que també participaren en el negoci, ens ho expliquen.

Pel que sembla, a la dècada dels 40, l'única fàbrica de *graciosa* que hi havia a

la vila de Torroella era la d'en Juanito de la pastisseria Casellas, que situada al mateix edifici de la pastisseria, tenia l'entrada una mica més amunt del carrer Hospital. I aquesta és on, d'alguna manera, conflueixen les històries d'ambdues fàbriques.

Les empreses carbòniques. Miquel Vilà Goday de Belcaire, avi d'en Miquel, va començar el negoci el 1944. Tenia experiència en el món de les *gracioses* perquè, desheretat per anarquista, s'havia hagut de buscar la vida a Palafrugell, on va posar-se a treballar per l'empresa de begudes carbòniques Cama y Dalmau. Anys després, va fer de mossò a la pastisseria Casellas de Torroella i la fortuna li somrigué. De tant en tant s'ajuntava al bar Sport de Torroella per fer la partida amb els amics, i amb alguns, juga-

ven a la loteria. Un dia van guanyar un premi important a la rifa de Nadal i va obrir la seva pròpia fàbrica de *gracioses* i sifons, Carbòniques Montgrí, a l'edifici que fa cantonada amb el cinema Montgrí.

Lluís Torrent Masallé, originari de Verges i avi d'en Lluís, va crear una petítíssima fàbrica de sifons al seu poble. Ho va fer durant i immediatament després de la guerra. «Venia poc, repartia amb carro i cavall a les Olives i a Viladamat». Quan el pare d'en Lluís, en Narcís Torrent Ferrer, es va fer càrrec del negoci i es casà amb Agustina Suñé Motes d'Albons, que obtingué plaça de mestra a Torroella, s'instal·laren a viure a la població veïna i, quasi de forma paral·lela amb els Vilà, entre 1945 i 1947, es quedaren el negoci de gasoses d'en Casellas per a reactivar-lo i convertir-lo en veritable competència de Carbòniques Montgrí,

Terrassa de la fonda Montserrat. Els dos sifons de la taula indiquen que podria ser l'hora del vermut, just abans de dinar // FOTO: Autor desconegut. PROCEDÈNCIA: CdD del Montgrí, les illes Medes i el Baix Ter.

que ja començava a distingir-se pel seu característic logotip amb el dibuix del castell del Montgrí a l'envàs.

Una guerra comercial. En Lluís reconeix que sempre s'havia dit que la *graciosa* d'en Vilà era millor que la d'ells. Tanmateix, ambdós feien la beguda amb l'aigua de la vila i, per tant, si a un li sortia bruta, a l'altre també. Ara, cadascú tenia el seu secret. A part de l'aigua, s'hi posava nèctar o concentrat de llimona, un xarop que primer feien amb sucre, però que amb la calor s'enterbolia i van substituir per sacarina, i quelcom més que, cap dels dos recorden o volen dir. Quan es va posar de moda fer el vermut, el sífó i la *graciosa* van tenir tanta tirada que les empreses ho van aprofitar per agafar representacions d'altres begudes. «No es concebia anar al bar de plaça a fer el vermut i que no hi hagués sífó, perquè el bar o cafè que no en tenia, era mort», assegura en Lluís. I el sífó es va convertir en 'el peatge' per aconseguir que els compressin altres begudes. «No es podia fer, però era un moment en què comercialment ho fèiem tot perquè ens compressin a nosaltres i no a l'altre», admet en Lluís. A més, «el negoci del sífó era ruïnós, el veníem a una pesseta i l'envàs, que no es feia pagar, costava 85 pessetes». I segons expliquen, embotellar sífons amb aquelles màquines era molt complicat. A l'estiu, tota la família ajudava, però als hiverns, els fills estudiaven i no hi havia tanta ajuda. En Lluís recorda que estudiava a Girona i que, quan el pare es va posar malalt, cada divendres, quan tornava a Torroella amb el cotxe de línia, anava directament a la fàbrica i es passava tota la nit embotellant sífons perquè en tinguessin per a tota la setmana. «Per omplir-los, s'havien de posar cap per avall, ja que els entrava l'aigua amb l'anhídrid carbònic, però havies de vigilar de no omplir-los massa, perquè si no, després no rajava! I

si no l'omplies del tot, també n'hi havia que es queixaven». En Miquel també recorda que el sífó era molt brut. «Cos-taven de netejar, perquè als bars quan es buidaven els envasos, els posaven a fora i llavors es ficaven insectes dins del galet, i en envasar-los a pressió al revés, hi entrava tota la porqueria». A l'hora d'envasar, també calia vigilar si l'ampolla era nova, perquè si el vidre era tarat, podia explotar. En aquella època també va ser important el consum de gasosa. La *graciosa* acompanyava el vi, servia per fer clares, soldats –cafè amb gasosa–... «Al Centro de Verges, hi arribava amb en Mateu cridant-me 'va, nano, cony, que no tinc gasoses i no puc fer soldats!'», riu en Lluís. «Al principi les ampolles eren de mida petita i es tapaven amb un tap de corona amb *fondo* de suro», però més tard, va venir la de litre i moltes empreses petites s'industrialitzaren. Els Vilà van seguir fent-la ells, però en canvi els Torrent van optar per deixar de fer-la i unir-se a un grup de fabricants de sífons i gasoses, entre els quals hi havia en Suquet de Palafrugell, en Batlló de Figueres, en Callol de l'Escala i d'altres, per fundar *Industrias Carbónicas del Ampurdán S.A.* Figueres, grup amb el qual van comprar La Casera.

El bum turístic. Amb l'auge del turisme també va venir la festa i, amb aquesta, la cervesa i els *cubalibres*, que incorporaven la Coca-cola, una altra gran revolució comercial. «Venien camions serigrafats de vermell i amb els repartidors de conjunt». La Coca-cola va tenir tal èxit que va arribar un moment en què l'embotelladora no donava l'abast. Els Torrent ho van aprofitar i van agafar la representació de la Pepsi-cola, que els feia decorar els camions i uniformar els repartidors de color blau, per anar per les fondes oferint el servei que

no garantia la Coca-cola amb la condició que quan tornessin a tenir-ne, els mantinguessin, perquè per a fer *cubalibres* tant era si hi posaven Coca-cola o Pepsi. «Comercialment li vaig fer molt de mal en aquesta zona a la Coca-cola», rebla en Lluís amb orgull.

L'avi d'en Miquel va aconseguir expandir el negoci per l'Alt Empordà fins a Vilajuïga. Tenia un camió Delage i pel poble repartia amb un carretó, a mà. El 1965, quan morí, l'empresa passà a mans del seu fill Jordi, pare d'en Miquel, que va poder gaudir del dolç moment iniciat amb el turisme. Va adquirir la representació de begudes com «la cervesa San Miguel, la llet Salí de Vic, l'Aigua Font les Agudes, l'aigua amb gas Malavella, el Bitter Kas, les taronjades i llimonades Kas, els vins Olivada de Capmany, el Trinaranjus, els batuts de cacau Rània...». Mentre els Torrent agafaven la cervesa Damm, la taronjada i la llimonada Citrània –que en Lluís assegura que era més bona que el Trinaranjus i que es feia a les Planes d'Hostoles–, Martini, Vichy Catalán, Pepsi-cola, llet Ram.

Tot i que, primerament, la competència va ser entre aquestes dues empreses, l'impacte turístic d'aquesta indústria va ser tan gran que van començar a aparèixer noves distribuïdores de begudes, com la d'en Darnés o la d'en Sabrià, conegut com a Pardal. Aquest últim, però, indica en Miquel, «tenia un negoci petit i amb poques representacions, perquè tots els altres teníem les bones». La proliferació d'aquestes empreses, va propiciar una guerra entre marques. Citrània vs Trinaranjus, Cacao Ram vs.

