

CONVERSA

Joan Bosch Zafón
PALAFRUGELLENC QUE
HA PASSAT PER UNA
INFÀNCIA MAGRA,
LA 'DIVISIÓ AZUL'
I L'EXILI

RETRAT DE FAMÍLIA

**Can Sacot,
de Cassà**

ELS CARBÓ, D'ESCLLET:
POLLATAIRES, POUATERS,
FERRERS I ABELLAIRES

PERFILS

Adela Fàbregas

'REMENDANT', SALANT
PEIX, COLLINT GLANS I
RENTANT ROBA A LA
RIERA DE TOSSA

Agustina Picart

LA INFANTESA, A SANT
MATEU I AL MAS GORG;
I LA JOVENTUT SERVINT
A OLOT I A GIRONA

Joan Chicot

VIURE AL RITME DE LES
ESTACIONS I ARRELAR
EN EL PAISATGE DE
PALAU-SATOR

**Joaquim Aubert
'Kim'**

NINOTAIRE BARCELONÍ
QUE S'ESTÀ A ULLÀ I VA
VIURE LA JOVENESA A
TORROELLA

INDRET

**Sant Iscle
d'Empordà**

A PEU

**De ca l'Artau a
Santa Seclina
Pels voltants
de Cruïlles**

gavarres

www.grupgavarres.cat

DOSSIER

ANAR A BALLAR

51 pàgines que, a pas de sardana, de vals o de rock, ens faran entrar a les sales de casinos i ateneus, 'night clubs' i discoteques per conèixer promotors, músics, discjòqueis i, sobretot, balladors i balladores

AGUETS - AGOST

a) Aigua mineral natural
Font Vella
Aigua mineral Font Vella

b) Aigua mineral amb gas natural
Aigua de Saleny
Aigua de Saleny

c) Aigua mineral amb gas aplegit
Desert

AGOST

a) Rotllo
Desert

b) Semillarg perlat
Arròs Molí de País
Arròs Molí de País perlat

c) Semillarg cristal·lí
Arròs Molí de País
Arròs Molí de País cristal·lí

d) Integral
Arròs Molí de País
Arròs Molí de País integral

AGOST - SETEMBRE

a) Ductil-lata
Eix Sud
Bàsic

b) Licor i rotella
Ròicom
Rotella L'Empordanesa

c) Cervesa rossa (lager) i de blat
Desert

d) Cervesa al·li
Cervesa Artesana Minera
Minera Solid Rush

e) Cervesa fofra i negra (stout)
Desert

f) Cervesa IPA
Dookiwa Brewing
Sometimes Always

g) Cervesa amb fruita, espècies, zero i
Jambí
Dookiwa Brewing
Summer Teeth

h) Especialitats singulars (amb alcohol)
Spirits & Plus - Moema
Spirit de poma Moema

i) Especialitats singulars (sense alcohol)
Làctics Perlatada
Refir d'Aigua de Fruits Mediterrànica Eco

Moema
Suc de poma regal gala

AGOST - SETEMBRE

a) Terrat per a café exprés
Cafès Cornellà
Barista pro 98 Premium Grade 1 kg

b) Terrat per a café de filtre o pour over
Cafès Cornellà
Cafè d'especialitat 100 Etiòpia

c) Càpsula
Desert

d) Infusió de canemilla
Alma
Canemilla

e) Infusió de menta (Mentha sp.)
Tegant
Fronca Bio menta i pebrot - Parc de les
Olars

f) Infusió de mariellula
Desert

g) Especialitats singulars (cafès i
infusions)
Cafès Cornellà
Cafè d'especialitat Thailand

Engararon
Posidà

Tegant
Infusió de ratolfa de Santa Coloma de
Fermers original 1842

AGOST - SETEMBRE

a) Melmelada i caxiflora pura de cítric
Can Bech
Melmelada de taronja amarga

b) Melmelada i caxiflora pura de pinyol
Desert

c) Melmelada i caxiflora pura de River
Desert

d) Melmelada i caxiflora pura
d'herbàlia
Can Bech
Melmelada de taronjot

e) Melmelada i caxiflora condimentada
Desert

f) Fruita en almívar
Antoni Izquierdo
Prunes en almívar de garnatxa de
l'Empordà

g) Geles
Desert

h) Conserva vegetal (no dolça)
Carnisseria-Xarcateria Galin Matas
Sotregit de ceba Guin Matas

i) Conserve animal
V de Gast
Cargol bover en conserva

j) Especialitats singulars (de conserves
dolces i no dolces)
Anela Fruits
Anela Pop park de poma

Antoni Izquierdo Mas dels Arcs Gourmet
Sotregit de gambes de Palermis

Carnisseria Xarcateria Petal
Gelatina d'allioli

AGOST - SETEMBRE

a) Fuet
Desert

b) Llonganissa
Carnisseria Xarcateria Petal
Llonganissa de pagès

c) Balona
Embotits Gori
Balona

d) Botifarra blanca
Carro i Embotits Jordi Vilarrasa
Bufa d'oli

e) Botifarra negra
Carnisseria Xarcateria Petal
Botifarra negra

f) Botifarra de pernil
Carnisseria Xarcateria Petal
Botifarra de pernil

g) Botifarra dolça
Carnisseria Grosell
Fuet dolç

h) Pernil dolç
La Selva
Gran la Selva

i) Especialitats singulars (d'embotits)
Can Fanera
Botifarra de fetge

AGOST - SETEMBRE

a) Avellanes
Nassets
Avela torrada Nassets

b) Nougat
Can Llaveners
Nougat Can Llaveners

c) Castanyes
Desert

d) Especialitats singulars (fruites seques)
Desert

AGOST - SETEMBRE

a) Cru
Collverd
Fideu Gran Extra

b) Semicult
Collverd
Fideu Gran Entier Micolat Collverd

c) Amb sal o de celler
Collverd
Fideu Gran Celler Collverd

d) Especialitats singulars (de fideu gran)
Desert

AGOST - SETEMBRE

a) Recuit d'olieta
Desert

b) Recuit de drap
Casa Martell de Fonteta
Recuit de Fonteta

c) Mató
Làctics Perlatada
Mató d'ovella (80 g)

