

CONVERSA

Joan Molla

ADVOCAT I HISTORIADOR DEL MAS MOLLA DE CALONGE, DEFENSOR DEL TERRITORI I LA CULTURA DEL PAÍS

RETRAT DE FAMÍLIA

Can Giralt, d'Ullà

DEL RAMAT D'OVELLES A LA VENDA DE FARRATGES PASSANT PER LES VAQUES DE LLET

PERFILS

Martí Hugas

A CAN MARTIGRAU DE JAFRE, MENJAVEN PA I XOCOLATA I'LES NOU HORES' PEL BATRE

Narcís Parals

DES DE CAL MOLINER DE PERALTA, HA TREBALLAT LA TERRA I HA DIVULGAT ELS COSTUMS DE PAGÈS

Siset Serra

PALETA NAT A CAN JOAN DE MISSA I CRIAT EN EL QUART DE LA POSTGUERRA

Jesús de la Cruz

GERMÀ GABRIELISTA DE TORROELLA, SEGUIDOR DE L'ESTRABOTISME DE JOAN FUSTER

INDRET

Ultramort

UNA MIRADA

El Crit

A PEU

Entre Quart i els Àngels

gavarres

www.gavarres.com

INCLOU
MONOGRÀFIC
DE 80
PÀGINES

DOSSIER

FÀBRIQUES DE SURO

50 pàgines que ens passejaran per petites botigues,

empreses familiars o grans indústries del segle passat i del present

per conèixer els fabricants de taps que han aconseguit que la nostra geografia sigui coneguda com a territori surer

PALAU ROBERT
Passeig de Gràcia, 107
08008 Barcelona
Tel. 932 388 091

palaurobert.gencat.cat

Segueix-nos a:

Carme Rusalleda

L'essència del gust

Exposició fins al 29.09.2019
Entrada lliure

#EssenciaDelGust

Amb el patrocini:

Gallina Blanca

 **Generalitat
de Catalunya**

7,5 Milions
de futurs

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 >
Quim Alvarado
Jaume Badias
Gerard Bagué
Teresa Bonal
Josep Bursat
Josep Clara
Francesc Còrdoba
M. Teresa Costa
Paco Dalmau
Meritxell Daranas
Josep Espadale
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté
Jordi Gaitx

Àngel Jiménez
Joan Llinàs
Albert López-Tauler
Elvis Mallorquí
Miquel Martín
David Moré
Joaquim Mundet
Anna M. Oliva
Josep Pastells
Joan Pinsach
Àngel del Pozo
Àngel Quintana
Enric Ramionet
Nuri Sabat
Daniel Sabater
Elisabet Serra
Santi Soler i Simon
Jordi Turró
Salvador Vega
Josep Vilallonga
Albert Vilar
Xavier Viñas
Sílvia Yxart

EDICIÓ DE TEXTOS >
Pitu Basart

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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscrpcions@editorialgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

appec
editors de revistes i digitals

PREMIS >

> Premis APPEC
'Millor Publicació en Català 2004'

> Premis Les Gavarres
'Cirera d'Arboç 2005'

> Premis APPEC
'Millor Editorial en Català 2008'

> Premis Fundació Valvi
'Joaquim Codina i Vinyes 2011'

PRODUCTES, ESTRIS I
EINES RELACIONATS
AMB LA INDÚSTRIA DEL
SURO CEDITA PER JOSEP
SUBIRANA RIERA.
AUTOR: JOSEP M. FUSTÉ.

SUMARI

4-5

PRIMERS RELLEUS EL MONTGRÍ

ÀNGEL QUINTANA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JOAN MOLLA

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

18-23

RETRAT DE FAMÍLIA ELS GIRALT, D'ULLÀ

JOAN PINSACH (TEXT I FOTOGRAFIA)

24-31

PERFILS

MARTÍ HUGAS / NARCÍS PARALS / Siset Serra / Jesús de la Cruz

MERITXELL DARANAS / SALVADOR VEGA / PITU BASART / SÍLVIA YXART (TEXT)
JOSEP BURSET I JOSEP M. FUSTÉ (FOTOGRAFIA)

33-85

DOSSIER FÀBRIQUES DE SURO

PITU BASART (COORDINACIÓ)

87-101

PATRIMONI

ETNOLOGIA // ARQUEOLOGIA // LITERATURA // EN MAR // FAUNA // PLANTES I REMEIS

102-105

INDRET ULTRAMORT

GERARD BAGUÉ (TEXT I FOTOGRAFIA)

106-109

UNA MIRADA EN EL PAISATGE EL CRIT

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

110-111

A PEU

ENTRE QUART I ELS ÀNGELS

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGràFICA ESGLÉSIES DEL MASSÍS

JORDI GAITX (RECERCA FOTOGràFICA)

115-194

MONOGràFIC 20 ANYS DEL CONSORCI

JOSEP PASTELLS I MARIA PIFERRER (COORDINACIÓ)

conversa amb un advocat i historiador de Calonge. PROFESSOR DE SECUNDÀRIA, REGIDOR, ALCALDE, ADVOCAT, HISTORIADOR I... AUTODIDACTE. TOT AIXÒ I MOLT MÉS HA ESTAT I ÉS ENCARA EN JOAN MOLLA CALLÍS. DES DEL MAS MOLLA DE CALONGE, HA ENCARAT LA SEVA VIDA A DEFENSAR EL TERRITORI, LA CULTURA I LA INTEGRITAT DEL SEU POBLE PER SOBRE DE TOTES LES COSES. A VEGADES EN NOM PROPI I A VOLTES EN NOM DE LES ASSOCIACIONS A LES QUALS HA PERTANGUT I PERTANY –COM L’ATENEU POPULAR CALONGÍ– HA SOSTINGUT DURANT MOLTS ANYS UNA LLUITA PER LA DIGNITAT DE LA TERRA, TOT ASSUMINT L’HERÈNCIA DE LA TRADICIÓ FAMILIAR.

PITU BASART TEXT

PACO DALMAU FOTOGRAFIA

Joan Molla

–«Vaig néixer a Santa Coloma de Farners el 20 de juny de 1942, a casa dels avis materns. Allà, la mare es va sentir més protegida. Als quaranta dies, però, ella va tornar amb mi al mas Molla de Calonge, que és on continuo vivint.»

–I com va ser la vostra infantesa?

–«Suposo que semblant a la d’altres d’aquells anys 40 i 50 del segle XX, però caic malalt als 13 anys, se’m manifestà epilèpsia. Avui un epilèptic no és separat socialment, però en aquella època a mi em van quasi aïllar; a partir dels 14 anys, doncs, visc apartat de companys i perdo el curs; això sí, amb 15 anys puc treure’m els estudis de batxillerat superior de ciències amb l’ajut del pare; estudio sol, al mas Molla, però ell m’orienta sobretot en matemàtiques, física

i química, i em dona els estímuls perquè pugui sortir-me’n, tot compaginant l’estudi amb el treball de la terra. En aquell temps ja pertanyo a la seguretat social agrària. M’examino lliure a l’Institut Balmes de Barcelona.»

–Feu el servei militar?

–«Tot i que el meu pare és partidari que intenti no fer-lo per la meva malaltia, el novembre de 1962 m’incorporo a Girona al servei militar de voluntari, perquè jo volia sortir del mas Molla, marxar a veure què passava al món. I el pare hi accedeix; jo ja tenia el títol de Batxiller Superior. A l’entrar a la caserna, després del reconeixement mèdic, demano de parlar amb el comandant i li faig saber de paraula la meva malaltia, però li dic que desitjo fer la mili com els altres; ell

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

retrat de família Els Giralt, d'Ullà. AL PEU DEL MONTGRÍ, HI HEM TROBAT EL TESTIMONI D'UNA FAMÍLIA QUE, COM ALTRES DEL PAÍS, VAN FER DE PAGESOS A DINS DEL POBLE. UN EXEMPLE DE LA HISTÒRIA I L'EVOLUCIÓ DE MOLTES UNITATS D'EXPLOTACIÓ AGRÀRIES: IL·LUSIONS, DIFICULTATS, RESISTÈNCIA, ADAPTACIÓ ALS CANVIS... ELS GIRALT ARA VIUEN EN ESPAIS DIFERENTS PERÒ UNITS PER UN PASSAT, UN PRESENT I UN FUTUR COMPARTITS: LA VIDA D'UN AVI DE 97 ANYS; ELS SEUS DOS FILLS QUE SE L'ESTIMEN; I UNS NETS QUE ENCARA VOLEN SENTIR L'OLOR D'USERDA TALLADA.