El camió Delage de carbòniques Vilà
aparcat al carrer Figueres de Torroella.
PROCEDÈNCIA: Arxiu Miquel Vilà i família.

L'Iris de can Batallé

EL 1956, EN NARCÍS BATALLÉ VA COMPRAR EL NEGOCI DE CARBÒNIQUES CUFÍ, DE CASSÀ, I VA CONTINUAR FABRICANT BEGUDES REFRESCANTS FINS ALS INICIS DELS ANYS VUITANTA

Pitu Basart > TEXT

Durant la postguerra, la família Batallé tenia un botiga de roba al carrer Nou de Girona coneguda com a Cal Rei. L'any 1950, en Josep Batallé Amat va deixar la societat a nom dels quatre fills, els quals hi van continuar treballant. A vegades, però, massa persones al capdavant d'un negoci fan néixer malentesos, i més si són germans. A mitjans de la dècada dels cinquanta, un dels fills d'en Josep, en Narcís Batallé Puig (Girona, 1922), es va adonar que continuar en aquell negoci no el portaria enlloc i va decidir buscar el seu camí. Feia sis anys que era casat amb la Carme Puigbert i tenia 2 fills. El 1956 es va assabentar que l'empresa de carbòniques del senyor Pere Cufí de Cassà —emparentat amb la seva esposa— es venia i s'hi va interessar. Va arribar-hi a un acord i va comprar-li el negoci. «Vaig pensar que si ell s'hi guanyava la vida nosaltres també ho podríem fer. És així com amb tota la família vaig venir a viure a Cassà», em diu en Narcís.

En Cufí, l'Espinet i en Clara. En aquella època, a Cassà, hi havia tres empreses de begudes carbòniques. A banda del negoci d'en Cufí, també existien l'empresa de la Pilar Espinet i la d'en Josep Clara. La fàbrica Cufí era antiga. Tenia la seu al carrer Ample, al costat de can Serreta. Disposava d'un pou d'aigua propi i embotellava sifons i gasoses petites

tractant l'aigua amb lleixiu i filtrant-la perquè no tingués gust de clor. A banda, també tenia una representació important, que va fer decidir en Narcís a comprar el negoci. M'ho explica així: «L'empresa Damm de Barcelona enviava cervesa en bótes de fusta i en Cufí l'embotellava en ampolles petites i les distribuïa; i les begudes, a part de vendre's a Cassà, arribaven a Riudellots, Llabilles i Quart». En Cufí tenia dos empleats històrics, que curiosament van viure tots dos a les Cases Barates de Cassà: un era en Francisco Martí —en Xicu—, que, a part de ser l'encarregat, treballava a la fàbrica, tenia els tractes de compra amb els clients i repartia els productes amb el carro; l'altre era en Josep Rovira —en Pitu de cal Tetei—, que n'era l'ajudant.

En Narcís Batallé va arribar a Cassà amb una gran novetat: «M'hi vaig presentar amb un camió rus del temps de la guerra, que vaig fer arreglar i *carros-*

sar de nou a Girona per poder fer el repartiment. Aquell vehicle va ser tot un reclam, tothom en parlava... Al cap de poc temps, em vaig adonar que al poble les empreses de carbòniques —en Clara, l'Espinet i nosaltres— ens fèiem una competència estranya, de tal manera que vaig proposar a en Lluís Reyné —de ca l'Espinet— d'associar-nos. I ho va acceptar: ell va mantenir un terç de la societat i jo, dos terços. Sempre ens vam entendre molt bé». El nom de la nova empresa va ser Carbòniques Batallé, tot i que en Narcís va intentar batejar-la com a Carbòniques la Sardana: «Quan el vaig anar a registrar, el nom ja era pres, el tenia un gran fabricant de Barcelona, en Daurella. El vaig anar a trobar per veure si em volia vendre la marca. No ho va voler, tot i que no la feia servir». Encara que no en pogués usar el nom, la marca que en Narcís volia escollir per representar l'empresa havia d'evocar el nom de la nostra dansa. «Jo coneixia en Ramon Prior de quan treballava a can Munteis dels vidres, de Girona. Era un gran dibuixant. Li vaig demanar que em fes un dibuix sobre la sardana. Ell ho va acceptar i va proposar d'afegir-hi el campanar de Cassà. També es va cuidar de crear el logotip de Carbòniques Batallé».

Totes aquestes novetats es van ajuntar amb la necessitat de canviar de local pel fet que Sanitat demanava cada vegada més garanties higièniques

Un caixó de fusta de sifons de Casa Espinet, de Cassà // FOTO: Josep M. Fusté.

ques. «Va ser llavors que vam comprar el negoci a en Clara, que ja era molt gran. En Clara mateix, també ens va vendre un terreny que tenia al costat del local on fabricava, a la Rambla de Cassà: allà vam construir la nova seu de Carbòniques Batallé. La vam estrenar l'any 1960.»

La saturadora. En Narcís va mantenir els treballadors d'en Cufí i més endavant en va contractar més perquè el negoci creixia: la Maria Matas, de can Matetes, i les seves filles, la Pilar Vilarrasa, de can Mai de Campllong, en Xicu Vilà, els germans Amadeu i Enric Masferrer, de can Sardanes, en Jesus Vila, en Josep Carreras, en Joaquim Serrano, en Miquel Pibernat, de can Tiroliu... «Als anys 60, en Xicu Martí, l'empleat més antic, em deia que era el treballador més ben pagat de Cassà. I era veritat: feia un grapat d'hores terrible, unes 60 o 70 per setmana. A l'estiu començàvem a les sis del matí i acabàvem a les 9 o les 10 del vespre. Fins i tot treballàvem els diumenges al dematí.»

Els productes que fabricaven també van anar augmentant: a banda de la gasosa petita i el sifó, van introduir la gasosa de litre i la llimonada i la taronjada Iris. A tot això, calia afegir-hi la feina de distribució d'altres productes, com les cerveses Damm i Moritz i la llet Ram. La feina a l'empresa estava força mecanitzada. Disposaven d'una màquina de rentar envasos i d'una cadena d'embotellament: les ampelles, un cop netes, passaven per sota unes tremuges que anaven dosificant dins els envasos les barreges de concentrats i xarops per a cada producte. Tot seguit s'hi abocava l'aigua carbònica i es col·locaven els taps. «Al temps d'en Cufí, les gasoses es

A dalt, en Xicu Martí i en Pitu Rovira carregant un camió davant de can Batallé. Anys 70 // PROCEDÈNCIA: Narcís Batallé. **A sota, en Narcís Batallé.**
FOTO: Pitu Basart

D'empleada a mestressa

LA QUIMETA FUYÀ VA OMLIR A MÀ MILERS DE GASOSES I SIFONS A LA FÀBRICA DE CAN GARRIGA, AL PASSEIG ROMEU DE LLAGOSTERA

Joan Pinsach > TEXT

El 1947 s'anunciava en el programa de la Festa Major de Llagostera la fàbrica de begudes carbòniques Manuel Vila Aymerich, casa fundada el 1908, la qual oferia als seus clients aigües carbòniques, extretes de mina i esterilitzades per un sistema d'ozó, i una novetat: «DOLSFRUID, Refresco ideal de jugo de frutas, que es garantía de conservación de la salud». Uns anys més tard, també en un programa de la festa, la del 1961, en un altre anunci publicitari es recordava als llagosterencs que al poble hi havia la fàbrica de carbòniques Sucesor de M. Vila. I és que el negoci de la família Vila va ser adquirit, l'any 1949, per Joan Comas Peradalta, que va comercialitzar diverses begudes carbòniques amb el seu nom –Sifón Higiénico-Sucesor de M. Vila-Juan Comas–, abans que deixés el negoci a mans del seu gendre, en

Josep Garriga, la família del qual ja tenia fàbrica a Girona des que un avantpassat farmacèutic, Agustí Garriga Mundet, iniciés la fabricació i comercialització de l'aigua carbonatada dels sifons el 1876.