d) Llet fresca de vaca
Raghuil Lladó
Llet Fresca Bio

e) Llet fresca de cabra
Desert

f) Llet fresca d'ovella
Làctics Perlatada
Llet fresca ecològica d'ovella

g) Iogurt natural de vaca
Làctics Perlatada
Iogurt natural de vaca

h) Iogurt natural de cabra
Desert

i) Iogurt natural d'ovella
Desert

j) Tota de vaca
La Xiquella
Tota

k) Formatge de vaca tou i àcid
Mas Sureda
Tog de la Droguera

l) Formatge dur de cabra
Fornetgeria Mas Alba
Babaus

m) Formatge de cabra tou i àcid
Fornetgeria Mas Alba
Pla

n) Serrat d'ovella
Làctics Perlatada
Formatge madurat d'ovella ecològica
El Berbegal

o) Formatge d'ovella tou i àcid
Desert

p) Formatge de tupa
Molí de Ger
Tupa de Ger

q) Formatge Mas
Fornetgeria Xausa
El Glauc

r) Especialitats singulars (lletics
frescos i madurats)
La Balda
Gelany

Molí de Ger
Puiggròs

AGOST - SETEMBRE

a) Oli d'oliva verge extra 100 %
monovarietal, de varietat autòctona
Mas Auri
Argudell

b) Oli d'oliva verge extra de cupatge,
predominantment de varietat autòctona
Oli de Ventalló
Serralhera, oli d'oliva verge extra

c) Oli d'oliva verge extra 100 %
monovarietal
Mas Auri
Koravski

d) Oli d'oliva verge extra de cupatge
variatal
Mas Auri
L'Olivet

e) Especialitats singulars (d'oli d'oliva)
Desert

AGOST - SETEMBRE

a) De romaní
Desert

b) De montanya
Dolça Alorda
Taller del Pirineu

c) De mill fons
Jardi Botànic Marimarta
Mel de Marimarta

d) Especialitats singulars (de mel)
Dolça Alorda
Mel de cap d'ase del cap de Cros

AGOST - SETEMBRE

a) Anxoves amb sal
Conserves Bahía
Anxoves de Roses en sal

b) Anxoves amb oli
Callos Serrats
Filets d'anxova en oli

c) Brosos i besos
Peixos Mielgo
Brou de peix casolà de la badia de
Palermis

d) Garsen
Anxoves Callos Serrats
Celafura d'anxoves seleccionat de
primavera

e) Saltes
Anxoves Callos Serrats
Celafura d'anxoves amb oli d'oliva verge
extra

f) Especialitats singulars
Anxoves Callos Serrats
Olives petites farcides amb filets
d'anxova

Peixos Mielgo
Brou de peix blau casolà de la badia de
Palermis

Peixos Mielgo
Brou de peix blau casolà de la badia de
Palermis

Peixos Mielgo
Brou de peix blau casolà de la badia de
Palermis

Peixos Mielgo
Brou de peix blau casolà de la badia de
Palermis

AGOST - SETEMBRE

a) Vi blanc jove
Celler Hugos de Batlle
Vall de Molins blanc 2018

b) Vi blanc madurat
Celler Gersiana
Blanc de Gersiana 2019

c) Vi rosat
Vinyes dels Apros
Dret rosat 2018

d) Vi negre jove
Celler Cooperatiu d'Espolla
Babalà - Vi Negra Cíent 2019

e) Vi negre madurat
Roig Parals
Cami de Carres - Samsó 2017

f) Vi escumós
Desert

g) Garnatxa
Pere Guardiola Celler
Torre de Capmany - Valles Soleras

h) Moscatell
Roig Parals
L'Erbós

i) Especialitats singulars (de vins
i vins dolços)
Celler Gersiana
Dolç de Gersiana - Àmbra

Vinyes dels Apros
Rac de les Girneteres

IV CONCURS PER A L'OBTENCIÓ DE LA MARCA GIRONA EXCEL·LENT SEPELL DE QUALITAT AGRÍCOLA PRODUCTES GUARDONATS

Un cop avaluades les mostres,
la Comissió Avaluadora, formada
per la suma total dels tastadors
participants a les tretze categories
a concurs, eleva a l'òrgan
competent la proposta de resolució
de la convocantria de la 4a edició
del concurs per a l'obtenció de la
marca Girona Excel·lent, segell de
qualitat agroalimentària 2020-2021.

DIRECTOR >

Pitu Basart
pitu@grupgavarres.cat

COORDINADORS >

Mar Camps i Mora > Actualitat
Eloi Madrià > Patrimoni

REDACCIÓ >

Telèfon 972 46 29 29
gavarres@grupgavarres.cat

COL·LABORADORS >

Jaume Badias
Gerard Bagué
Teresa Bonal
Elia Borrás Güibes
Glòria Bosch
Gisela Buixeda
Josep Buset
Xavier Castellón
Olga Cercós
Sílvia Comas
Francesc Córdoba Monturiol
M. Teresa Costa
Anna Costal i Fornells
Paco Dalmau
Meritxell Daranas
Lluís Freixas Mascort
Jordi Frigola i Arpa
Josep M. Fusté
Àngel Jiménez
Joan Llinàs i Pol
Albert López-Tauler
Elvis Mallorquí
Antoni Mas
Lidia Masllorens
David Moré
Anna M. Oliva
Josep Pastells
Joan Pinsach
Eva Pinyol
Jesús Potrony
Adrià Pujol Cruells
Àngel del Pozo
Enric Ramionet
Nuri Sàbat
Dani Sabater
Carles Serra
Elisabet Serra
Joan Ventura
Josep Vilallonga
Albert Vilar Massó
Lluís 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 Casa de la Selva
Telèfon 972 46 29 29
www.grupgavarres.cat

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >

Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D'ART I MAQUETACIÓ >

Jon Gierè i Mònica Sala
disseny@grupgavarres.cat

REDACCIÓ I COMUNICACIÓ >

Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >

Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL >

cadipetraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat
garonanogueres@grupgavarres.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'
- > Premis ADAC 'Millor empresa 2020'

FOTO DE PORTADA: REALITZADA AMB MATERIAL CEDIT PER LA FAMÍLIA ABELLÍ GRAU, PEP VILÀ, ANTONI MAS, JUANLU CAMPOY I SÒNIA CERVIÀ. AUTOR: JOSEP M. FUSTÉ.