JOAN PINSACH TEXT I FOTOGRAFIA

Fer de pagès a vila

En Salvador Giralt Figueres (Ullà, 1921) ens rep al menjador de casa seva, al carrer Eliseu Carbó, d'Ullà, un dia assolat de començaments del passat mes de febrer. Als seus 97 anys, en Vador –que li diuen– encara es mou amb lleugeresa i acompanya la seva mirada, d'ulls vivíssims, amb un somriure permanent mentre parla amb una certa dificultat a causa d'unes operacions a la boca de fa anys. Només d'entrar a la sala d'estar, el seu cos menut i sec se'ns acosta i ens saluda efusivament. La seva espontaneïtat, com la d'un adolescent, s'encomana quan molt sovintriu en escoltar-se les seves pròpies paraules. De seguida establim una confiança senzilla, propera, franca...

L'exemple dels pares. El seu pare es deia Severo Giralt Serra. Havia nascut a Sobrestany i als 8 anys ja feia de pastor

d'un ramat de Marenyà de la Tallada, i fins que en va tenir 15 no va anar a viure en aquesta casa d'Ullà, que ja era propietat de l'avi. El record més reculat que en Salvador té de la seva vida és la gran afició que tenia pel futbol quan era un nen. «El camp del poble era a tocar de casa i quan sentíem el bum-bum de la pilota –diu rient–, ja no ens aguantava ningú.»

Ell és el tercer de cinc germans: la Maria, en Narcís, la Caterina i la Pilar ja fa temps que van traspasar. En Narcís va emmalaltir de tuberculosi als 17 anys i en va morir quan en tenia 26. «El pare es va fotre al cap que el meu germà havia agafat la malaltia jugant a futbol i a mi no m'hi va deixar jugar. I mira que a Ullà hi havia afició, eh! I teníem un equip que guanyava el Torroella». Del pare, diu que en va aprendre moltes coses. «Era un emborratxat de les ovelles

–destaca–. Un any, a l'hivern, va fer anar el meu germà Narcís, que llavors tenia 14 anys, amb un pastor de Bellcaire al Pirineu a buscar ovelles. I les van baixar a peu, amb la mare a casa patint. Però a mi em decantava més cap al camp. Em deia: 'Fixa't en aquest home que llaura dret; o mira aquest com carrega el carro tan bé'. I jo m'hi fixava.»

La mare, Carme Figueres Roqueta, era filla de Fonolles i quan tenia set anys la van fer anar a servir a Mataró. En evocar el seu record, diu que «va treballar com un matxo sempre. Cavava al costat dels jornalers, lligava garbes, criava bestiar petit... Era molt trempada. Però pobrota va morir d'un mal dolent un any abans que jo em casés». A can Giralt, doncs, van pujar la casa i els fills amb 15 vessanes de secà, un ramat d'unes 110 ovelles, l'hort i quatre conills i pollastres de la mare.

JOAN PINSACH. Llagostera 1958. Professor d'ensenyament secundari

Fer el passeig a Roma. Als 9 o 10 anys, en Salvador va començar a anar a escola en temps de la República. Primer a la d'Ullà, amb el senyor Masjoan, i després a la de Torroella, on va tenir les senyoretetes Rita Vallespir i Maria Negra, el senyor Rigau i, ja al final, durant la guerra, el senyor Garcia. «Recordot que ja en temps de la guerra els vespres anava a lliçó, perquè el pare no sabia de llegir ni escriure i volia que nosaltres aprenguéssim alguna cosa. Hi anava amb bicicleta amb el llum de *carburo*. I em feia un fart de veure parelles arrapades! Quan m'hi acostava feia voltar la rosca del llum i feia una claredat que espantava» –diu rient. I, tot i que no els va poder tenir, recorda que hi havia grans mestres, com ara en Pere Blasi o l'Eliseu Carbó.

I van venir els anys de joventut. Amb els records dels diumenges de ci-

nema i ball a Torroella rememora l'estratègia d'aparellament amb la Carme Farreró Calvet (1926-2013), nascuda al mas Pinell, a prop de la Gola del Ter, que seria la seva dona. Enriolat, explica que a la mitja part del cinema anava a comprar caramels per regalar a un grup d'unes quatre o cinc noies, entre les quals hi havia la Carme. «I també –diu–, a vegades anava a vendre pomes a Palafrugell i ella també hi tenia parada i se'n sortia bé. 'Aquesta és decidida', vaig pensar. I *aixís* va ser com *me* vaig posar amb ella». Es van casar el 1960, en Salvador ja tenia 38 anys i els pares feia pocs anys que havien mort. «Vam fer el passeig a Roma. Primer volíem voltar per València, Madrid i Bilbao, però van venir uns capellans que tenien organitzat un viatge per anar a veure el Papa i ens van demanar que anéssim amb ells. Ens ho van tombar», fa amb ironia.

D'esquerra a dreta: la Ruth, la Laia, en Severo, en Salvador amb en Pol, i en Narcís.

De seguida van arribar els seus dos fills: en Severo (Ullà, 1961) i en Narcís (Ullà, 1965). Ja no tenien ramat, perquè, a en Vador, les ovelles mai no li havien agradat gaire. Cap a la meitat de la dècada dels 60 va entrar el primer tractor, un Ebro, amb el qual van poder ampliar les terres de conreu, fins a unes 40 vessanes, van adquirir més maquinària, van plantar pomeres i també van començar a tenir algunes vaques. I al cap dels anys diu que està content de com ha viscut, que s'ha guanyat bé la vida, sobretot després de la guerra, quan els productes del camp tenien valor: «quan amb un quilo de blat et *daven* un quilo de pa»; i també durant els anys 70 i la primera meitat dels 80, gràcies a la demanda de fruita del turisme. I només lamenta «el rosec del germà malalt tants anys. A casa érem set i durant la guerra cap no menjava pa perquè ell en men-

El Moliner de Peralta

Narcís Parals

En Narcís Parals Bañeras va néixer el 1933 a Sant Sadurn de l'Heura. El pare era en Ramon Parals Castelló, de cal Moliner de Santa Susanna de Peralta, i la mare era la Pilar Bañeras Xuclà, de can Sisot de Sant Sadurn de l'Heura. El 1951 la família retornà a la casa ancestral, l'antic molí de Peralta. Des d'aquí en Narcís Moliner ha dedicat la seva vida a treballar la terra, però mai li ha faltat un moment per col·laborar en totes les iniciatives que ha pogut per tal de millorar la vida al poble i divulgar les tradicions del món pagès. Tot i que el seu tarannà l'ha portat a actuar sempre des d'un discret segon terme, el Moliner és des de fa molts anys un puntal en esdeveniments com la Carbonera o la Festa del Segar i del Batre. Un monòlit dreçat al Cau dels Pins deixa testimoni de reconeixement a la seva generositat.

Santa Susanna de Peralta és un d'aquells indrets tímids i fugissers que costen de trobar, perquè tan bon punt hi arribes ja n'has passat de llarg. Les restes de l'antic castell de Peralta donen fe de la solera del lloc. Més avall trobarem l'església de Santa Susanna i després, travessant la riera, si prenen el camí que mena cap a Peratallada passarem per davant de cal Moliner, que és on viu en Narcís Parals. «Quan els meus avantpassats van comprar-ho, el 1621, això ja constava com un molí en ruïnes. Mira't tu si n'és d'antic. Jo no ho he conegut mai funcionant com a molí això. L'últim canvi de moles que tenim documentat és de 1833». Tot i així, fa la sensació que el molí podria tornar a moldre en qualsevol moment: hi són encara ben vistents elements de l'estructura original, com la bassa i el carcabà. En tot cas, ens queda ben clar per què a en Narcís li diuen el Moliner. Però fins i tot aquest punt requereix la seva matisació: «Això del motiu va segons els *puestos* —puntualitza en Narcís—, perquè per la gent de Sant Sadurní, que és on vaig néixer, soc en Narcís de can Puigmiquel. Per la gent de la Bisbal, soc en Parals, i pels de la part de Vulpellac, cap a Peratallada, soc el Moliner.»

Dels temps d'infantesa i primera joventut viscuts a Sant Sadurní, en Narcís recorda els anys d'escola, amb mossèn Miquel: «Hi havia escola de nens i escola de nenes. Nosaltres érem 28 o 30 i elles si fa no fa. Anar a escola ja m'agradava, però jo sempre pensava en la feina que hi havia a casa». En aquella època a en Narcís ja se li havia despertat la passió per la mecànica i els motors. «És que si no hagués estat pagès, jo hauria estat aviador. De fet amb el pare vam fer un avió de fusta. No volava, però anava amb rodes i el fèiem anar baixada avall». En aquells temps difícils de la postguerra es treballava molt. Al trull de can Puigmiquel, els masovers hi venien a portar les olives: «Allà, per costum, sempre hi teníem foc, un pa de quatre quilos i un morterat d'allioli. El primer que feien els masovers quan ar-

ribaven era anar per la torrada». Va ser allà on en Narcís va aprendre a fer l'allioli. N'és tot un mestre. D'aquí ve que molts anys després, a la Carbonera, no hi hagi faltat mai aquell senyor amb un immens morter fent allioli per a tothom que s'apropa a fer companyia als carboners. Aquest és en Narcís Moliner.