Poc es deuria pensar la Joaquina –Quimeta– Fuyà Codina (21-6-1938), nascuda a can Romeguera del veïnat de Gaià de Llagostera, que quan va començar a treballar als 15 anys a can Garriga, al Passeig Romeu de Llagostera, davant de l'hostal El Carril, amb el temps arribaria a regentar el negoci i a ser-ne la darrera successora fins que el va tancar l'any 1992. Un negoci de fabricació de gasoses, sifons i de revenda i distribució de cerveses i altres begudes industrials de marques diverses. «Quan vaig començar –recorda la Quimeta–, en Garriga em passava a buscar amb la moto a casa i em portava a la fàbrica. A l'istiu començava a les 6 del matí i no hi havia hora de plegar –exclama–, perquè s'havien d'emplenar els mateixos sifons que portaven buits els del camió del dia,

no en podies tenir d'adrelantats, com les *gracioses*, perquè en aquell temps no es cobrava l'envàs del sifó al client, i costaven diners». I diu la Quimeta que en els primers anys ella sola ho feia pràcticament tot. «He fet totes les feines: rentar botelles amb la màquina i lo

gros amb un raspall, apilar-les, posar el xarop per a les *gracioses* i embotellar-les amb la màquina, tancar-les amb els discos, omplir les caixes i carregar-les al camió... i també he emplenat els sifons. Hi havia temporades que treballàvem diumenges i tot.»

El perill del sifó. Era una producció de caràcter molt manual, que pràcticament no va evolucionar quant a la seva mecanització i que comportava uns certs riscos en la manipulació a mà de les ampolles. «Els sifons –explica–, els emplenàvem un per un; n'he emplenat a mils. Els aguantàvem de cul per *mont* i una màquina petita hi feia entrar l'aigua i el gas; amb el sifó dret l'aigua no hi hagués entrat. Després encara hi feies entrar més gas per acabar-lo d'emplenar, amb tres desgasades que en dèiem, fins arribar a 10 quilos de pressió. A vegades explotaven, si tenien alguna patada. Me'n van explotar molts fent-ho *aixís*, amb la mà, però no me'n va tocar mai cap; en canvi, quan vam tenir una màquina rotativa per anar més ràpid me'n va explotar un i em va tallar dos tendons de la mà dreta. Quan els sifons s'emplenaven per primera vegada –eren nous– ens posàvem una màscara de protecció a la cara, per si de cas. De *gracioses*, que també omplíem a mà, sí que me'n van explotar moltes, tinc les mans i els braços plens de talls petits. Emplenàvem tot tipus de sifons, tinguessin el

La Quimeta Fuyà posant el sifó de cap per avall, que era la manera com omplien l'envàs amb aigua i gas carbònic // FOTO: Joan Pinsach.

nom que tinguessin. Això sí, a les caixes sempre els posàvem per colors: blau, rosa, verd, negre i blanc. Perquè hi havia gent que te'ls demanava per colors; o d'altres, que els volien tots ratllats, o tots gravats.»

L'altra producció d'aquesta petita fàbrica eren les gasoses, que –segons explica la Quimeta– va començar a anar de baixa quan va irrompre amb força en el mercat la marca La Casera, a partir de la segona meitat de la dècada dels 60, tot i que –puntualitza– «al principi va costar molt d'introduir, ningú la volia. La marca va arribar a un acord amb tots els fabricants petits perquè deixéssim de produir i venguéssim la seva *graciosa*; així ens estalviàvem molts problemes de fer-les, de neteja dels envasos, de pèrdues dels vidres... i ells ens feien servir de punts de distribució. No podíem fabricar-ne de la nostra, però ho fèiem igualment perquè l'altra no es venia. Encara veníem deu caixes de les nostres per cada caixa de La Casera, perquè era dolentíssima aquella *graciosa*, semblava aigua encantada. Però amb la propaganda, i com que regalaven moltes caixes... la gent s'hi va anar acostumant». Es tractava del nou producte industrial que es va imposar finalment a la gasosa artesanal, la qual s'havia de preparar en dues fases i pràcticament tot a mà. «Primer –segueix explicant la Quimeta–, s'havia de preparar el xarop; en un cossi s'hi posava àcid tartàric, i s'hi afegia una barreja de *dulcina*, sacarina i extracte de llimona, que primer es feien bullir. Es manxava des d'una màquina petita un dit i mig d'aquest xarop a cada ampolla de *litro*, una per una. Després, a la màquina d'embotellar es preparava l'aigua amb el gas carbònic just perquè fes dos quilos de pressió. Si hi havia més pressió, explotaven les ampolles,

perquè el vidre era prim. Quan entrava l'aigua a l'ampolla ja es barrejava tot, i després només havies de tapar-la amb la màquina dels discos. En aquella època, amb el mateix procediment, però afegint-hi sucre, també es feien llimonades, taronjades i refrescos amb gust de cafè, que en Garriga havia introduït perquè a la fàbrica familiar del carrer Figuerola de Girona ja se n'hi feien.»

Una bona clientela. El 1977, la Quimeta i el seu marit, en Josep Lloveras Gispert (1923-2013), van adquirir el traspàs del negoci a en Joan Comas Peradalta per la quantitat d'un milió de pessetes i van mantenir els mateixos treballadors de la primera època: en Salvador Cullerell, en Josep Picó i en Josep Albertí, tots tres de Llagostera. «També hi treballava el meu home –explica–, i el meu fill, en Josep. Ens trèiem un sou i vam anar fent fins que vaig tancar portes el 1992. El negoci ja anava de baixa encara que jo tenia bons clients. Teníem el mercat de molta part de Llagostera i, en exclusiva,

Sils, Riudarenes, Mallorca, Caldes, Riudellots i Campllong; al principi, a bars i botigues i més tard també a particulars. Quan ho vaig agafar ja no es feien *gracioses*, només revenda de marques. I els sifons». Uns sifons que de tant en tant es trencaven o s'espatllaven i calia reposar o reparar. «Les cases que feien sifons també feien recanvis –explica–. Aquí, a Llagostera, hi havia en Valentí Capdevila que els arreglava. Havia treballat a can Vila i tenia eines i màquines fetes per ell, per canviar vàlvules, *tubos* i llengüetes.»

Amb el tancament de portes de la Quimeta també se n'anava una època en la qual tota taula parada de festa major o de qualsevol celebració familiar tenia el sifó, gairebé com la imatge central que iniciava la primera segregació gàstrica. Era l'última època de la nostra història en què encara hi havia temps per fer un vermut llarg ple de bombolles, per arreglar senzills aparells mecànics o per emplenar un per un els envasos de gasoses i sifons 🍷.

En Josep Lloveras Gispert, amb l'aigua gairebé fins a la cintura, al pati de la fàbrica de sifons, durant un aiguat de l'any 1988. FOTO: Xavier Ruiz.

Refrescos a la Platja d'Aro

LA ROSA COTCHO I EN NARCÍS MARISCH ENS PARLEN DE L'EMPRESA FAMILIAR QUE A PARTIR DELS ANYS 50 ELABORAVA I REPARTIA BEGUDES I QUE ENCARA AVUI FA DE DISTRIBUÏDORA

Albert López Tauler > TEXT

A l'avinguda de Castell d'Aro, de Platja d'Aro hi ha una nau de grans dimensions que ja fa uns 50 anys que hi és. Tot i que la façana s'emblanquina periòdicament i els colors vius dels logos i marques que la decoren estan a l'ordre del dia, passa desapercebuda. A l'interior, s'amunteguen piles de caixes i bidons de begudes damunt palets ben ordenats. Cada temporada, quan més s'acosta el bon temps, més tràfec de camions descarregant i camionetes carregant per sortir a repartir s'hi veu. La nau dels Marisch-Cotcho no sempre ha estat allà mateix, però poca gent es recorda de l'antiga ubicació de l'empresa, pocs metres més enllà, en direcció al centre de Platja d'Aro, just a la cantonada que confronta amb la plaça del mercat. Llavors, a mitjans dels anys 50 del segle passat, ni Platja d'Aro era com el coneixem avui, ni la Costa Brava tampoc.