SUMARI

4-5

PRIMERS RELLEUS LES GAVARRES DEL MAR

ADRIÀ PUJOL CRUELLS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA JOAN BOSCH ZAFÓN

TERESA BONAL I NURI SÀBAT (TEXT) // PACO DALMAU (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS CARBÓ, DE CAN SACOT D'ESCLET

JOAN PINSACH (TEXT I FOTOGRAFIA)

24-31

PERFILS

ADELA FÀBREGAS / AGUSTINA PICART / JOAN CHICOT / JOAQUIM AUBERT 'KIM'

EVA PINYOL / PITU BASART / ENRIC RAMIONET / SÍLVIA YXART (TEXT)
EVA PINYOL / LÍDIA MASLLORENS / JOSEP BURSET / PACO DALMAU (FOTOGRAFIA)

33-85

DOSSIER ANAR A BALLAR

PITU BASART (COORDINACIÓ)

89-103

PATRIMONI

ARQUEOLOGIA // HISTÒRIA // ART // BOTIGUES DE TOTA LA VIDA
FAUNA // FLORA // PLANTES I REMEIS

104-107

INDRET SANT ISCLE D'EMPORDÀ

GERARD BAGUÉ (TEXT I FOTOGRAFIA)

108-111

UNA MIRADA EN EL PAISATGE SANTA SECLINA, L'ILLA ABANDONADA

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

112-115

A PEU

ENTRE LLAGOSTERA I CALDES

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

PELS VOLTANTS DE CRUÏLLES

DANI SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA TRENS I ESTACIONS

GISELA BUIXEDA (RECERCA I DOCUMENTACIÓ FOTOGRÀFICA)

conversa

amb un palafrugellenc exiliat > «EN JOAN HAVINGUT A L'ARXIU AMB BICICLETA. QUAN LI VAIG TRUCAR ERA A L'HORT I VÀREM QUEDAR QUE JA PASSARIA QUAN ANÉS A MERCAT. TÉ 91 ANYS I EM PORTA UNA FOTOGRAFIA DEL SEU ONCLE JOAN BOSCH MAURI, QUE VA SER DEPORTAT A MAUTHAUSEN I VA MORIR A GUSEN, I D'ALTRES DE LA SEVA PRÒPIA VIDA, QUE EM COMENÇA A EXPLICAR. PEL TO DE LA VEU O ALGUNES DE LES SEVES PARAULES ES NOTA QUE HA VISCUT MOLT DE TEMPS A FRANÇA». AIXÍ EL DESCRIVIA LA CONXA SAURÍ ARRAN DE LA SEVA PRIMERA TROBADA EL JUNY DE 2018. ELS SEUS MOTS ESDEVENEN LA MILLOR MANERA D'INTRODUIR UNA CONVERSA QUE ELLA MATEIXA ENS VA SUGGERIR.

TERESA BONAL I NURI SÀBAT TEXT
PACO DALMAU FOTOGRAFIA

Joan Bosch Zafón

És veritat, el seu català és ben empordanès, però un *donque* s'hi escola sovint i denota la seva llarga estada al país veí. Fa anys que va tornar a la vila i es deleix per explicar la seva història; una trajectòria vital marcada per la fam, una necessitat bàsica que sovint no entén ni de principis ni raons i que marca qui l'ha patida. En Joan, però, no s'hi va resignar mai gràcies a un tarannà positiu i decidit i a una empenta sense límits que encara avui són ben visibles. Com també aquesta capacitat de veure-ho tot una mica des de lluny i que fa que, de vegades, per parlar de si mateix utilitzi la tercera persona.

—Comencem pel començament...

—«Em dic Joan Bosch Zafón i tinc 94 anys acabats de fer. Vaig néixer el 15 d'abril de 1927, al número 1 del carrer de la Ru-

ella de Palafrugell amb la claror d'una espelma. Segons em va dir la meva mare, vaig néixer com un conill escorxat i si bé a casa tots eren baixets, jo ja vaig néixer alt. El meu pare, l'Albert Bosch Mauri, era de cal Xiquet i feia de pescador a Tamariu, on va conèixer la meva mare, l'Amèlia Zafón Gracia, que s'hi banyava —les dones a llevant i els homes a garbí, i tots vestits! La família de la meva mare venia de Terol, no sé si de Mora de Rubielos o de Rubielos de Mora, perquè els dos pobles es toquen, per això els deien 'baturros'. El meu avi era pastor, que llavors era una feina important ja que també feien de veterinaris. Van arribar a Palafrugell el 1922. Soc el petit de 3 germans. Em portava 13 anys amb la meva germana Rosa i 10 amb la Neus, perquè la mare va haver de deixar les nenes i anar a fer de minyona a Barcelona. Allà, s'hi va estar

retrat de família

ELS CARBÓ, DE CAN SACOT D'ESCLET > AL SUD DE CASSÀ DE LA SELVA I A PROP DE LA RIERA VERNEDA, ENTRE UN GRAPAT DE PETITES MASIES CLAVADES A LA PLANA ARGILOSA, HI HEM CONEGUT UNA FAMÍLIA EMPRENEDORA D'AQUEST PETIT PAÍS. ELS CARBÓ, DE CAN SACOT, EN SUCCESSIVES GENERACIONS S'HAN ANAT PASSANT EL TESTIMONI DE TREBALLAR, APRENDRE I MILLORAR CONSTANTMENT. I DE LES GANES DE FER COSES. DURANT MÉS DE 50 ANYS, FENT POUS HAN CERCAT I EXTRET L'AIGUA DELS SUBSOLS DE CASA NOSTRA. AQUESTA, PERÒ, NO HA ESTAT LA SEVA ÚNICA ACTIVITAT.