Quan va ser l'hora de fer el servei militar, en Narcís va ser destinat cap a la part de Lleida. «Vaig veure que allà s'hi feia molta fruita i li vaig dir al pare que això és el que havíem de fer. Vam plantar pomeres, perers, cirerers, presseguers... Va funcionar bé, fins que va venir un temps que va començar a entrar fruita de fora i ja ningú ens la volia. Vaig haver de deixar caixes de poma plenes al camp. Llavors vam posar truges, i almenys aprofitàvem la fruita.»

L'any 1958, en Narcís va decidir que volia anar a visitar el seu germà, que aleshores estava fent el servei a la Pobla de Segur. «Vaig aprofitar per voltar tota Catalunya amb la meua Montesa Brio 80. Primer vaig anar a veure el meu germà, d'allà vaig tirar cap a Tarragona, després cap a Barcelona i cap a casa. Vaig estar quatre dies fora. De fet, com que no hi havia gaires carreteres, no et podies pas equivocar, agafaves la general i ja està. No portava ni casc, ni ulleres, ni motxilla ni res de res, calés a la butxaca i ja està.»

En Narcís va formar part del grup que a partir de 1952 va engregar la comissió de festes, «i encara hi soc, encara m'han de rosegar!» Antigament, abans de la guerra, la festa de Peralta es feia en uns envelats molt peculiars: «En aquell temps tallaven canyes i feien un tancat per ballar-hi a dins. Fins i tot n'hi havia hagut dos, d'encanyissats, que es feien la competència. I també hi havia gent que anava a ballar als dos llocs». Però els temps canvien, i calia posar-se al dia. «Nosaltres fèiem la festa l'11 d'agost, que és santa Susanna, però al tercer any ens vam ajuntar amb els de Sant Climent, que la feien al novembre. Vam acordar fer-la al setembre, ni per ells ni per nosaltres.

Recordo que feiem venir l'orquestra La Moderna, de la Bisbal.»

Els replecs de la memòria del Moliner són plens de records, anècdotes i peripècies. Parlar amb ell de les feines i de les eines del camp és gairebé un exercici d'antropologia, una experiència fascinant. «Me'n vaig fer farts, de llaurar amb animal. Tenia un parell que eren mare i fill. Costava molt ensenyar els animals a treballar bé però, si en tenies un d'ensenyat, després hi collaves l'altre i ho havia d'aprendre per força. De vegades s'empernaven i no es volien bellugar. I havies de vigilar, perquè les vaques quan era la seva hora se'n tornaven cap a casa pel seu compte, sense fer cas de res. Tu volies arribar a cap i elles deien que no... se n'anaven arrossegant l'arada i tot! Però eren vaques de treball, de les del país. Aquestes només feien quatre o cinc litres de llet, però quina llet més bona!. Després ja van venir les vaques de Santander. Un matxo et podia durar vint o vint-i-cinc anys, les vaques només set o vuit. Quan llauraves anaves fent escudrades i rebatudes, perquè l'arada sempre tirava la terra cap a l'esquerra, per això els camps no quedaven mai ben planers. Ara, amb el brabant sí que quedaven planers, perquè sempre llauraves per la mateixa cara. Hi posàvem unes voleies al tirant perquè si un animal tira més que l'altre puguin anar bé. Amb el parell, sempre un dels animals ha de passar per dintre de la rega. I quan no hi havia roleus, xafàvem les terrosses amb una maça.»

De fet, en Narcís i els de la seva generació han estat testimonis –i protagonistes– del procés de mecanització de les tasques agrícoles. «El que més m'agradava era anar a segar amb la lligadora, perquè ja veies que sortia la garba. El pare havia comprat una lligadora alemanya, un Fahr. Després ja va venir la màquina de rampins i més endavant la *cosetxadora*». I mentre explica com es treballava abans, en Narcís va deixant anar un munt d'històries que parlen de gitanos, de caçadors, de guàrdies civils, de carros que traginaven de nit... en fi, d'un món que la voraginosa vida moderna s'ha empassat sense

que gairebé ni ens n'adonéssim. El Moliner ho percep clarament: «El poble ha quedat molt sol. Ara el que hi ha és gent de cap de setmana. Ha marxat el camp, ha marxat la vinya... al final no sé què passarà».

Doncs passarà que tots plegats haurem tingut sort de les persones apassionades com en Narcís Moliner. Aquest home senzill, de mirada neta i franca que no amaga, però, aquella guspi-reta de murri-que-ja-veig-per-on-vas, s'ha dedicat a treballar per conservar i divulgar el món que ell ha conegut: la vida a pagès. I sempre ho ha fet amb una humilitat i perseverança que no només l'honoren sinó que el converteixen en una persona de vàlua fora de tota mesura, a qui ja sé que aquests elogis l'incomodaran una mica... però els haurà de rosegar, com diria ell ☘.

ÉS QUE SI NO
HAGUÉS ESTAT
PAGÈS, JO HAURIA
ESTAT AVIADOR. DE
FET AMB EL PARE
VAM FER UN AVIÓ DE
FUSTA. NO VOLAVA,
PERÒ ANAVA AMB
RODES I EL FÈIEM
ANAR BAIXADA
AVALL

”

M3

L'església de Santa Coloma de Fitor i el petit nucli de cases del seu voltant.

ANY: 1900-1910, APROX.

AUTORIA: JAUME FERRER MASSANET.

PROCEDÈNCIA: ARXIU MUNICIPAL DE PALAFRUGELL

M4

Grups de gent ballant sardanes el dia de l'aplec de Sant Cebrià de Lledó o dels Metges (Cruïlles, Monells i Sant Sadurní de l'Heura).

ANY: 1929.

AUTORIA: DESCONEGUDA.

PROCEDÈNCIA: ARXIU

COMARCAL DEL BAIX

EMPORDÀ. FONS FAMÍLIA

CRUAÑAS I PLAJA.

DOSSIER

LES FÀBRIQUES DE SURO

PITU BASART > COORDINACIÓ

Un perol al pati	34	PITU BASART [Cassà de la Selva, 1960. Filòleg]
De botigues i fàbriques	36	JOSEP ESPADALÉ [Palamós, 1961. Museòleg. Director del Museu del Suro de Palafrugell]
Can Bertran, de Palafrugell	38	JORDI TURRÓ [Palafrugell, 1979. Historiador]
En Josep Matas, de TESA	42	SÍLVIA YXART [Barcelona, 1980. Periodista]
El prestigi del tap de suro	46	TERESA BONAL [Palafrugell, 1959. Filòloga] / NURI SÀBAT [Palafrugell, 1959. Filòloga]
El meu avi era taper	49	JOSEP CLARA [Girona, 1949. Historiador]
De can Barris a Trefinos	50	PITU BASART
Can Forgas i can Ponsatí	54	MIQUEL MARTÍN I SERRA [Begur, 1969. Escriptor]
Indústria surotapera a la Bisbal	56	DANIEL SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
Can Montaner	60	JOAQUIM ALVARADO [Figueres, 1971. Llicenciat en Història]
Com més discos, millor	62	JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]
La fàbrica de Sant Antoni	64	ALBERT VILAR [Calonge, 1961. Historiador i periodista]
En Francisco de can Paró	66	PITU BASART
De María, dels 'fardos' als taps	70	CARLES SERRA [Quart, 1972. Filòleg]
Can Beneit Pa	72	PITU BASART
Rich Xiberta, de Cassà a Caldes	75	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
Pansin, Prioux, Agglotap	76	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
El segle de l'aglomerat	80	ENRIC RAMIONET [Llagostera, 1958. Articulista d'El Punt Avui]
Mundial Cork	82	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
PERFIL > Josep Maria Auladell	84	M.TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en humanitats]
Els xalets del suro, de Tossa	85	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

Una ganiveta de llescar i una de carrar sobre una panna de suro.

FOTO: Josep M. Fusté.

Un perol al pati

Pitu Basart > TEXT

He crescut envoltat de suro. ‘Tap’ i ‘llesca’ van ser dos dels primers mots que vaig aprendre. L'*skyline* del meu paisatge de nen era una estiba de *fardos* del pati de casa. I en aquest meu pati, pujava a cims altíssims en una pila de saques de llenya. O veia l’infern al forn mentre el mar bullia desafiant entre pannes de suro a dins d’un perol vestit d’obra. I és que vaig viure la meva infantesa a la fabricota que el pare tenia al barri del Firal de Cassà. Poca maquinària: dues barrines de peu, una màquina de llescar rudimentària i una màquina d’esmerilar. Completaven la decoració de la botiga moltes saques, alguns catres, uns pocs canats, la sala de la pols i els traus. Vaig començar a conèixer el bé i el mal veient com la mare, asseguda davant d’un catre, triava taps. Vaig passar hores observant el pare picant a la barrina, feliç de continuar la feina que li havia llegat el meu avi. En aquell temps, però, la felicitat no era completa sense altres activitats: trescar per les Gavarres amb l’escopeta al muscle o fer tecs amb els companys a cal Xapo o a can Vilar de Santa Pellaia. Eren anys de postguerra. I el meu pare havia heretat del seu uns costums que, als anys 60, si bé s’admetien ja no eren rendibles econòmicament.