Així doncs, per fer un bon retrat d'aquesta família, ens hem de remuntar a quan a la Vall d'Aro els turistes hi arribaven en companyotes, pocs i de bona família, buscant la tranquil·litat, avui perduda a estones, d'aquest racó de la Costa Brava. S'Agaró Vell n'és un exemple prou ben documentat ja a inicis dels anys 20 del segle passat. Però per ser més exactes, ja ho hem dit, no és fins a finals dels anys 50, un cop superada la postguerra més dura, i amb una força

que ja no s'aturarà a partir dels anys 60, que la Vall d'Aro assoleix un protagonisme que avui encara no ha perdut en el sector turístic gironí i català, amb el nucli de Platja d'Aro com a clar referent. És llavors quan comencen a aparèixer els primers càmpings i hotels i s'obre un nou horitzó de negoci per a aquells que volen expandir allò que ja tenien entre mans, a la vall o en algun altre indret de la geografia catalana, o simplement començar de bell nou un negoci turístic tot abandonant les eines del camp o altres oficis, que van quedat obsolets. En el cas que ens ocupa, la família Marisch-Cotcho, els besavis dels actuals propietaris són llavors els amos d'una carnisseria de Cervià de

Ter, els quals, amb visió de futur, van decidir venir cap aquí, cap a la Platja d'Aro. La Rosa Cotcho Martí (26/10/1941) i en Narcís Marisch Ferrer (21/10/1934), filla i gendre d'aquells carnisseres amb visió de negoci, ho expliquen amb la seguretat del que ho ha vist i ho ha viscut com a protagonista: «A la carnisseria ja hi veníem els refrescos que fabricàvem, d'una altra manera hagués estat impossible venir cap a Platja d'Aro, ja que es necessitava una llicència prèvia del negoci per poder-lo traslladar a un altre lloc», comença explicant la Rosa i remata en Narcís.

Anar a parar a Platja d'Aro no va ser una qüestió d'atzar, la Maria, àvia d'en

Narcís, era filla de can Japet, una d'aquelles fondes de tota la vida, concorreguda pels carros i diligències que anaven de Sant Feliu de Guíxols cap a Palamós o Palafrugell, amunt i avall traçant farcells, sacs, verdures i el que fes falta, ja que aquestes ciutats mai van estar connectades pel tren. «També vam engegar el mateix negoci a Figueres, però per circumstàncies de la vida el vam traspassar i vam concentrar els esforços en la fabricació i distribució aquí –ens diu en Narcís– al centre de la Costa Brava.»

Camió amb rodes de tractor. Com se'ns fa evident, la Rosa i en Narcís es posen al capdavant del negoci ben aviat, el negoci prospera i de mica en mica es va fent gran, «a base de posar-hi hores de feina i perdre hores de son», no triga a dir la Rosa. I llavors, quan van tenir els diners necessaris, van comprar el primer camió, «com es feia abans, compraves quan tenies diners per fer-ho». Un curiós Ebro amb rodes de tractor fet amb les peces de 10 camions diferents, «d'aquells de la postguerra» que la gent més gran de Platja d'Aro encara recorda. «La gent, també els turistes, ens parava i s'hi feien fotos; ja ens agradaria haver-lo conservat», lamenta en Narcís. El camió va aguantar dos anys, i compartia el repartiment amb un tricicle que també servia per distribuir les begudes arreu.

Encetada la dècada dels 60 ja hi havia competència a la zona, dues o

Un sífó antic de Carbòniques Cotcho. FOTO: Josep M. Fusté.

tres empreses a Sant Feliu de Guíxols i dues a Palamós: «Nosaltres érem els nous, però ens en vam sortir prou bé, no sé si en queden gaires avui en dia dels de llavors», es demana la Rosa. A Platja d'Aro «fabricàvem *graciosa*, taronjada, llimonada i sífó, i també la repartíem», la distribució, en la majoria dels casos, la feien ells mateixos, però també tenien un representant a Palamós. En aquella època «érem tres persones elaborant els productes i portant el despax, més tres o quatre repartint», depenent del moment de la temporada. «Llavors por-

taven camions sencers, cada setmana», als primers càmpings que havien omplert la vall de turistes d'arreu de la geografia europea. Per a aquells primers establiments turístics la temporada anava «de Setmana Santa fins mitjans d'octubre, era tot un xic més repartit», sense les grans aglomeracions d'avui, però amb un creixement continuat any rere any. En Narcís i la Rosa ordenen records en veu alta que ens fan avançar anys.

Productes d'elaboració pròpia. Quan els anys 70 s'enfilen, a can Cotcho —així

se'ls coneix de forma popular a Platja d'Aro— ja van a preu fet: «Elaboràvem unes 300 caixes al dia amb 12 ampolles de litre per caixa. Gairebé 4.000 litres al dia! Era un no parar», asseguren amb la satisfacció de qui va fer la feina quan li tocava. A banda de l'elaboració pròpia s'hi afegeixen «la representació de cereses, sucs, llet Ram i l'aigua de Caldes». La feina s'acumula si es vol arribar a tot arreu: «La jornada era de 15 a 16 hores diàries», repeteixen diverses vegades. Així doncs, amb la representació el negoci de la distribució creix i cada any que passa es van a buscar els clients més i més lluny, tot sumant quilòmetres i marques de representació, que a la llarga suposaran el volum més important del negoci, fins a esdevenir l'única possibilitat de guanyar-s'hi la vida. És també llavors quan es comença a apagar el negoci de l'elaboració pròpia a causa de la competència de les grans marques.

Dels anys 80 ençà, han continuat amb el negoci: la Rosa i en Narcís al peu del canó fins que els fills n'han acabat agafant el relleu. Pel camí s'han perdut les taronjades i llimonades fetes artesanalment, amb «suc de fruita, aigua i molt de sucre», diu la Rosa, i el sífó que «es venia fa molt d'anys a 2 pessetes», replica en Narcís, amb els envasos del qual s'havia d'anar amb molt de compte, «perquè quan n'explotava algun per la pressió del gas, n'havíem de vendre uns quants per recuperar el valor de l'envàs!», apunta la Rosa per tancar el tema. Avui ja no hi ha el mateix tràfec a can Cotcho, ja no cal rentar els recipients retornables de les begudes, les nits ja no s'allarguen omplint ampolles de begudes dolces fins a l'endemà. Però els records de la Rosa i en Narcís, la seva vida i algun sífó rescatat de les mans d'un àvid col·leccionista, els ajuden a recordar vells i bells temps i a compartir-los amb nosaltres, sempre orgullosos de la feina feta 🍷

A dalt, d'esquerra a dreta, l'Antonio Rodríguez —el Gallego—, un treballador no identificat i en Paco, davant del restaurant Don Quijote, l'any 1968. A baix, repartint per Platja d'Aro: el que condueix és en Narcís Marisch i va acompanyat d'un treballador. Any 1965. PROCEDÈNCIA: Família Marisch.

Cama i Dalmau

DES DELS ANYS VINT I FINS ALS SETANTA, AQUESTA EMPRESA DE PALAFRUGELL VA FABRICAR SIFONS, GASOSES, LLIMONADES I TARONJADES I VA DISTRIBUIR ALTRES BEGUDES DE FORA

Jordi Turró > TEXT // Paco Dalmau > FOTOGRAFIA

L'àtic on viu en Martí Cama Juscafresa (Palafrugell, 1946) està ple d'ampolles velles de sifons i gasoses, vidres brillants i curosament exposats en armaris i prestatgeries i que ha recuperat i conservat com a testimoni de l'activitat professional dels seus avantpassats. L'afició d'en Martí per la col·lecció d'aquests envasos l'ha portat a recuperar no només ampolles de l'empresa familiar, sinó també envasos de societats de sifons i gasoses avui desaparegudes, tallers artesanals que van distribuir aquests i altres refrescos a les nostres comarques abans que les grans empreses del sector en forcessin la seva liquidació.