JOAN PINSACH TEXT I FOTOGRAFIA

Emprendre des de pagès

En Jordi Carbó Mullera (Cassà de la Selva, 1950) va néixer a can Sacot, un mas del veïnat d'Esclet de Cassà. Fill d'en Lluís Carbó Xirgo (1922-2017) i de la Pilar Mullera Raset (1923-2015), és el gran de tres germans. Hem anat a conversar amb ell i la seva família una tarda d'aquesta passada primavera, al mas. De seguida es veu que és home d'acció. Amb el gest desimbolt i ràpid de reflexos, parla com si es mengés les paraules. De tant en tant, esclata amb una riallada franca, natural, que s'encomana. «Tots tres germans hem nascut a casa –comença explicant per evocar alguns dels records infantils–. Quan va néixer el meu germà Joan (1954), estàvem segant i els veïns em deien rient

que a casa havia nascut un vedell. Quan hi vaig arribar hi havia un nen. Tenia el cap tort i em van dir que era perquè no cabia a la maleta de la llevadora». També recorda el dia que va néixer en Josep (1960), el germà petit, durant els grans aiguats d'aquell desembre: «Anàvem a buscar la llevadora de matinada i el cotxe del pare va quedar encallat a dins del rec. El vam haver d'estirar amb el cavall perquè el tractor no s'engegava.»

Dels polls, als primers pous. Quan repassa els orígens familiars, en Jordi precisa que el mas era una casa petita en comparació amb algunes del voltant, amb poques possibilitats per guanyar-se la vida, tot i ser-ne propietaris.

«Una casa de porc i burro. Els besavis, i després els avis, es dedicaven a fer hortalisses per anar a vendre-les a plaça. Després de la guerra, amb la misèria que hi havia, ja els esperaven pels camins per comprar». I explica que va ser aquest exemple dels avis allò que va moure el seu pare a buscar el primer negoci. «Quan jo era petit –recorda–, van començar a aparèixer l'aviram i els ous de granja. Com que la gent valorava més els pollastres i els ous del país, el pare va començar a anar a comprar ous per les cases de pagès del voltant, i els posava en incubadores que ell mateix es construïa. Així, cada setmana a can Sacot naixien uns 600 polls que anaven a vendre a plaça. «Quan jo tenia 17 anys

JOAN PINSACH. Llagostera 1958. Professor d'ensenyament secundari

—diu—, el vam fer plegar, perquè un poll valia 8 pessetes, *lo* mateix que quan va començar». Tres anys abans, però, el pare ja s'havia iniciat a provar sort amb els pous. Va veure'n l'oportunitat quan una empresa de Calonge en començava a instal·lar pels masos del voltant. «El pare va començar a fer pous, amb un sistema molt primitiu, clavant *tubos* a terra amb un martinet de 80 kg, aixecat manualment d'una *càbllia* amb un sistema de politges, que els enfonsava a una profunditat d'uns sis o set metres. Van ser pous molt pràctics i econòmics, alguns encara funcionen.»

Perforacions Sacot. Eren uns pous, però, amb limitacions. No es podien automatitzar i les bombes molt sovint es desencebaven quan no hi havia el cabal requerit perquè agafaven aire. A més a més, la demanda creixent d'aigua, que comportaven els canvis en l'agricultura i ramaderia d'aquells anys, i la baixada dels nivells freàtics per la manca de plu-

ges exigien perforar cada vegada a més profunditat. Així que van començar a aparèixer empreses de fora del país per instal·lar grans pous. I a can Sacot van prendre una determinació important. En Jordi i el seu germà Joan es van aventurar a comprar les peces d'una màquina perforadora, que van muntar ells mateixos. En Jordi tenia 18 anys, i el pare encara va seguir construint els seus pous senzills durant set anys més. «Havia agafat anomenada. Tenia molta feina, aquí, per Santa Coloma de Farners, Riudarenes, la Vall d'Aro, Tordera, el pla de Malgrat... El seu sistema era molt econòmic, a finals dels anys 60 et podies fer un pou dels seus per 3.000 pessetes, mentre que la perforadora en costava 500 el *metro*. Però sempre arribava un moment que el pou no funcionava i venien les queixes. Fins que en Joan i jo vam fer que s'ho deixés, tot i que va costar, perquè creia que la gent volia coses barates». Els dos germans ja tenien tres perforadores i van ense-

nyar al pare com funcionaven. «Ho va aprendre ràpidament, amb moltes ganys i *disfrutant*». D'aquesta manera, va néixer l'empresa Perforacions Sacot, SL.

En aquell moment, en Jordi tenia 25 anys i en feia dos que s'havia casat amb la Carme Fusté Cubarsí (Cassà de la Selva, 1955), nascuda a can Palau, del veïnat de Mont-roig, amb qui ha compartit tota una vida d'emprenedoria i la criança i educació dels seus dos fills, en David i l'Albert. Una vida d'aprenentatge continu, ampliant els coneixements amb una autoformació i una curiositat sense límits. «Aprendre a fer anar una màquina d'aquestes és molt complicat. Una cosa són els *mandos*, que són senzills, i l'altra què has de fer. Has de saber si el *terreno* s'esllavissa, si és tou o dur... S'ha de tenir experiència i molta puteria! He vist néixer empreses i plegar al cap de poc, per no sortir-se'n». Ara en Jordi ens fa una explicació detalladíssima dels secrets de la feina: els tipus de màquines, les varietats dels sòls que hi

D'esquerra a dreta i al davant: la Ivette i l'Albert amb en Guillem i en Martí; en Jordi i la Carme. Darrere: en Gerard, en Bernat, en David i la Gemma.