En aquella època, molts com el pare no treballaven per a clients directament sinó per a fàbriques més grans o revenedors. Si un petit empresari s’espavilava podia fer créixer el negoci: tenim exemples de petits establiments que han esdevingut avui empreses punteres. Alguns, pocs. Però el petit negoci de la meva família no va seguir aquest camí, sinó que se’n va anar a l’aigua. I el pare, a

treballar al pati d’un gran fàbrica de Cassà. Precisament allà on li venia menys de gust de ser. Com el d’ell, molts d’aquells petits obradors tapers que tenia el poble quan jo era petit s’han diluït, han anat desapareixent engolits per aquest capitalisme salvatge i per les grans empreses, que avui són molt poques, produeixen més taps que mai i contracten majoritàriament obrers sense qualificar per fer feines en què les màquines ho tenen gairebé tot a dir.

D’això, volem parlar en el dossier que ara comencem. De persones i d’empreses sureres d’aquest nostre territori, unes empreses i unes persones que han anat canviant amb el pas del temps, tal com explica en Pep Espadalé, director del museu del Suro de Palafrugell, al text introductori. El viatge comença a Palafrugell, un dels centres surers més importants del país: allà, en Jordi Cama ha explicat a en Jordi Turró la seva experiència de treball a l’empresa Bertran –avui desapareguda– productora, sobretot, de tap corona, que va dominar el mercat mundial entre 1950 i 1970. I d’una empresa palafrugellenca que no existeix a tres que estan en plena forma. La Sílvia Yxart ha parlat amb en Josep Matas, que, havent passat per diverses indústries i havent après tots els vessants de l’ofici, avui continua al peu del canó a TESA. Per la seva banda, la Teresa Bonal i la Nuri Sàbat han sabut de l’Enric Vigas i la Tere Heranz el passat i el present la centenària empresa familiar J.Vigas SA, que continua obrint mercats arreu del món. I finalment, en Joan Ginesta ens ha fet conèixer la llarga història i la realitat actual de Trefinos, una indústria puntera a nivell mundial del tap de microglomerat.

Al voltant de Palafrugell, altres pobles també treballaven el suro. A Pals, hi havia hagut la potent Forgas, que després de l'incendi de 1919 va deixar petits obradors fins a principis del setanta, segons ha explicat en Joan Ponsatí a en Miquel Martín. La Bisbal també havia estat vila tapera, ho han explicat a en Dani Sabater, en Ramon Darnaculleta i en Jaume Llenas.

Calonge, Sant Antoni i Palamós també van ser focus tapers. Ho demostren l'article d'en Josep Clara sobre el seu avi calongí; i el de l'Albert Vilar, que ha parlat amb l'antonienc Joan Vilà Vilar sobre l'empresa Conrado Vilar, que va tancar portes l'any 2010. Pel seu costat, en Jaume Badias ha conversat amb dos palamosins que ha fabricat discos de suro fins fa ben poc, la Lídia Roca i l'Enric Caballé. I finalment, en Quim Alvarado palesa al seu article la potència que havia tingut l'empresa palamosina Montaner, tancada l'any 1981.

Un altre nucli actiu de la indústria surotapera és Cassà. Ens n'ha parlat en Kiku Nadal, que ha fixat la mirada en la feina del seu pare, en Francisco Nadal, més de 40 anys alcapdavant de l'empresa Francisco Oller. Per la seva banda, el cassanenc Joan Parramon ens ha explicat els orígens de Parramon Exportap, que produeix i exporta taps de qualitat per a vins tranquils. I en Carles Serra ha repassat la història dels de María, arribats els 60 de Navahermosa per vendre suro i que actualment fabriquen taps. A vegades les indústries es deslocalitzen; com Rich-Xiberta, una empresa de Cassà establerta a Caldes el 2000 que avui continua produint: ho ha contat en Joan Rich Vilallonga a l'Eli Serra.

Tossa i Llagostera abans eren pobles tapers. Avui, els tossencs han de viure dels records, com el que en David Moré ens fa present en un article sobre les edificacions que el diner del suro va permetre de construir fins a principis del XX. A Llagostera, si bé no ha desaparegut del tot, queden molt poques empreses sureres: l'Enric Ramionet estira els records d'en Jaume Ventura i la Carme

Mont per parlar-nos-en. També Girona i la Creueta havien tingut fàbriques del ram: per exemple, la dels germans Turon, segons ha descobert en Carles Serra.

I acabem aquest viatge a Sant Feliu, on el suro viu moments baixos. L'Àngel Jiménez ha parlat amb en Jaume Barneda per comprovar la relació de la seva família amb l'establiment de l'empresa francesa Pansin, el 1903, que va tancar com a Agglotap el 2016. Per altra banda, l'Albert López-Tauler ha vist que al país ganxó encara hi ha empreses taperes que aguanten, com Mundial Cork: li ho ha explicat el seu gerent, en Jaume Buscarons. Per acabar, en Josep Maria Auladell, que viu a Sant Feliu, ha repassat amb la Maria Teresa Costa la dedicació al suro de la seva família.

Segur que aquestes pàgines no ens retornaran el passat surer. Però potser ens permetran flairar l'olor d'aquelles antigues fàbriques i ens faran més propera la realitat actual, que és tan valuosa per aquest tros de país on vivim. Si és així, la feina es donarà per ben pagada 🍷

Dos bullidors fent entrar un 'fardo' de suro al perol.
PROCEDÈNCIA: Arxiu familiar Irineu Ferrer.

El prestigi del tap de suro

L'ENRIC VIGAS ENS EXPLICA LA PERVIVÈNCIA I LA CONTÍNUA EXPANSIÓ DE LA CENTENÀRIA EMPRESA FAMILIAR DE PALAFRUGELL

Teresa Bonal i Nuri Sàbat > TEXT

Tot i ser dissabte i que a la fàbrica no es treballa, a dos quarts de 6 de la tarda travessem el portal del carrer Girona. Ens hi esperen l'Enric Vigas –uns dels fundadors de l'Institut Català del Suro i president des de fa nou anys de l'Internacional Celiege– i la Pili Heranz –responsable de màrqueting– per acompanyar-nos fins al despatx 'de l'avi'; en realitat, el fundador Martí Cama i Prats. El seu bust i una espectacular llar de foc de 1887 –l'any en què es va crear la fàbrica– presideixen una sala acollidora i senyorial. Les parets s'omplen de fotografies que testimonien i homenatgen la nissaga que va aixecar i ha fet créixer l'empresa J. Vigas SA.

«De fet, la nostra història manté un cert paral·lelisme amb la novel·la de Rafael Nadal *De quan en deïem xampany*, enceta l'Enric. El senyor Cama, que era de

Palafrugell, dirigia des de 1864 la fàbrica que el seu oncle Francisco Prats, també palafrugellenc, havia fundat a Reims el 1845. Emprenedor de mena, va voler ampliar el negoci, i si bé inicialment va pensar construir la fàbrica al Marroc o en algun altre punt del Mediterrani per la proximitat de la matèria primera, finalment va triar Palafrugell perquè, al factor anterior, s'hi sumava la proximitat amb França». Així s'explica la presència dels arcs mossàrabs característics i la singularitat de l'edifici, ja que a diferència de la resta de fabriquetes del poble que s'instal·laven en una casa qualsevol amb patis i horts adjacents on amuntegaven el suro, aquí, l'edifici ja es dissenyà pensant en la funcionalitat, cosa que, segons diuen, va impedir que en el gran incendi del 21 de gener de 1900 les naus patissin desperfectes importants.

«El senyor Cama estava instal·lat a Reims i casat amb una francesa, per això va oferir al seu cosí germà, Víctor Bonany i Prats, que era el meu besavi –diu l'Enric– de dirigir la fàbrica de Palafrugell. Vivia amb la família a la casa que fa cantonada amb el Torres Jonama, antic carrer del Sol, i que compartien amb el matrimoni Cama durant les estades que aquests feien a Palafrugell. Martí Cama va ser president de la Cambra Oficial de Comerç d'Espanya a París i va morir el 1914 a l'edat de 50 anys, sense fills; de manera que els fills del meu besavi van heretar-ne les propietats: en Jaumet va anar a Reims i en Joanet es va quedar la fàbrica d'aquí, però no es pot dir que el negoci fos ben bé el fort de cap dels dos. Al meu avi matern, Joanet Bonany, li agradava la fotografia i

la música, componia sardanes, tocava el violí i llegia el diari als treballadors.»