L'origen de l'empresa Cama i Dalmau es remunta a Palafrugell als anys vint del segle passat i, com ens recorda en Martí, va ser l'hereva d'una societat una mica més antiga que s'havia constituït amb la mateixa finalitat. En Martí ens ho explica mentre mostra les escriptures de constitució d'aquestes societats que té enquadrades al pis. «L'any 1923 el meu avi, en Josep Cama Català, va comprar al senyor Pla una part de la societat Pla i Mató de Palafrugell, que fabricava sifons i gasoses, però anys després en Mató en va sortir i, en lloc seu va entrar com a soci del meu avi en Sebastià Dalmau. Els dos van constituir la societat Cama i Dalmau, que és la que tingué més continuïtat perquè va perdurar fins als anys setanta. L'avi Josep era el responsable

de la fabricació mentre que en Sebastià Dalmau, de l'administració i de l'oficina». Quan una nova generació, —continua explicant en Martí— en va agafar el relleu, les responsabilitats de les dues famílies també va canviar de mans. El seu pare, en Joan Cama Serra, va assumir les tasques d'administració i l'altre soci, en Tomàs Dalmau, el fill d'en Sebastià Dalmau, les de fabricació.

Una fabricació artesanal. La casa Cama i Dalmau fabricava sifons, gasoses i altres refrescos com llimonades, taronjades, pinya i menta. Tenia també la representació de la Damm, la Coca-Cola, el Cacaolat i la Schweppes. Malgrat que en Martí, no va treballar-hi mai, té uns records ordenats i precisos tant de la fàbrica com de les fases de producció de les begudes. Les naus eren situades al carrer Nou de Palafrugell —actualment són tres cases independents que abans es comunicaven— i disposaven d'un gran pati, que tenia l'entrada al carrer de Sant

Joan, on es guardaven les mercaderies, els carros, els cavalls i més tard els camions. A la planta baixa, es produïen els sifons, les gasoses i els refrescos i s'emmagatzemaven les ampolles de begudes pròpies i les d'altres marques. Al primer pis, hi havia el laboratori, on es produïa el xarop que es barrejava amb l'aigua, el sucre i el gas per fabricar els refrescos, i també la fusteria on els operaris reparaven les capsos en les èpoques en què hi havia menys feina.

«Quan entraves a la fàbrica, la primera màquina que veies era la de sifons. Era una espècie d'armari metàl·lic amb dues portes de ferro enreixades, que s'havien d'obrir cada vegada per posar i treure l'envàs. L'operari obria les portes, posava els sifons de cap per avall, les tancava i, amb una clau i una palanca, hi feia entrar el gas i l'aigua perquè s'hi barrejessin. L'aigua baixava d'un dipòsit de vidre situat damunt la mateixa màquina i el gas d'una altra màquina que subministrava a tota la fàbrica. Era una tasca perillosa, perquè els sifons podien explotar. Per això, la persona que hi treballava sempre anava ben protegida amb una mascareta metàl·lica i un uniforme de cautxú.»

Excepte l'operari dels sifons, que sempre era un home, a la fàbrica hi treballaven principalment dones: en la fabricació de gasoses, el tapat, l'etiquetatge i el rentat. «La màquina de gasoses era molt semblant a la dels

En Martí ensenyant com s'obrien els sifons per netejar-los i reomplir-los d'aigua i gas.

re'n el tap. És en aquest moment quan em mostra una mena d'estenalles i una eina en forma de caputxó que es feia servir per treure un tap de sífó, mentre continua explicant el procés de rentat. «A vegades, la gent reutilitzava els envasos per posar-hi altres líquids i calia una neteja més profunda. Els envasos més bruts es posaven al pati i es bullien en una perola enorme abans de netejar-los al safareig. Amb el rentat, podies veure envasos no només de casa sinó també d'altres empreses, perquè quan es feia el repartiment, els envasos no es cobraven; es deixaven els envasos plens i es carregaven el buits. Com que als garatges i patis de les cases es guardaven envasos de diferents empreses, després a la fàbrica s'acumulaven sífons de cases de Palafrugell i de tota la província. Quan es tornava a muntar el sífó, no es mirava que coincidís el nom de l'empresa en el tap i l'ampolla. Per això, era força freqüent que l'envàs tingués gravada la marca d'una casa i el tap, d'una altra.»

Carros, cavalls i camions. La distribució de l'empresa va ser sempre local, primer amb carros i a partir dels anys vint amb camions que llogaven o compraven. La ruta passava per cafès, hotels, restaurants i domicilis de Palafrugell, les platges i altres pobles, com Pals, Regencós, Torroella de Montgrí i Albons, que era el poble més lluny on s'arribava. En Martí recorda la figura d'un carreter, en Narcís Gassiot, força popular a Palafrugell, perquè era l'encarregat del repartiment i d'algunes coses més. «Fins als darrers anys de l'empresa eren els repartidors els que decidien les caixes i les begudes que calia carregar. Carregaven el que els semblava, però no sempre ho encertaven i a vegades els clients no podien comprar les begudes que demanaven. Per això, l'empresa va acabar treballant a comanda» 🍷

sífons. Aquí el primer que calia fer era la base per a cada beguda a través d'unes fórmules que sempre feia el senyor Dalmau amb sucre i essències de sabors de taronja, llimona o pinya. En sortia una espècie de xarop dolcíssim que s'havia d'abocar, amb les dosis adequades, a cada ampolla manualment. Les ampolles passaven després a la màquina de gasoses, on es barrejava l'aigua i el gas. A diferència de la dels sífons, estava inclinada i tenia sis o vuit portes, però el procés de fabricació era semblant al dels sífons. Després, venia la fase de tancar les ampolles. En un primer moment, les ampolles es tapaven amb un tap de suro lligat amb un cordill. Més endavant, la feina la feia una màquina que tapava hermèticament

amb un tap metàl·lic i un disc de suro. Els taps s'havien de triar en funció del producte; les gasoses s'havien de tancar amb un tipus de tap, la taronjada i la llimonada amb un altre. Finalment, venia l'etiquetatge. Posaven les etiquetes sobre una planxa, les encolaven i enganxaven etiqueta per etiqueta.»

La darrera fase de tot el procés era el rentat dels envasos, que es feia en un safareig situat a la mateixa nau. En Martí explica que els sífons tancats hermèticament només necessitaven una rentada exterior, però quan era necessari netejar-los també de dins, calia desmuntar-los i treu-

En Martí Cama, a casa seva, a Palafrugell, amb un sífó Hester de la seva gran col·lecció. Al detall, l'aparell amb el qual s'introduïa gas als sífons sense haver de treure el tap.

M5

Retrat d'una nena en un carrer amb una nina i una cuineta de joguina.

ANY: 1935-1940
AUTOR: SALVADOR CRESCENTI MIRÓ
PROCEDÈNCIA: CRDI

M6

Nens jugant a la baldufa a l'actual carrer dels Ametllers de Tossa.

ANY: 1924
AUTOR: JOAN BARBER CORIS
PROCEDÈNCIA: ARXIU MUNICIPAL DE TOSSA

PATRIMONI

PATRIMONI ETNOLOGIA

El vi grec [pàg. 90-91]

ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]

PATRIMONI ETNOLOGIA

L'art de caçar la becada [pàg. 92-93]

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

PATRIMONI ARQUEOLOGIA

L'església de Sant Benet de Tossa [pàg. 94-95]

JOAN LLINÀS [Sils, 1966. Historiador i arqueòleg]

PATRIMONI GASTRONOMIA

Cuina familiar entre el XIX i el XX [pàg. 96-97]

PEP VILA [Celrà, 1952. Historiador de la cultura]

Recollint xarxes a la platja de l'Estartit. Anys 20.
PROCEDÈNCIA: Fons Miquel Graells.