M3

L'antiga estació del Carrilet a Llagostera. A l'andana, s'hi poden observar dones, nens i homes esperant el comboi que feia el recorregut de Sant Feliu a Girona. Inaugurada l'any 1892, la línia va fer el darrer viatge el 10 d'abril de 1969; a partir del 1987, l'estació llagosterenca fou, durant un temps, seu del museu Etnològic de Llagostera.

ANY: 1910-1920

AUTOR: DESCONEGUT

PROCEDÈNCIA: ACAE. COL·LECCIÓ D'IMATGES DE L'ARXIU COMARCAL DE L'ALT EMPORDÀ

M4

La família Busquets Negre a l'andana de l'estació del Carrilet de Cassà de la Selva; al darrere, la locomotora número 6. Eren els últims anys de vida d'aquesta línia i també de la locomotora, que actualment està exposada en un espai privat del poble.

ANY: 1966

AUTOR: ANGELINA NEGRE

PROCEDÈNCIA: FONDS FOTOGRÀFIC PARTICULAR

DOSSIER

ANAR A BALLAR

PITU BASART > COORDINACIÓ

A l'alzinar de la plaça	34	PITU BASART [Cassà de la Selva, 1960. Filòleg]
Genealogia de l'oci	36	ANNA COSTAL I FORNELLS [Girona, 1981. Musicòloga]
L'època daurada de les sales de ball	38	JOSEP PASTELLS [La Creueta, 1966. Periodista i escriptor]
La nit començava al Pont Major	40	MERITXELL DARANAS [Palamós, 1975. Professora de secundària]
A Quart, amb gramola	42	CARLES SERRA [Quart, 1972. Filòleg]
De la sala Galà al Sir Thoma's	44	PITU BASART
En Tomàs Grau, de Tossa a Cassà	47	PITU BASART
Pista Jardí i discoteca Casino	48	JOAN VENTURA [Llagostera, 1955. Periodista]
Ballem, ballem...	49	JOAN VENTURA
Balls trencats a Riudellots	51	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
De manubris i orquestrines	52	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
Dels antics balls al Cortijo el Toro	54	M. TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
El casino dels Nois	56	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
Rivalitats seculars a Tossa	59	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
A l'ombra del monòlit	60	XAVIER CASTILLÓN [Barcelona, 1967. Periodista]
A Castell d'Aro, sarsueles i teatre	63	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
El 'Centro' i la Fraternitat	64	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
La mirada de la 'camarilla'	66	JAUME BADIAS [Tàrraga, 1972. Historiador i arqueòleg]
Des del Fraternal als 'night clubs'	68	TERESA BONAL [Palafrugell, 1959. Filòloga] / NURI SÀBAT [Palafrugell, 1959. Filòloga]
Ca la Lola, de Regencós	72	OLGA CERCÓS [Esclanyà, 1978. Narradora]
Sales de ball de la Bisbal	74	DANI SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
Del casino Bisbalense a El Industrial	76	JORDI FRIGOLA I ARPA [La Bisbal d'Empordà, 1934. Historiador]
Balls, a Torroella, a l'Estartit, 'discos'	78	SÍLVIA YXART [Barcelona, 1980. Periodista] / JOSEP BURSET [Juià, 1963. Fotògraf]
El Mariscal de l'Estartit	80	SÍLVIA YXART
Ballant a la vora del Ter	82	MAR CAMPS I MORA [Palamós, 1991. Periodista]
El Silver, de Bordils	83	ÈLIA BORRÀS GÜIBES [Celrà, 1996. Periodista]
De l'escenari estant	85	ANTONI MAS [Caldes de Malavella, 1949. Músic, compositor i director d'orquestra]

A l'alzinar de la plaça

Pitu Basart > TEXT

Fuera! Amb aquesta mot castellà i un gest contundent amb el braç, tancava cada peça en Josep Baró, el director del *tracenet* de quatre músics que solia actuar a Montnegre per la festa major. Ens ho explicava en Siset Riera (1922-2011), de can Riera de Montnegre. La seva esposa, la Quimeta Codina (1925), hi afegia que, malgrat el gest i la paraula del director, moltes vegades la cançó no s'acabava del tot perquè hi havia algun músic despistat que continuava tocant. El pas del temps i un boca orella miraculós han fet que tant en Siset com la Quimeta recordessin el grup que hi actuava cada any durant la postguerra com l'orquestra d'en Peron en lloc de l'orquestra d'en Baró.

La festa se celebrava –i se celebra– el 15 d'agost i com que a Montnegre no hi havia cap lloc preparat per fer-hi ball, l'organitzaven en allò que en diuen la Plaça, un alzinar que hi ha entre can Jaques, ca n'Oms i ca l'Escolà, darrere l'absis de Santa Maria. I hi assistia no solament la gent del veïnat. També la de Sant Mateu i del Castellar, la de Santa Pellaia i dels Àngels... Era el moment de visitar parents, de parlar amb els coneguts, de passar una estona plàcida sentint o ballant primer alguna sardana i després un pasdoble, un bolero o un tango...