En començar la guerra, la fàbrica es va col·lectivitzar i li van expropiar el jardí per fer-hi una estació d'autobusos; deixant-li, això sí, un caminet que comunicava la casa amb la fàbrica perquè no hagués de sortir al carrer. En Joan Bonany, però, va decidir no tornar a obrir la fàbrica fins que no s'arreglés el programa social. Mentrestant, enviava material a la del seu germà Jaume a Reims procedent d'altres fabricants de la vila. «Cap als anys cinquanta, en Jaumet i la seva dona, que era francesa, es van retirar a Niça i com que tampoc no tenien descendència van fer un vitalici a la família Mensor, socis del fundador Francisco Prats. En Jaumet va morir quan jo tenia 4 o 5 anys», afegeix el nostre amfitrió.

Del senyor Cama al senyor Vigas. «El meu avi patern, Enric Vigas, abans de casar-se era analfabet. De ben jovenet treballava a can Canals i era tan baixet que per despatxar havia d'obrir el calaix de baix i pujar-hi a sobre perquè no arribava al taulell —explica el seu net amb un somriure murri—. Però tenia ganes

de progressar, així que va estudiar i va fer d'encarregat a can Genover. Quan els seus fills Josep i Miquel Vigas Massoni es van fer grans, va preguntar a l'avi Genover —a qui sempre he estat molt agraït— què li semblaria de muntar una fabriqueta a mitges. Al cap d'un temps li va dir que els fills ja podrien portar-la sols, i ell va dir: «Cap problema, dona'm el que calgui i en paus.»

Des de 1942, els Vigas tenien la fabriqueta de taps de vi al carrer Botines. El 1950, en Josep Vigas es va casar amb la Maria Bonany, filla única de Joan Bonany, i van decidir traslladar el negoci a la fàbrica gran dels Bonany; és a dir, a la ubicació actual.

«El seu germà Miquel —el meu oncle— se'n va anar tot sol a l'Argentina amb el bitllet de tornada i cinc duros a la butxaca —explica l'Enric—, i quan va poder s'hi va emportar la família. Allà va crear la Corchera del Plata, una fàbrica molt ben parida que amb el pas del temps es va deteriorar perquè allà no hi havia els mecànics ni les infraestructures que li calien. A més, no va tenir continuació familiar perquè cap de les seves tres filles no va seguir el negoci. El meu

pare tenia empenta i va saber aprofitar les portes que se li obrien. A Espanya es venia el vi a granel i no s'embotellava gaire, així que ell es va dedicar més a vendre a França. Cal dir, també, que el senyor Bonal —diu l'Enric mirant-se la Teresa— ens va obrir mercat a Suïssa i, gràcies a ell, vam vendre als importadors de Ginebra. També ens va ajudar molt el fet de conèixer el senyor Ancey, antic membre de la resistència francesa i originari de la zona de la Borgonya que ens va proposar de vendre els taps directament als cellers, ja que coneixia les principals famílies vinateres de la zona. Primer els veníem els taps de xampany que compràvem a can Genover, però a partir de 1995 vam començar a fabricar-los també nosaltres. D'aquesta manera s'eliminaven els intermediaris i els importadors, i l'empresa passava a elaborar tot el procés del tap.»

L'Enric es va incorporar a la fàbrica després del servei militar, el 1972, per encarregar-se bàsicament de la gestió comercial; mentre que en Joan, el seu germà petit, ho va fer el 1980, i va començar a ocupar-se, al costat del seu pare, de l'administració i gestió de

A l'esquerra, vista de la fàbrica Vigas amb els característics arcs d'estil mossàrab. Dècada de 1920. A la dreta, la plantilla de l'empresa, l'any 2011 // PROCEDÈNCIA: Arxiu família Vigas.

Can Forgas i can Ponsatí

LA FÀBRICA FORGAS VA SER EL PUNT ÀLGID DE LA INDÚSTRIA DEL SURO A BEGUR: DESPRÉS DEL SEU INCENDI EL NEGOCI ES VA CONCENTRAR EN PETITS TALLERS I A CASES PARTICULARS

Miquel Martín i Serra > TEXT

Explicava Gaziel que, amb el negoci del suro, havia tocat la rifa a moltes poblacions de l'Empordà i de la Selva, entre elles la vila natal de l'escriptor, Sant Feliu de Guíxols, però també a Palamós, Palafrugell, Cassà de la Selva o Begur, és clar. Certament la indústria surotapera va representar una alenada i un impuls per a aquests pobles, que vivien encara bàsicament de la pesca i l'agricultura. Més endavant arribaria el turisme, que transformaria per complet no només l'economia, sinó també el paisatge, les relacions socials i la cultura del país. De moment, però, el suro permetia gaudir d'una situació més plàcida i d'una obertura al món.

A Begur, els Forgas eren els grans representants d'aquesta indústria, per bé que antigament la família s'havia dedicat al negoci del corall, que es comercialitzava gairebé arreu del planeta com un article de luxe i ornamental. En

Francesc Forgas i Elias va heretar l'esperit emprenedor de la família i va impulsar la fabricació i exportació de taps de suro. Amb el calongí Esteve Roura van obrir una oficina comercial a Londres, Roura & Forgas, i van comprar explotacions sureres a Cadis i Algesires. Les delegacions de la seva firma comercial es van anar estenent a ciutats com Liverpool o Hamburg, i fins i tot van arribar a Yokohama i algunes ciutats d'Àustràlia. Les futures generacions dels Forgas, coneguts popularment com a can Matilde, van seguir amb el negoci fins que, a finals dels anys cinquanta, la indústria surera va entrar en crisi.

De fet, durant els anys d'expansió i creixement del negoci del suro, Begur va arribar a tenir un grapat de fàbriques o petits o tallers que s'hi dedicaven. A la llarga, però, van ser absorbides per l'empresa Forgas, que va aglutinar gairebé tota la producció de la vila a la fà-

brica que estava situada a la plaça que avui porta el seu nom. Era aquell un indret als afores del poble, elevat i ben comunicat amb els pobles veïns. La fàbrica Forgas era una de les empreses més destacades i pròsperes de la comarca: donava feina a unes 700 persones, tant de Begur com d'altres pobles de la rodalia.

Foc i tramuntana. Però el 18 de març de 1919 un incendi va destruir gairebé tota la fàbrica. Segons testimonis orals i escrits, l'incendi es va declarar cap a les cinc de la tarda, quan els obrers eren a casa berenant. Sembla que va originar-se sota unes saques situades a l'entrada de la sala de barrinaires i carradors i de seguida es va estendre a les sales contigües. Bufava, a més, una tramuntanada furiosa que va ajudar a propagar les flames i va fer inútils els intents d'extingir el foc. Al cap de poc, des de qualsevol indret de la vila, es va poder sentir el repic de la campana de la fàbrica demanant ajut i col·laboració als veïns i, ben aviat, unes flames gegants van encendre el cel.

La crema de la fàbrica Forgas va representar un cop molt dur per a l'economia de Begur, tenint en compte el nombre d'obers que ocupava i que, en alguns casos, hi treballaven tots els membres d'una mateixa família. L'endemà mateix, l'Ajuntament es va reunir en ple per intentar trobar-hi

Treballadors de can Ponsatí carregant saques de taps en un camió d'en Dolfo de Palafrugell. Anys 60 // FOTO: Josep Carreras. REPRODUCCIÓ: Paco Dalmau. PROCEDÈNCIA: Arxiu Joan Ponsatí.

solucions: una de les mesures que es va prendre va ser destinar alguns dels obrers a la construcció de la carretera d'Aiguablava. Amb tot, la mesura era insuficient i Begur va patir una de les crisis més severes de la seva història: moltes famílies van marxar als pobles veïns a treballar a d'altres fàbriques i algunes fins i tot van haver de desplaçar-se a ciutats com Girona o Barcelona per començar de cap i de nou. El poble, que va perdre més d'una quarta part de la seva població, va entrar en un període de decadència del qual es va anar recuperant molt lentament i amb molta dificultat.