PATRIMONI EN MAR

Barques vorejant les Medes [pàg. 98-99]

JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]

PATRIMONI FLORA

El futur del llorer [pàg. 100-101]

JORDI BADOSA [Olot, 1978. Doctor en Física Ambiental, investigador i professor]

MERITXELL BERNAL [Barcelona, 1983. Doctora en Biologia]

LAURA DÍAZ [Arrecife (Las Palmas), 1985. Llicenciada en Ciències Ambientals i estudiant de doctorat]

JOAN FONT [Figueres, 1966. Doctor en Biologia i professor de Botànica]

JOSEP-ABEL GONZALEZ [Àvila, 1962. Doctor en Física i professor titular del Dept. de Física de la UdG]

LAURA LLORENS [Barcelona, 1969. Doctora en Biologia i professora titular del Dept. de Ciències Ambientals de la UdG]

DOLORS VERDAGUER [Girona, 1965. Doctora en Biologia i professora titular del Dept. de Ciències Ambientals de la UdG]

PATRIMONI PLANTES I REMEIS

En Narcís Artau [pàg. 102-103]

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

L'art de caçar la becada

Amb en Pere Sala, de Flaçà, descobrim els secrets de la cacera d'aquest ocell migrador, objecte de desig de molts amants de la bona taula

Entre Juià i Sant Martí Vell, passada la Costa, en un lloc boscà conegut com els Pins Clars, ens hem de trobar amb en Pere Sala (Sant Martí Vell, 1948). Amb en Josep Burset, el fotògraf, baixem del cotxe al lloc convingut i de seguit ens ve a trobar. Ja fa una estona que ens està esperant. S'acosta amb l'escopeta a la mà i la companyia nerviosa de dos bracs alemanys –en Drac i la Xana–, els seus gossos de caça. Se saluden amb en Josep, que ens presenta. Volem parlar de la cacera de la becada.

Abans, però, volem que en Pere ens descrigui aquesta au que tant aprecia. «Es tracta d'un ocell d'una mida semblant a la d'una perdiu, però de colors molt diferents, preciosos, que li permeten camuflar-se perfectament al sotabosc. Pesa de 300 a 350 g, té un bec llarg –d'uns 8 centímetres– i uns ulls –un a cada costat de cap– que li donen un angle de visió de

360 graus». Segons en Pere, les becades arriben a casa nostra a mitjans de novembre; primer les femelles i les cries i, més tard, els mascles. Normalment viatgen de nit i en solitari, encara que se n'han vistos grups de 7 o 8 individus. De dia busquen zones on descansar amb sotabosc net per on puguin peonar i clavar el bec –que té forma de pinça– a terra per capturar aliment: d'aquesta activitat se'n diu becar i dóna nom a l'au. Les que fan cap a les Gavarres, segons ha llegit en Pere, solen procedir dels països del centre d'Europa, mentre que les que arriben al Cantàbric i al País Basc vénen dels països escandinaus i de Rússia.

Campanetes i 'beepers'. I ara que ja estem un xic informats sobre l'au, de paraula –només de paraula– comencem la cacera. «Quan surto a caçar la becada, normalment hi vaig al matí i hi torno a la tarda perquè la temporada és curta, uns dos mesos i mig: el primer diumenge de febrer s'acaba. Al matí, m'acompanya la Xana i a la tarda, en Drac. Són dos gossos de mostra i segueixen el rastre de la peça de nas». En Pere es desplaça fins al lloc elegit: a vegades, als matins freds, busca solells, que agraden a l'ocell, i d'altres vegades, indrets humits on l'au pugui becar per alimentar-se sobretot de cucs, els seu aliment preferit. Quan hi ha arribat, deixa anar el braç. «I el gos fa la seva feina. Mentre busca el rastre la campana dringa intensament. Hi ha un moment, però,

que aquesta freqüència baixa; això vol dir que ha trobat el rastre de la becada i el segueix. Llavors vas sentint uns dring-drings més espaiats. Això significa que l'ocell continua peonant i el gos el va seguint. Dring-dring. Al cap d'una estona, altre cop: dring-dring. La persecució s'allarga. Dring-dring. Fins que, si tens sort, la becada s'ajoca i queda immòbil. I a dos metres d'ella el gos s'atura. Flaira la becada, però no veu perquè és molt mimètica, tant que quan està quieta entre la fullaraca hi ha treballs per distingir-la. I quan fa una mica que el gos està quiet comença a sonar el *beepers*. I com si la Xana volgués col·laborar en l'explicació del seu amo, la pau d'aquests Pins Nets on som queda trencada per un so agut: biiiip, biiiip, biiiip!!! «Veus, això és el *beeper* de la Xana». La fa acostar i li desconnecta l'artefacte, que els gossos porten al collar, al costat de la campaneta. Segons ens explica, l'aparell serveix perquè el caçador sàpiga exactament el lloc on el gos ha bloquejat la becada i s'hi pugui acostar. En Josep i un servidor, a l'ensem, li preguntem si aquest so no espanta l'ocell. «La becada no s'espanta ni per la campaneta ni pel *beeper*». Ho trobem si més no curiós. En Pere continua l'explicació, que s'apropa al clímax: «El caçador guiat pel so del *beeper*, s'hi acostava i veu l'escena: el gos, amb el morro apuntant cap a l'ocell i una pota de davant aixecada: tes, congelat, una estàtua. És un instant preciós, únic. Tan sols veure aquesta imatge ja paga la pena de les estones perdudes i de les frustracions.»

La becada té el plomatge d'uns colors que es confonen amb els del sotabosc.

cís Dalmau ens va explicar que el seu avi, l'any 1931, en una temporada havia matat més de cent becades i que en un sol dia n'havia abatut més de

deu. En Pere em respon que en un any en caça poques. «Aquesta temporada la primera que he mort va ser ahir. Ara us l'ensenyaré, la porto al cotxe». I se'n va a buscar-la. No es veu cap mena de ressentiment en les seves paraules, no són el plany d'un caçador fracassat. Sap que aquest ocell és molt buscat i que actualment hi ha moltes escopetes per a pocs animals. Al cap d'un moment torna. Porta l'ocell a la mà, exsangüe, el cap arrodonit, el llarg bec i el plomatge, esplèndid, dels mateixos colors terrosos que el sotabosc que l'acull. Li falta una ala, que en Pere li ha tallat per enviar-la a la Societat de Caçadors de Becada, a la qual pertany i que la farà arribar als estudiosos perquè en treguin les seves conclusions: d'on ve, què menja, quina edat té... En Pere és un caçador com cal: no caça la becada a l'espera: «Aquest ocell amb les primeres llums del matí i les del vespre fa invariablement el mateix camí cap als indret on menja i per tornar cap al lloc on reposa; i sempre a la mateixa hora. Per tant, és fàcil matar-la al vol si el caçador té controlades les hores de pas. Però és un tipus de cacera que no és permesa.»