Passada la festa de la seva parròquia, si un diumenge a la tarda volien ballar, la gent de muntanya, tant de les Gavarres com de l'Ardenya, havia de baixar a les viles més properes, a peu o en bicicleta, sols o en grup. Precisament l'Anna Costal, al text introductori del dossier, ens explica l'evolució de l'oci i de les sales de festa a les viles de la plana: des de les sales de ball de mitjan segle XIX als *night clubs* o discoteques dels anys seixanta i setanta del segle XX. Comencem, doncs el repàs d'aquests locals. I ho fem per Girona, on en Josep Pastells ha reviscut amb en Jordi Dalmau i l'Albert Falgueras el magnífic ambient musical de la ciutat durant els anys 50 i 60, amb set sales de ball; per altra banda, la Meritxell Daranas ha pogut conèixer per l'Eulàlia Sáez i en Pere Sala el vivíssim món nocturn del Pont Major a la dècada dels 70 i 80. A Quart, en Carles Serra ha trobat un ambient més modest, però interessant: a Quart, a Palol i a can Caselles de Rafart –a Sant Daniel–, oferien ballables amb música de gramòfon. A Cassà, la Teresa Grau ens ha acostat a la vida del seu pare, en Tomàs Grau, que va regentar un temps la sala Galà i la va convertir en discoteca. A Riudellots, segons ha trobat l'Elvis Mallorquí, la Guerra Civil va trencar l'equilibri entre balladors de dretes i d'esquerres i només va deixar

Plat de discjòquei
d'en Pep Vilà // FOTO:
Josep M. Fusté.

una sala de ball: va tancar can Paiet i va quedar can Floris. A Llagostera, en Joan Ventura ha repassat els locals de festa del poble i ha pogut parlar amb un promotor i director de sales de ball, en Joan Planas, fill d'en Patxot, un dels mànagers d'aquest món de l'espectacle a la postguerra. A Caldes, segons ha explicat l'Antoni Mas a l'Eli Serra, la competència entre la família Mas i la Ferrer va donar-se, primer, per la distribució de manubris i, més tard, per atraure gent a les sales de ball que cada família tenia al poble.

A la Tossa de principis de segle XX, segons ha estudiat en David Moré, la rivalitat s'esdevenia entre el Casino –de classe benestant– i l'Ateneu –més popular–, que va desaparèixer després de 1939. A Sant Feliu, l'Àngel Jiménez ha tingut el plaer de conversar amb el ballador Nèstor Sanchiz, amb qui ha repassat els protocols dels dansaires al casino del Nois. La Maria Teresa Costa ha fet una mirada als antics locals de ball de Santa Cristina, que van ser escombrats per l'arribada de turistes i la implantació d'espectacles de flamenc, toros i sangria. A Castell-Platja d'Aro, la Roser Sagué ha recordat a l'Albert López-Tauler els locals de festa del poble –can Tonet i ca l'Auger–, mentre que en Xavi

Castillón ha fet inventari de les mítiques discoteques i del seus promotors: Tiffany's, Paladium, Maddox, Pacha... referents de les nits de gresca des dels anys 60. A Calonge, l'Albert Vilar ha revisat amb en Josep Fort la història del *Centro*, el local de ball que va monopolitzar tots l'activitat lúdica des del franquisme, un cop desmantellada la Fraternitat. Per la seva part, en Jaume Badias ha conversat amb la Rosa Ventura per descobrir els balls que organitzava el casino del Port, el local amb més activitat de Palamós.

Al peu del Montgrí, la Sílvia Yxart ha repassat amb la Maria Mont i la Montserrat Duran les sales històriques de Torroella i amb Joquim Aubert, les discoteques i locals de l'Estartit. A Palafrugell, la Teresa Bonal i la Nuri Sàbat han sabut per diversos testimonis que –entre els anys 40 i 60, abans que apareguessin *night clubs* i discoteques–, el local de ball de referència era el Fraternal. A Regencós, l'Olga Cercós ha parlat amb la Roser Rubau, filla de la Lola, que regentava cal Xitro, un local on es ballava, s'hi comprava, s'hi feia el cafè i fins i tot s'hi menjava. A la Bisbal, en Jordi Frigola ha passat revista al segle XIX i hi ha trobat des de casinos per a gent més o menys benestant als balls de patacada; i en Dani Sabaté ha reprès el fil d'en Jordi per arribar al segle XX i els balls de societat de l'Escut o l'Ateneu, les sales de can Met o l'Aliança i les discoteques que les varen substituir. A prop del Congost, la Mar Camps ha buscat la memòria dels balls de Celrà, Bordils, Mollet i Flaçà; i l'Èlia Borràs, de la mítica discoteca Silver. Finalment, l'Antoni Mas ha deixat escrit el punt de vista del músic, l'element imprescindible perquè la dansa s'esdevingui.

A l'hora de tancar la redacció d'aquest paper –la tarda del 9 de maig–, l'Eloi Madrià m'ha fet saber que la Quimeta Codina, de can Riera de Montnegre, havia traspassat. Aquest dossier que ara començareu, festiu, alegre, dedicat a la ballaruga, segur que li hauria plagut: li hauria tornat la memòria de tants balls a la plaça amb el seu marit, en Siset, envoltada dels fills, d'amics i de coneguts. Que aquest text, tot el dossier i la revista sencera serveixin per honorar la memòria de la Quimeta i tota la seva vida a Montnegre. Que descansi en pau ☘

Ball amb l'orquestra Brasil a les piscines municipals de la Devesa de Girona. Any 1955 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Martí Massafont Costals).

Genealogia de l'oci

LA TRANSFORMACIÓ DE LES SALES DE FESTA, ESPAIS DE SOCIABILITAT PER EXCEL·LÈNCIA, EXPLICA CANVIS HISTÒRICS I CULTURALS DES D'UNA PERSPECTIVA SINGULAR

Anna Costal i Fornells > TEXT

La festa forma part de totes les cultures, és una manera de trencar amb el dia a dia, de suscitar relacions personals, de fer comunitat. Els calendaris solar i lunar han marcat les festes religioses i han organitzat les feines del camp durant segles: el temps dedicat a la feina i el temps dedicat a la diversió era modulats per les estacions, les pluges, les collites. A Catalunya, les festes majors d'estiu, les festes petites d'hivern i els sants i marededeus més rellevants del calendari establien, amb una periodicitat quasi exacta, una festa mensual. Ara bé, la revolució industrial i els canvis en la producció, especialment l'arribada del sistema fabril, van transformar aquesta ordenació del temps. La campana primer, i el timbre després, van substituir el vell equilibri de treball i descans, i van modificar la noció antiga de festa. La concentració de treballadors a les ciutats i la necessitat de mantenir l'ordre ciutadà van requerir l'invent d'un nou concepte: l'oci.