Can Ponsatí. Tot i que una petita part de la fàbrica Forgas va seguir funcionant, els dies d'esplendor no eren res més que un record i aquell edifici enrunat només parlava de glòries passades. Així, doncs, Begur va anar retornant als petits tallers i negocis, i a la feina feta de casa estant. Les tasques que la gent podia realitzar des de casa eren bàsicament fer capnets, triar taps i *arandales*, que s'enganxaven a la base dels taps de xampany. Un dels llocs més emblemàtics i populars de Begur va ser Can Ponsatí, que distribuïa feina als domicilis i rebia la matèria primera de les

fàbriques de Palafrugell, Palamós, Cassà de la Selva o Sant Feliu de Guíxols. De fet, el seu fundador, Joan Ponsatí Basart, era d'origen ganxó i havia treballat des de jove al negoci del suro, tant al seu poble natal com a la fàbrica Forgas de Begur, que fins i tot el va enviar durant uns dos anys a l'Àfrica per realitzar-hi diverses feines. Tot això m'ho explica el seu net, Joan Ponsatí Moret, que recorda tota l'activitat que hi havia a casa seva durant la seva infantesa i joventut: «Venia molta gent de Begur a emportar-se taps per treballar a casa i després els pagaven segons la feina que havien fet. Era un anar i venir de veïns i també de camions que duïen i s'emportaven les saques amb el material ja acabat». En Joan recorda que de petit quedava bocabadat amb l'habilitat i la rapidesa amb què els treballadors feien capnets, tot usant unes ganivetes esmolades que a ell mai no li deixaven agafar. També recorda vagament haver vist màquines d'esmerilar i altres eines i maquinària a casa seva. Segons m'explica, el gran canvi va arribar amb l'entrada del plàstic al mercat: «Pensa que el suro no es feia servir només per als taps de vi i xampany, sinó que tot el que s'embotellava es

tapava amb taps de suro: medicaments, perfums, licors... Quan el meu avi veia que tapaven el vi i altres productes amb plàstic, es posava les mans al cap. Això va fer molt de mal al negoci del suro i va representar el principi de la seva crisi». De fet, la decadència va ser progressiva i en Joan calcula que a finals dels anys seixanta o principi dels setanta can Ponsatí amb prou feines funcionava.

Segons recull Sandra Bisbe Lluís al seu llibre *Quan a totes les cases es treballava el suro*, a Begur gairebé una quarantena de domicilis es dedicaven a alguna feina relacionada amb la indústria surotapera. Aquestes tasques van anar perdent presència lentament, per les raons que hem esmentat però també perquè el turisme penetrava en l'economia i anava transformant els usos i costums. Amb tot, el negoci del suro va deixar petjada al poble i a la memòria de la gent. Des de noms de carrers i places, fins a records i anècdotes acumulats al llarg de diverses generacions. Fins i tot la parla en va quedar impregnada i, encara avui, es fan servir expressions relacionades amb aquesta feina: «fer cap i net» –fer net– o «ser un mal carrac» –algú alarb o geniüt– 🍷

La fàbrica Forgas de Begur. Anys 20.
PROCEDÈNCIA: Arxiu Paco Dalmau.

Indústria surotapera a la Bisbal

EN RAMON DARNACULLETA I EN JAUME LLENAS, FILLS DE DUES NISSAGUES BISBALENQUES D'INDUSTRIALS SURERS, REPASSEN LA INDÚSTRIA SUROTAPERA A LA VILA

Dani Sabater > TEXT // Josep Burset > FOTOGRAFIA

La Bisbal no va ser aliena a la implantació de la indústria surotapera, tot i que en menor mesura que Palafrugell, Cassà de la Selva o Sant Feliu Guíxols. Per a fer-ne aquest repàs, quedo amb en Jaume Llenas, taper en actiu, i amb en Ramon Darnaculleta, propietari d'una fàbrica de taps fins a l'any 2009. Tots dos, encara que de generacions diferents, es coneixen molt bé.

Inicialment el suro es treballava i es manipulava en petits tallers artesanals i de fet, com diu en Jaume «amb un tinard, un ganivet i una cadira ho tenies tot per començar». Així es va iniciar, el 1893, el besavi d'en Jaume al carrer del Pedró, raval que connectava la Bisbal amb les Gavarres. La part més important del procés era quan el taper «que era l'autèntic artesà», procedia a arrodonir cada carrac i li donava la mida i la forma definitiva al tap. En Jaume detalla que «els tapers eren els artesans més ben valorats, fins i tot més que qualsevol altre ofici» i treballaven sempre a preu per tap. Per això quan el taper considerava que ja havia fet prou taps com per guanyar-se el jornal, acabava la jornada. Precisament, un dia a la setmana no el treballaven, i quedaven diferents grups de tapers per a anar a fer una xefla. Eren gent de vida! A més, curiosament, molts eren músics, i treballaven de tapers com a complement.

En aquella època el suro era el «tampament universal» i, gràcies a les qualitats del producte, ràpidament van crear-se noves i múltiples aplicacions i es va incrementar la seva demanda. «A per tot arreu tenien una ampolla per tapar», comenta en Jaume. Això va fer que els tallers evolucionessin i innovessin, inicialment, amb maquinària d'accionament manual i posteriorment amb maquinària amb força mecànica que va donar el pas definitiu per fer produccions altíssimes comparades amb les que s'havien fet fins al moment. Lògicament això va provocar conflictes laborals amb els tapers que van veure perillar la seva feina,

perquè ells defensaven que tenien un ofici i, amb la maquinària, simplement només calia tenir una habilitat. La mecanització, però, va ser imparabile i va anar relegant el procés més artesanal. Precisament, aquesta mecanització va permetre la incorporació de les dones al món laboral, però, tal i com diu en Ramon, era «bàsicament perquè cobraven menys que els homes». Un tema malauradament encara molt actual.

En Ponç Darnaculleta, besavi d'en Ramon, era fill de can Coia, un mas situat sota els Metges, en plenes Gavarres. Ell també va iniciar-se com a taper al carrer del Pedró de la Bisbal amb un taller artesanal, el qual està documentat ja el 1860. Va ser en Josep Darnaculleta—pare d'en Ramon—, qui va industrialitzar plenament l'empresa. Precisament, i coincidint amb la segona guerra mundial, van produir i distribuir gran quantitats de taps per a vi per a l'Alemanya i els països de l'Eix. Això va provocar que, acabada la guerra, el pare d'en Ramon, quedés vetat per vendre al Regne Unit. En Ramon explica que per resoldre-ho el seu pare va haver d'anar moltes vegades al consolat de Barcelona per entrevistar-se amb funcionaris. L'argument d'en Darnaculleta era simple: «Jo només he venut a qui m'ha comprat». En aquelles èpoques difícils de la postguerra

Una estafa per als americans

El meu avi, Lluís Selrà, era un home xerraire i sempre tenia alguna cosa per explicar. Precisament, una de les històries que m'havia contat més d'una vegada era de principis del 1900, quan uns americans van fer una comanda de taps de suro i al mateix temps també van encarregar aglans d'alzina surera amb l'objectiu de plantar-los al seu país. Els d'aquí, que no volien perdre en cap cas els americans com a clients, van servir la comanda: van carregar les saques de taps i d'aglans al tren Petit en direcció al port de Palamós, per enviar-los amb vaixell als Estats Units. El que no van saber mai els americans, era que tots els aglans van ser prèviament bullits i que això feia inviable el naixement de les sureres! Ara ja sabem per què no hi ha suros als Estats Units 🇺🇸

espanyola no hi havia cap motiu per no vendre taps a qui els comprava. Aquesta situació d'oposició comercial es va anar suavitzant i l'empresa va poder exportar de nou, ara ja sense problemes, i fins i tot es va ampliar a d'altres països com França, Suïssa, Itàlia, els EUA i també de nou Alemanya. Amb la incorporació definitiva d'en Ramon a l'empresa, i amb un increment de la demanda, es van ampliar les instal·lacions en una finca del mateix carrer del Pedró. L'empresa va estar en actiu en diferents societats fins l'any 2009.

Com bé s'explica, la postguerra espanyola va ser una època molt dura, la qual també va condicionar el futur de les suredes de les Gavarres. I és que com diu en Jaume «la falta de combustible per aquella època va provocar que moltes suredes, plenament productives, es tallessin per carbonar i poder sobre-

viure aquells dies. Això va acabar d'afectar negativament la indústria perquè el suro tarda molts anys a posar-se a to». I és que la indústria del suro, i també a la Bisbal, generava moltes altres activitats: peladors, traginers... i una important font d'ingressos per als propietaris forestals. Els guanys de la pela de suro eren molt importants per a la societat i tothom els esperava. Igualment, la indústria del suro s'havia caracteritzat perquè molta gent feia feines relacionades amb el suro a casa seva, com per exemple tallar els carracs, fer la tria dels taps «a tant els mil» o fer els «capnets» –netejar amb ganivet les lenticel·les formades pel creixement del suro que podien tocar el vi—. En Ramon parla d'en Poch, d'en Vinyes, d'en Janoher, d'en Perxés i molts d'altres que feien aquestes feines a casa seva. En Jaume recorda perfectament, quan cada dia, un treballador de la seva

empresa s'enduia una saca de taps amb la bicicleta per triar-los a casa.