Abans de marxar, en Josep busca un lloc adequat per tirar la foto a en Pere i els gossos. Tots tres prenem un camí de baixada, vigilats per roures centenaris. Mentre caminem en Pere ens fa present un darrer pensament: «M'estimo tant aquest ocell que, un cop mort, m'agradaria tornar-li a donar vida» 🐾

Per la il·lusió amb què parla d'aquest moment sembla que la cacera ja s'ha acabat. Però no, continua, i en Pere reprèn el seu relat. «El caçador ja sap que no pot tirar a la becada quan és a terra, ha d'esperar que s'envoli. Normalment ho fa aixecant-se amb molta força i fressa d'ales. Si tens sort i pren la direcció adequada a la teva posició, pots disparar-li bé, però no sempre passa així; a vegades dibuixa un vol de poca alçada, paral·lel al terra, com el que fan les merles, i t'és molt difícil de veure-la: en un segon s'ha fos i és molt complicat saber cap on ha anat. M'he trobat amb tantes sorpreses... Et penses que ha tirat cap a l'esquerra i t'ha encerclat i la tens a darrere. És un animal imprevisible...». Ens explica que s'ha trobat amb el cas d'una becada que en aixecar-se es va refugiar de l'abast del tir seguint una trajectòria de vol a l'empara de la soca d'un gran pi que hi havia entre en Pere i ella, cosa que va fer impossible que els perdigons la toquessin. «Quan una becada se m'ha escapat un cop, ja no insisteixo. Hi ha caçadors que

a la tarda o l'endemà hi tornen per poder-la matar. Jo no. Tots dos hem jugat les cartes i ella m'ha guanyat, doncs que visqui. No torno a molestar-la». La seva cacera de la becada es podria resumir en aquestes paraules: aprecia més el joc, la competició que es planteja entre ocell, home i gos, més que no pas el resultat de la partida. «Per a un bon caçador matar no és la finalitat sinó la conseqüència de la cacera», rebla en Pere.

L'arma. En Pere ens diu que l'escopeta que utilitzen el *becaders* disposa d'un canó més curt que les estàndards. Diverses raons expliquen aquesta característica: d'una banda, la fa més manejable dins de bosc; també facilita al caçador de poder tirar d'estocada, sense apuntar; i finalment l'abast dels perdigons té molta més amplitud i això fa més fàcil d'abatre un ocell que s'envola d'una manera molt ràpida i imprevisible. La munició que s'empra en aquest tipus de cacera és del 8 o del 9.

Li comento que en la conversa del número 26 de *Gavarres*, el senyor Nar-

En Pere Sala amb els seus gossos, dos bracs alemanys. Al detall, la ploma del pintor, una ploma de l'ala de la becada que abans era molt apreciada pels artistes a l'hora de fer els acabats d'un quadre.

Llofriu

MÉS ENLLÀ DE PLA

Si no hagués estat perquè Josep Pla va viure-hi i hi és enterrat, segurament Llofriu hagués passat completament desapercbut. En canvi, no deixa de ser irònic que els propis llofriencs en sabessin tan poc, d'ell. El record que en tenen és veure'l caminant del mas Pla a Palafrugell o tornant en hores fosques amb la carreta d'en Salvi Embus-tero. No es feia gaire amb la gent, era un bohemí, diuen.

Llofriu, situat a dos quilòmetres del nucli de Palafrugell, és d'aquells pobles que quan hom hi passa es pensa que és un poble de carretera. Una carretera que ha estat un eix molt important des de ben antic, la qual ha unit pobles i mercats com el de la Bisbal—d'aviram—, el de Palafrugell—de fruites i verdures—i el de Palamós—de peix—. Santiago Torrent recorda com els carros feien parada i fonda a cal Fray i a can Mingo, just un davant de l'altre, on els cavalls i les haques s'hi aturaven sense necessitat de rebre cap indicació dels seus amos. Podien fer tot el camí dormint que els animals sabien molt bé on s'havien de parar!

Aquest punt de carretera desenvolupà una crescuda a finals dels anys setanta del segle XIX enfortit encara més pel pas del Tren Petit de Palamós a Flaçà creat el 1887, amb una estació situada a uns 300 metres, en el que avui es coneix com el barri de l'Estació. Però

tot i el pas de tartanes, carros, el trenet i els primers cotxes, a la Barceloneta es feia vida de poble i els nens podien jugar tranquil·lament a futbol al bell mig de la carretera i per la festa major fins i tot s'hi ballaven sardanes. En Fonso Juncà recorda que quan era petit els cotxes—en passaven ben pocs—s'esperaven que acabessin de ballar la sardana per passar! Avui, però, el trànsit s'ha multiplicat per milers. En Jordi de cal Fray ens explica que, en un estudi que es va fer sobre el trànsit aquest mes de gener, es va comptabilitzar que durant 15 dies varen passar-hi 46.000 vehicles! Quants en deuen passar al mes d'agost!

Des de l'ampliació de la carretera de Palamós el semàfor de Llofriu, que ajuda els llofriencs a creuar d'un costat a l'altre, s'ha convertit en un vertader mal de cap per als conductors perquè crea llargues cues. Els veïns, però, veuen clar que si no fos pel semàfor no podrien passar mai. Esperant que se solucioni ben aviat i buscant la part positiva, ens diuen que el millor és quedar-s'hi a dinar. De fet, per la segona cosa que es coneix Llofriu és pels seus restaurants: cal Fray i la Sala Gran compten amb una gran anomenada.

El poble i la Barceloneta. Aquest nucli de carretera es coneix com la Barceloneta, i, del casc antic, en diuen el po-

ble o Llofriu. De fet durant molts anys hi va haver una forta rivalitat entre els habitants del poble i els de la Barceloneta, tan era així que s'havien arribat a fer dos envelats per la festa major, un a cada nucli. Després varen passar a fer-lo un any a la Barceloneta i el següent al poble. També varen provar de fer-ne un a mig camí entre els dos nuclis, i així tothom havia de caminar el mateix. Actualment se celebra a l'entrada del poble el penúltim cap de setmana d'agost.

No obstant, la festa no ha estat sempre present a Llofriu. En Jaume Alsina ens explica que a principis dels anys 60 es va deixar de fer perquè ningú se'n volia cuidar. Hi venia la Principal de Palafrugell, la Vella, i era costum convidar els músics a dinar i a sopar a les cases: un o dos músics per habitatge. S'havien de cobrir 3 àpats—dinar i sopar del dissabte i dinar del diumenge—per 11 músics, una cobla. Però el que va començar com a dinars de germanor va acabar com el rosari de l'aurora. Molts feien la viu-viu i uns pocs acabaven tenint 3 i 4 músics a casa, fins que la paciència es va acabar. Al muntar l'Associació d'Amics i Veïns de Llofriu, el 1979, es varen animar a fer la festa de nou i fins avui. Això sí, ara els músics vénen tips!

Tot i que les rivalitats entre els dos nuclis han desaparegut, la distància i la situació fan que, encara avui, tinguin

punts de vista molt diferents sobre qualsevol tema relacionat amb Llofriu. Entre la Barceloneta i el poble hi ha un quilòmetre de distància aproximadament. Els uneix un caminet sinuós, preciós, envoltat de roselles a la primavera. Al centre del poble davant d'una plaça petita i acollidora es troba l'església, la qual apareix ja documentada en el segle XII, tot i que la que trobem dempeus és del XVIII. Les cases a tot volt l'embolcallen convertint-lo en un espai bonic i arrecreat. És per això que ja fa un parell d'anys que per Nadal l'Associació d'Amics i Veïns de Llofriu juntament amb la parròquia de Palafrugell hi organitzen un pessebre vivent encantador. Aquest any l'han visitat quasi 2.000 persones.

Les Esteles. Però, al poble, cada cop es fa menys vida de poble. Perdre l'escola va suposar perdre la canalla i totes les activitats que s'organitzaven. Essent tres i quatre alumnes els últims anys, al 1985 es va decidir tancar les escoles i des d'aleshores els nens i nenes de Llofriu van a Palafrugell. Tots recorden les Esteles: la Montserrat i la Lourdes Casademont –del mas Estela–, que feien mans i mànigues per dinamitzar les activitats de l'església. Sempre pendents de la mainada. En Jordi de cal Fray recorda com de petit, per Corpus, anaven a bosc a buscar ginesta i es feien unes catifes florals molt boniques, o quan per Nadal cada casa feia el seu pessebre i llavors, com un ritual, els nens feien ruta visitant-los un per un i com si d'una mena

de concurs es tractés decidien quin era el millor. Altres destaquen la rectoria, on sempre es podia anar a jugar fins i tot a ping-pong. S'ha de dir que l'escola i les Esteles feien molt de caliu! La Montserrat encara aquest any ha fet catequesi a sis nenes que feien la comunió, només una era de Llofriu.