Un dia de festa. L'oci contemporani estava regulat per un nou ritme socioeconòmic, el del capitalisme, i els treballadors –sovint explotats i amb pocs drets laborals adquirits–, tenien per compensació setmanal un dia de festa, el diumenge. Fins i tot algunes festes tradicionals es van començar a desplaçar al cap de setmana més pròxim, per tal que les famílies

hi poguessin coincidir més fàcilment. Aquests canvis també van afectar les viles més modestes, sobretot les que eren eixos de comunicacions, les que tenien mercat i, potser, un teatre municipal –un equipament que abastia d'òpera, sarsuela i tot tipus d'actuacions espectaculars un nucli de població comarcal. A més dels teatres, a mitjan segle XIX, l'aprovació de lleis pertinents va permetre la fundació d'entitats recreatives. L'associacionisme ja existia, vinculat des de molt temps enrere als gremis d'oficis i a les confraries religioses. Ara, però, s'obrien espais de sociabilitat laica, casinos i ateneus clarament distingits per estament i per ideologia: els dels senyors per un costat, els de les classes populars per l'altre –de vegades en edificis contigus, com el cas paradigmàtic del Fraternal i del Mercantil, a plaça Nova de Palafrugell. L'urbanisme romàntic va facilitar nous emplaçaments per a l'esbarjo a l'aire lliure: parcs, jardins i passejos van esdevenir, també, llocs adients per a l'oci. Decididament, a la segona meitat del vuit-cents, la diversió urbana havia modificat profundament el 'fer comunitat'.

El ball era una de les diversions per excel·lència, el nucli de la festa. Alguns

es feien als salons dels casinos, profusament decorats: cortinatges, peanyes amb gerros de flors, làmpades d'aranya, i una orquestra de més o menys categoria segons el pressupost. Quan venia el bon temps, la xerinola es traslladava a les pistes i als patis engalanats amb fanalets de colors que s'encenien les nits d'estiu. En aquests espais, el servei de licors i refrescos a un preu mòdic per a socis i per a forasters hi era essencial –beure i ballar, de fet, són un binomi inseparable. El diumenge tothom es mudava i els codis socials, encara que es van anar relaxant amb els anys, determinaven qui s'exhibia i qui esperava, pacient, rere el ventall. Les cartilles de ball, on les mares anotaven els torns per als aspirants a la mà de la filla, no són pas una relíquia tan antiga. El calendari continuava marcant les festes majors i els aplecs d'ermita, però la regularitat festiva localitzada al cap de setmana va perdurar fins ben entrat el segle XX.

Ara fa cent anys, la modernitat va interrompre la cadència del vals. Els ritmes nord-americans del swing i el primer jazz ballable van excitar el jovent, van introduir banjos i saxos a les orquestres i van rebatejar les sales amb un anglicisme, els *dancings*. Per allargar la nit, les classes adinerades van passar de l'opi a la cocaïna –una altra revolució dels felços anys vint–, tot i que les classes populars van continuar fumant tabac del barat.

Cartell d'un espectacle al club
Marinada de Palamós. Any 1959.

PROCEDÈNCIA: Ajuntament de
Girona. CRDI (Salvador Crescenti).

Les faldilles prisades, els rínxols fixats al front i el moviment sensual dels collarets llargs eren el símbol d'una nova era, quan totes les noies, també les de la Bisbal o de Sant Feliu, volien assemblar-se a Joséphine Baker.

Una població distreta i feliç. Durant la Guerra Civil, la festa va ser més necessària que mai. L'evasió és fonamental en moments tan durs i difícils com els d'un conflicte bèl·lic, els soldats s'han de divertir en els escassos dies de permís a la rereguarda. Les entitats recreatives van continuar obertes fins que es va acabar el cafè, el sucre i les últimes gotes de licor. I en acabar la guerra, el mateix 1939, les que van poder van reobrir les portes. El franquisme necessitava una població sota control i amb lleis restrictives, però distreta i feliç. A Girona, la pista de ball de la piscina que hi havia a la Devesa era concorregudíssima. Evocava el mateix esperit que el tècnico de les pel·lícules de Hollywood,

la joia de viure, un gaudi momentani que feia més suportables les adversitats de postguerra. El txa-txa-txa i el bolero van marcar el ritme d'aquells anys. Poc temps després, la festa va començar a esdevenir un negoci molt rendible. Era l'època del Seat 600, del *desarrollismo*, i d'una Costa Brava que es preparava per rebre els primers turistes en massa. Els nous espais d'oci preparats per aquest canvi de concepte van complementar el reclam de sol i platja –va ser el cas, per exemple, dels locals Savoy i Marinada de Palamós.

Entre les *boîtes* o *night clubs* dels seixanta i les discoteques dels setanta hi va haver poc marge temporal. Les modes, i les vides, s'acceleraven. Fa cinquanta anys la festa va deixar de concentrar-se al cap de setmana: la discoteca permetia diversió continuada, tot l'any, qualsevol dia de la setmana, de nit i de dia. Els balls d'orquestra i les festes d'envelat van continuar, però l'oci es va diversificar i fracturar generacionalment. Men-

tre Radio Orquesta Topolino evocava la nostàlgia del *Tiro-liro* i *La casita de papel*, i l'Orquestra Xavier Cugat Caravana Show tocava *Muñequita linda* en directe per Televisió Espanyola des de l'hotel Palace de Lloret de Mar, els primers adolescents de la democràcia rebien l'impacte de la música màquina. Aquest tipus de festa ja no tenia per objectiu passar la tarda del diumenge, ni teixir fructíferes relacions personals. Els més joves tenien el ball d'individualisme, i el ritme agressiu i repetitiu els permetia la desconexió transitòria de la realitat. L'èxtasi, somrient, saludava la fi de segle.