Igualment també es van crear un seguit d'empreses auxiliars, com la dels germans Cinto i Joan Ferriol, que triaven taps i feien treballs per a d'altres al carrer Ample. Fins i tot els portaven taps d'arreu de l'Empordà per triar, i sovint hi havia camions de Palafrugell, Sant Feliu o Palamós a carregar o descarregar. Més endavant, el jove d'en Cinto, en Pere Casademont, va muntar un petit taller al carrer del Call, on polia, esmerilava i escapçava taps.

Can Roberto Mercader i d'altres.

Consultades diferents fonts a l'Arxiu Comarcal, s'han trobat articles que passen la indústria del suro, on la Bisbal surt documentada amb la presència de diferents indústries: 5 el 1900 o bé 15 el 1914. En aquest cas, i d'acord al que

En Jaume Llenas i en Ramon Darnacullela són els dos últims tapers de la Bisbal; en Jaume encara continua el seu negoci a la fàbrica que té a Vulpellac.

En Francisco de can Paró

EN FRANCISCO NADAL VA DIRIGIR LA FÀBRICA CASSANENCA FRANCISCO OLLER DURANT MÉS DE 40 ANYS, EN ELS QUALS VA ESDEVENIR CAPDAVANTERA EN LA FABRICACIÓ DE TAPS DE XAMPANY

Pitu Basart > TEXT

En Kiku Nadal Vidal (Cassà, 1955) és fill d'en Francisco Nadal i de la Maria Teresa Vidal i s'ha dedicat tota la vida al negoci del suro. Va fer els primers estudis al col·legi dels *Hermanos* de Cassà i després, el batxillerat superior a la Salle de Girona. Posteriorment va fer empresarials i va estudiar idiomes. No sap ben bé com va entrar a treballar a l'empresa Francisco Oller, però segurament hauríem de buscar la raó en el fet que el seu pare, que la dirigia de feia temps, va veure que era el fill que s'en-caminava més clarament cap al negoci familiar. «Des de jovenet, corria per la fàbrica i acompanyava el pare en algun viatge d'empresa. I, quan vaig acabar la mili, l'any 1978, vaig començar-hi a treballar. Vaig compartir la feina amb el pare fins que va morir, l'estiu de l'any 1996». Aquests 18 anys de treball colze

amb colze amb el pare li permeten més que a ningú de parlar-nos de la persona que va comandar l'empresa tapera durant més de 40 anys, en Francisco Nadal i Oller.

Dues famílies, una empresa. L'any 1874, en Gaspar Oller apareix registrat a Cassà com a taper. L'escurçament del diminutiu del seu nom (Gasparó) serà el que acabarà triomfant, entre la gent del poble, per anomenar casa seva i de retruc la filial cassanenca de l'empresa que fundarà el seu fill Francisco a Reims l'any 1892. A Cassà, tothom la coneix com a can Paró. Aquest mateix any, també consta als arxius de Cassà un altre establiment taper, el d'en Josep Nadal Mercader, que va tenir fills i nets tapers d'ofici. Una filla d'en Francisco Oller i un net d'en Josep Nadal

s'acabaran casant i uniran les dues famílies en una mateixa empresa surera. En Kiku ens ho conta: «En Francisco Oller Martinell és el meu besavi, el fundador de l'empresa Francisco Oller. Va tenir tres filles i un fill –l'Angèle, l'Helène, la Yvonne, i en Louis– amb la Joana Viader Fullà, de Bescanó. Per la seva banda el meu avi, que es deia Joaquim Nadal Vilallonga, també era cassanenc i va tenir fàbrica de suro a Girona, a la carretera de Barcelona, a l'edifici on avui hi ha l'escola Vedruna. L'avi Joaquim es va casar amb l'Angèle Oller, filla del fundador de Francisco Oller, i a partir d'aquell moment, va passar a treballar a l'empresa de Cassà. L'Angèle i en Joaquim, els meus avis, van tenir vuit fills: en Josep Maria, en Francisco, la Conxita, en Manel, en Narcís, en Lluís, en Jordi i la Mariàngela.»

Sala de tria de l'empresa Francisco Oller, a Cassà, a la dècada de 1970 // PROCEDÈNCIA: Grup Oller.

En Francisco Nadal Oller, els segon fill del matrimoni, va néixer a Cassà l'any 1920 i va estudiar al col·legi de la Salle del poble. Quan en Francisco era petit, vivia a l'habitatge on tenia la seu la fàbrica familiar, can Paró, una casa que té la façana a la carretera de Marina i el pati al passeig Vilaret. En aquella època, l'empresa es dedicava sobretot a comprar carracs a carradors de Cassà i Llagostera, polir-los, triar-los i enviar-los a Reims, on hi havia la seu principal del grup. Allà acabaven els taps per a xampany i els expedien. «De jove, el pare va fer moltes estades a França amb el seu avi Francisco Oller. És on va començar a aprendre els secrets dels suro perquè segurament dins l'àmbit de la família ja es preveia que tard o d'hora seria qui es faria càrrec de la direcció de l'empresa», explica en Kiku.

La dècada dels 30 i dels 40. Al voltant del 1930, la fàbrica cassanenca va ampliar les instal·lacions: mantenia les del passeig Vilaret i va fer una

primera ampliació en uns terrenys entre el carrer del Clot i la carretera de Marina. Quan va esclatar la guerra, en Francisco Nadal se'n va anar a Reims i, un cop acabada, va tornar a Catalunya i va haver de fer la mili. Acabat el servei, l'any 1942, va entrar a la fàbrica de la família, que era dirigida pel seu pare. «Va ser una època dura, de restriccions. En aquest anys, Oller és la primera empresa que compra un grup electrogen americà per crear-se la pròpia electricitat i poder superar els continus problemes que creaven els talls i la poca potència que arribava per la xarxa». Tot i les dificultats, l'any 1950, la fàbrica va fer una segona ampliació: el magatzem de suro, el pati de triatge i el bullidor es van instal·lar en uns terrenys entre la carretera de Marina i el carrer de Verneda. Cinc anys després, en Francisco va ser nomenat adjunt a la direcció, que continuava exercint el seu pare. Els anys 50 i 60, l'empresa va créixer molt i va començar a prendre importàn-

cia dins el grup Oller: s'hi va fer molta inversió en maquinària i la producció de taps de xampany va augmentar considerablement per l'obertura de molts mercats, sobretot al Penedès, a França i a Alemanya. Fins aquest moment, la factoria francesa sempre havia ocupat el lloc preeminent al grup Oller, que presidia Louis Oller, fill del fundador. A partir dels anys 70, la fàbrica cassanenca va fer un pas endavant.

Aglomerat i suro natural. El 1971, en Francisco va substituir oficialment el seu pare en la direcció de la fàbrica cassanenca i el 1974 va ser nomenat president del consell d'administració de Francisco Oller. És en aquesta època, a finals dels anys 60, que el tap de xampany va viure una revolució en el procés de fabricació. Fins aquell moment, s'havien produït sempre amb suro natural d'un sola peça -un treffí-, de dues peces unides pel costat llarg, de tres i finalment de quatre peces, dues d'unides pel costat llarg i amb dues *arandelas* en un cap. Però la demanda de suro, sobretot pel creixement del vi escumós, va augmentar tant que el tap de suro natural no donava

A dalt a l'esquerra, en Francisco Oller mostrant la matèria primera a dos clients sud-africans // PROCEDÈNCIA: Arxiu família Nadal Vidal.
A la dreta, en Francisco Nadal flairant una panna // PROCEDÈNCIA: AMCS. Al detall, en Francisco Oller, fundador de l'empresa Oller&Cie.

M5

Membres de la família Delgado-Sureda sortint de missa a Sant Martí de Romanyà de la Selva (Santa Cristina d'Aro). Enguany l'església celebra el mil·lenari de la seva primera menció en un document (1019).

ANY: 1961.

AUTORIA: DESCONEGUDA.

PROCEDÈNCIA: ARXIU MUNICIPAL DE SANTA CRISTINA D'ARO. COL·LECCIÓ DE REPRODUCCIONS DE FOTOGRAFIES DEL LLIBRE 'L'ABANS. SANTA CRISTINA D'ARO'. CESSIÓ D'EULÀLIA DELGADO SUREDA.

M6

L'església Santa Maria de Fenals d'Amunt (Castell-Platja d'Aro), un exemple del romànic de les Gavarres. Es tancà al culte el 1749, per amenaça de ruïna.

ANY: 1980.

AUTORIA: DESCONEGUDA.

PROCEDÈNCIA: FONS

ARXIU MUNICIPAL

CASTELL-PLATJA D'ARO.

PATRIMONI

ETNOLOGIA
Els camps Gems 88 **ELVIS MALLORQUÍ** [Riudellots de la Selva, 1971. Historiador]

Vista d'una boca d'entrada de la claveguera de can Dalmau // FOTO: Xavier Viñas.