Amb el temps el poble ha anat disminuint la població i la Barceloneta l'ha anat augmentant. Llofriu compta actualment amb 281 habitants dels quals el 14 per cent viu al poble, el 42 per cent a la Barceloneta i tota la resta, escampats per diferents paratges i barris com el de l'Estació, l'Eixart, el Sobirà, la Viola, Bonida, la Fanga, Molló, Roma...

Amb els veïns fem recompte dels que viuen al poble: els de cal Frare, la

Des de dalt del campanar de Llofriu es pot veure la distància que separa el poble de la Barceloneta. Al fons, el massís del Montgrí.

una mirada en el paisatge

LLUÍS FREIXAS MASCORT TEXT
JOSEP VILALLONGA FOTOGRAFIA

Les muralles del paradís blau

Pocs indrets han inspirat tantes lloances com Tossa. N'han cantat les excel·lències –per dir-ne uns quants i d'època diversa– Maragall, Caterina Albert, Perucho, Manent, Comadira, Bolaño i, naturalment, Josep Pla. Abans de l'eclosió del turisme, Tossa ja havia captat l'interès d'una comunitat d'artistes i intel·lectuals, estrangers i del país, que hi trobaven refugi i calma: un paisatge pur, singular, i potser també una geografia humana prou inspiradora, la vida barata i, en alguns casos, la seguretat que la tèrbola política europea de la primera meitat del segle XX no garantia. És la Tossa remota que Marc Chagall va considerar el paradís blau i que Rafael Benet va batejar com la Babel de les arts; la que els periodistes londinencs van envair l'estiu de 1935 per passar unes vacances a Casa Johnstone –un hotel anglès que oferia bon clima, platja, ambient artístic i, sobretot, comoditats britàniques amb conyac a tres xílings l'ampolla i a 7,5 la pensió completa. És aquella Tossa que al mateix 1935 tenia el primer museu d'art contemporani del país, i que, ja anys després

de la guerra, va ser un plató magnífic per a Albert Lewin i la seva Ava Gardner-Pandora, o per a un Don Siegel principiant que va dirigir-hi Richard Kiley i Carmen Sevilla, en una pel·lícula oblidada i oblidable, molt abans de poder dirigir Clint Eastwood.

Tossa té moltes virtuts naturals. D'entrada és un paisatge que suma contraris: la sorprenent finesa d'una badia colgada de muntanyes esquerpes que li blinden l'esquena i penyals suïcides que, a banda i banda, s'abocuen a l'aigua com per marcar-ne els límits amb una claredat irrefutable. L'altra gran virtut de Tossa es deu a la intervenció humana: la Vila Vella.

¿És obra del seny o de l'atzar que la Vila Vella s'hagi conservat com l'únic exemple de nucli medieval fortificat de la costa catalana? Tant se val. La pregunta és retòrica, però el dubte és fonamentat. L'any 1931, quan la Vila Vella es declarava monument històric-artístic nacional, Manuel Azaña i Francesc Macià van presidir un formalíssim acte d'inici de les obres d'enderroc dels baluards de Girona perquè eren un fre al progrés, és a

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

dir: a l'expansió urbanística i al traçat de la Gran Via.

Només catorze anys abans, l'any 1917, es va construir el far sobre les runes de l'antic castell, i en van desaparèixer les restes que quedaven, entre les quals, una de les torres, que ja havia estat convertida abans en molí. La construcció va suposar també el trencament de la muralla per deixar pas a la carretera que hi mena pel costat de la torre que dóna a la platja Gran, l'anomenada torre d'en Jonàs –o d'en

Joanàs–. Potser el cosmopolitisme de la Tossa dels anys trenta va ser la vacuna adequada per a la conservació i millora del clos emmurallat. Potser Tossa era encara un racó de món al qual s'accedia per una carretera impossible, i que ha deixat empremta en l'imaginari popular. Potser simplement, dalt del penyal, la Vila Vella no va importunar l'expansió turística i, poc o molt, resultava atractiva.

Sigui com sigui, ha sobreviscut. Tossa, vist el desori urbanístic de la Costa Brava en general i de la costa de la Selva en particular, no n'ha sortit tan malparada. Aneu-hi entretemps, quan el fred tot just comenci de marxar i no hagi entrat la calor. Aneu-hi ben d'hora per evitar el sol i la gent. Admireu des de la sorra de la platja els merlets rampants i les espitlleres que s'alcen inclinats pel caire del turó. Admireu l'elegància de les torres coronades per mènsules que s'escalonen i formen els petits arcs de punt rodó que en circumden el perímetre. Aquests arcs, el seu dibuix, donen al conjunt una gràcia alada que contraresta el pes i la monotonia de la pedra. Entreu per la porta dovellada que dóna al pati d'armes i enfileu-vos pel laberint de carrerons tortuosos que forma, a esqueres

«En aquell dèdal de carrers s'hi s'arremolinen ocres i torrats, tan lluny del blanc d'altres pobles mariners com dels carreus artificiosos d'altres nuclis d'origen medieval»

del mar i protegides pel cim, la disposició bigarrada de les cases per adaptar-se al relleu del terreny. Les hores, els escalons, les portes i finestres, a vegades diminutes, les façanes arrebossades, l'austeritat, fins i tot la modèstia constructiva, són exemple d'un altre miracle. En aquell dèdal de carrers s'hi s'arremolinen ocres i torrats, tan lluny del blanc d'altres pobles mariners com dels carreus artificiosos d'altres nuclis d'origen medieval. Afortunadament, perquè davant del perill de la destrucció hi ha el perill contrari: el de la reconstrucció mítica on el cartró pedra del decorat cinematogràfic se substitueix per la pedra vista, la forja i els metalls rovellats i la jardineria de luxe.

Aneu amunt. Primer, a l'antiga església parroquial –l'absis i uns murs derruïts amb arcades que tot just neixen i acaben bruscament suspeses en l'aire– que sembla disposada a defensar amb fets que la bellesa i la ruïna no són incompatibles. Després, si voleu, podeu tornar a un món més modern i visitar el far, convertit des de fa deu anys en Centre d'Interpretació dels Fars. Tant si heu entrat pel pati d'armes com des de la platja Gran heu d'arribar a la platja del Codolar –es Codolar, en salat–, una caleta que havia estat l'antic port de Tossa i que us marca l'inici del camí de ronda cap a Lloret. Cal enfileu-s'hi una mica per obtenir –possiblement– la millor panoràmica de la Vila Vella, amb totes tres torres grans visibles, un cafarnaüm de teulats, es Codolar a baix, a la dreta, i el mar i la muntanya al fons. L'estampa és tan eloqüent que el fet que a l'esquerra, circumdant la badia, sorgeixi l'inevitable front d'apartaments i d'hotels ja gairebé ni importa 🍷

COMENÇA A CUIDAR EL TEU HORT COM SI FOS L'ÚLTIM DE LA TERRA

No cal que ens sacsegi un cataclisme per fer-nos conscients de la importància de tenir cura d'allò que mengem. I no cal que un hort sigui la nostra última esperança perquè ens plantegem tenir-ne un a casa. És per això que, amb motiu del rodatge de la pel·lícula sobre el *Mecanoscrit del segon origen*, el Museu de la Vida Rural i l'Editorial Barcino publiquen el llibre *L'hort del segon origen*. Un inventari inèdit de més de 500 varietats locals catalanes d'hortalisses i fruiters amb consells de com plantar-les, conrear-les, tenir-ne cura i, fins i tot, on comprar-ne les llavors. Un llibre inspirat en el que escriu el pare de l'Alba per ajudar la seva filla a recuperar l'autosuficiència alimentària.

MUSEU
VIDA RURAL
L'ESPLUGA DE FRANCOLÍ

 Editorial
Barcino