- ETNOLOGIA
La claveguera de can Dalmau 90 **XAVIER VIÑAS** [Cassà de la Selva, 1959. Botànic]
JOAQUIM MUNDET [Cassà de la Selva, 1940. Historiador local]
- ARQUEOLOGIA
La necròpolis del Collet 92 **JOAN LLINÀS** [Sils, 1966. Historiador i arqueòleg]
- LITERATURA
Un misogin del segle XV? 94 **JORDI FRIGOLA I ARPA** [La Bisbal d'Empordà, 1934. Historiador]
- EN MAR
Venècia a Lloret de Mar 96 **JAUME BADIAS** [Tàrraga, 1972. Historiador i arqueòleg]
- FAUNA
La vespa asiàtica 98 **FRANCESC CÒRDOBA** [Olot, 1964. Biòleg i consultor ambiental]
- PLANTES I REMEIS
Els remeis de la Dolors Font 100 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI FAUNA // Francesc Còrdoba > TEXT // Àlex Sirera > FOTOGRAFIA

La vespa asiàtica

Des que aquest insecte es detectà per primer cop a l'Alt Empordà l'any 2012, no ha parat d'estendre's per les comarques gironines fins arribar a més de 400 vespers censats a finals del 2018

D'ençà que la tecnologia ens ha permès adoptar una actitud de supèrbia amb la Natura, ens n'hem anat excloent –només en aparença–, com si nosaltres, els humans, fóssim una part que té el privilegi d'estar a l'exterior de l'engranatge ecosistèmic sense perjudici de patir-ne els efectes. Només és un miratge! Fem externa la responsabilitat i ens eximim del problema. Hauríem de llegir amb més objectivitat els termes de l'equació ambiental.

Cal contextualitzar el cicle biològic i les pautes de comportament de la vespa asiàtica (*Vespa velutina spp nigrithorax*) en els sistemes naturals on la trobem, i a les Gavarres hi és ben present. Tot i que sempre ens ho mirem amb el biaix que ens interessa, actualment està catalogada com a espècie exòtica invasora.

A l'esquerra, un vesper secundari en una zona forestal. A la dreta, visió de l'organització interna d'un vesper seccionat per la meitat.

No totes les vespes –majoritàriament carnívores i depredadores– i les abelles són socials, n'hi ha de solitàries. Però la velutina sí que és social. Les seves reines –que són les femelles fecundades– passen l'hivern solitàriament en refugis esperant l'arribada del bon temps. És llavors quan comencen a construir les cambres del vesper embrionari, esfèric i inferior a 10 cm, on pon els primers ous i n'alimenta les larves. En aquesta etapa, hi ha una intensa usurpació de nius entre elles. Només el 5% de les reines fundadores sobreviurà. Això ens fa tenir un bri d'esperança que la pròpia espècie pugui trobar el seu sostre poblacional per competència intraespecífica. Durant els mesos càlids és quan es formen els grans vespers, d'un sol ús. A partir d'aquesta part

del cicle, les obreres s'ocuparan de tot i la reina es limitarà a pondre ous. A la tardor sortiran els mascles i les noves femelles verges. Es reproduiran i els mascles sucumbiran mentre les futures reines buscaran refugi a l'espera de la nova primavera.

Espècie altament invasiva. La velutina, procedent de l'est asiàtic, ha vingut per quedar-se i ha aconseguit posicionar-se pujant al pòdium de les espècies més invasives. Quins criteris s'utilitzen per adjudicar aquestes consideracions a les espècies novingudes? D'una banda, es té en compte la seva capacitat expansiva, que no para d'augmentar. En segon lloc, la perillositat que té per a les persones, en aquest cas, un risc assumible que no va més enllà del perill

El caràcter autòcton i les suposades innocències

que representen les abelles i les vespes amb què estem acostumats a conviure. Per un altre costat hi ha la repercussió que té en el sector econòmic: la vespa asiàtica depreda sobretot abelles de la mel, però no de forma exclusiva. Les explotacions apícoles són unes fonts d'aliment increïbles que n'afavoreixen la seva expansió i fan disminuir els efectius a les arnes; això incideix en l'èxit de pol·linització de fruiters i altres collites. Però, sobretot, la principal afectació de les invasores és sobre les altres espècies de l'entorn, malauradament amb greus trastorns que sovint es van amplificant. No només les abelles, com a himenòpters, fan una funció irremplaçable en la pol·linització de les plantes silvestres i agrícoles. També molts altres organismes, com abellots i dípters, que també són preses de la velutina, desenvolupen una feina ecològica insubstituïble, a vegades molt selectiva i poc visible, que és tant o més important que la de les abelles però de la qual no es parla perquè no en veiem l'impacte econòmic a curt termini. Els sistemes que es veuen més afectats són els que tenen menys robustesa: els més alterats, com els agrícoles i els urbans enfront dels forestals, per exemple.

La irrupció d'una nova espècie en un sistema natural representa una situació estressant que la pròpia natura tendeix a reparar restablint les condicions de normalitat encara que sigui reorganitzant tot l'ecosistema. Les 'polítiques' de contenció fallen, no hi ha depredadors autòctons que les reconeguin ni patògens –paràsits o malalties– ni competidors naturals per frenar-ne el creixement descontrolat. Un cop han passat les fronteres de forma inva-

Sempre hem conviscut amb vespes papereres i vespes d'olla autòctones. Però el que potser desconeixem és que aquestes mateixes espècies genuïnament europees han esdevingut invasores en altres continents. Tot depèn de la posició des de la qual ens ho mirem. La vespa asiàtica deixa de tenir la consideració d'invasora a la seva àrea de distribució natural. Una mateixa espècie pot tenir els papers de residència normalitzats en una determinada localització geogràfica i, en canvi, ser invasora en un altre enclavament planetari. Això ens hauria de fer pensar que no és l'espècie que regenta un estatus determinat sinó que es tracta d'un atribut imposat que depèn del lloc. El que no varia mai és la funció; les arrels genètiques determinen els diferents rols que han de jugar les espècies. Segons la ubicació, els rols deixen de ser convenients. Això és el que té de perillós jugar amb la biodiversitat.

I sobre la presumpció d'innocència de l'*Apis mel·lífera* i les virtuts de la mel també podem posar-hi objeccions. Com a productora de mel, fàcilment domesticable, l'abella mel·lífera ha esdevingut una de les principals espècies invasores arreu del món, trasbalsant profundament les xarxes ecosistèmiques dels pol·linitzadors nadius. Fins i tot si ens ho mirem de manera més local, la transhumància de ruscs des d'un lloc a un altre de la geografia catalana o la intensificació de les explotacions apícoles, també les podem considerar miniinvasions, amb el mateix ordre de magnitud que ho poden ser les fortes concentracions turístiques en petits lapsos de temps o els creixements urbans intensos i desordenats. Alguns equips d'investigació han posat de manifest que la sobrepastura pol·linitzadora –ho hem d'entendre com un excés de visites individuals d'abelles a les flors– pot comportar la degeneració del tub pol·línic i el fracàs, per tant, de la inseminació de l'espècie vegetal.

En altres indrets, on esperaríem que es donés una aliança entre nosaltres i els abellerols –ocells gregaris depredadors d'himenòpters– perquè incloguessin a la seva dieta les vespes asiàtiques, contradictòriament els condemnem pels perjudicis causats quan el que ells decideixen menjar són les abelles que els hem posat a l'abast. És difícil trobar el punt en què totes les espècies ballin segons la nostra melodia, sovint desafinada i allunyada de la complexa simfonia natural. Em queda clar que, relativitzant l'enfoc, cal una mirada més polièdrica

Visió frontal d'una vespa asiàtica obrera.

siva no hi ha més remei que aprendre a conviure-hi. Tard o d'hora passaran a ser una espècie més de la nostra fauna local i es regularitzarà la seva 'nacionalitat'. El mestissatge entre espècies exòtiques –invasores o no– i natives serà la norma en un món globalitzat i no l'excepció. No hi haurà treva: estan

entrant espècies foranes contínuament. El resultat és una situació permanent d'alteració–reajustament malaltissa de la qual no ens acabem de recuperar mai. Però això vol dir afebliment, incertesa, canvis, inestabilitat i reestructuracions en un Planeta que tendeix a homogeneïtzar-se i anul·lar les diferències

**Girona
Excel·lent.**

Segell de qualitat agroalimentària

TOTS
ELS SEGELLS
2018/2019

La Diputació de Girona, a través dels jurats de tast de Girona Excel·lent, ha reconegut enguany 70 productes amb el segell de qualitat agroalimentària Girona Excel·lent 2018/2019.

Consulteu-los al web www.gironaexcellent.cat.

Diputació de Girona