L'estudi i el coneixement de les sales de festa del nostre passat recent –a partir dels rastres documentals que ens han transmès l'arquitectura, l'urbanisme o l'associacionisme, i dels testimonis orals que omplen de records aquells espais–, permet completar una història que travessa totes les capes i condicions socials i que ateny diverses generacions, un llegat patrimonial extraordinari 🍷

Parelles de joves ballant als jardins d'una masia, probablement a Sant Daniel. Any 1955.

PROCEDÈNCIA: Ajuntament de Girona. CRDI (Martí Massafont Costals).

De la sala Galà al Sir Thoma's

INAUGURADA EL 1911, LA SALA GALÀ VA SER UN LOCAL DE BALL I DE FESTA FINS A 1969, ANY EN QUÈ EN TOMÀS GRAU VA RECONVERTIR-LO EN LA DISCOTECA SIR THOMA'S

Pitu Basart > TEXT // Lúdia Masllorens > FOTOGRAFIA

Un matí assolat de febrer he fet cap a ca la Teresa Grau Mont (Santa Cristina, 1936). La casa és a l'eixample de Cassà i amb ella hi ha el seu nebot Jaume Abellí Oller (Girona, 1948), la seva filla Ció Abellí Grau (Cassà, 1963) i el seu net Blai Ciurana Abellí (Fornells, 1995). Tots plegats volem fer memòria de la sala Galà, local de ball i de festa que va fundar un germà del besavi d'en Jaume Abellí i que va regentar durant anys el pare de la Teresa, en Tomàs Grau Balmaña.

A la segona meitat de 1910, en Narcís Abellí Dalmau, flequer amb casa al carrer Ample, al costat del Casal Familiar, va comprar tres solars –un al carrer de la Mel i dos al carrer del Molí. Li rondava pel cap la idea de construir una sala de ball. Per a això, va contractar els serveis de l'arquitecte municipal, l'Isidre Bosch Bataller, que va idear el projecte, i del mestre d'obres cassanenc Josep Negré, que el va executar. Un any després, l'edifici ja era a punt. I prengué el relleu –segons confirmo al programa de festa major de 2003– a una societat de ball creada el 1899 per una associació de flequers anomenada La Perla Cassanense, que va deixar d'existir un any abans que es construís la nova sala. Sembla, doncs, que els forners cassanencs tenien certa dèria amb la ballaruga. Quan uns deixaven de dansar, uns altres reprenien el pas.

El nou edifici, d'estil eclèctic, era conegut com la sala Galà, perquè el seu promo-

tor era de can Galà. La construcció tenia dues façanes, una al carrer de la Mel i l'altra al carrer del Molí. En el punt on es trobaven els dos carrers, hi havia l'entrada principal, amb dos arcs de mig punt sostinguts per una columna de ferro que encara avui es conserven. A l'interior, un xic soterrada, una pista de ball amb el terra de fusta il·luminada per una gran làmpada, amb bancs a tot volt i penjadors a les parets perquè els nois i les noies seguessin i poguessin penjar bosses i abrics. A un costat, l'escenari. I encerclant la pista, a una certa alçada, la *camarilla*, una galeria amb bancs i barana: era el lloc on seien els adults, pares i mares, que no perdien de vista els moviments del jovent que ballava o alternava a la pista.

L'Acadèmia. Abans de la guerra, la sala també era coneguda com l'Acadèmia, pel fet que la gent hi anava a aprendre a ballar. Les sessions començaven a les cinc de la tarda i tenien indefectiblement dues parts, segons testimonis orals recollits en el programa de festa major de 2003. A cada part, es ballava un pasdoble, un foxtrot, un pericon, una havanera o un tango i finalment un vals, que es repetia. Durant la mitja part –de dos quarts de vuit a les vuit– la gent sortia a fora, a beure als bars i tavernes del voltant: el Rotllo, can Reiner, el Centre Republicà...

La segona part començava a les vuit i s'acabava a les

deu. Després de la mitja part –i només llavors– es podia canviar de parella.

La gestió del negoci, no la portava pas el propietari, que en va llogar l'explotació a un músic cassanenc, en Francisco Gruart Xiberta. En Paco Gruart, conegut entre els músics com en Francisquet, doncs, es va fer càrrec de la direcció del local. Abans de la guerra, per entrar els homes pagaven una pesseta i les dones tenien l'entrada franca. A la taquilla hi havia el mateix Paco; a l'entrada, un porter que es deia Miquel; i, a dins del local, la Montserrat Turró, que venia granadines, gasosa, moscatell i galetes, i una senyora que ofería cacaús i avellanes que portava en un cistell. Durant molts anys va ser el punt de reunió de la juvenalla del poble i dels encontorns. Molta gent de pagès o de les muntanyes de les Gavarres arribava el diumenge a la tarda a Cassà a peu o amb bicicleta. Normalment tenien un lloc, generalment una botiga –ca l'Abella, a la carretera Provincial, can Tramuntana, al carrer del Molí...–, on deixar el vehicle i on canviar-se de sabates i rentar-se i empolainar-se abans d'entrar al ball.

Durant la guerra, va continuar sent un lloc de trobada de balladors sempre que va ser possible. Acabat el conflicte, en Paco Gruart va continuar gestionant el local. A principis dels anys seixanta, però, en Paco ja era gran i tenia ganes de traspasar el negoci. Un dia, en va parlar amb en Tomàs Grau. En Tomàs,

Adhesius del Sir Thoma's.
FOTO: Mònica Sala.

que va tocar amb la Selvatana i que va ajudar en Pere Arpa a portar la representació de l'orquestra durant la postguerra fins que es va retirar –a mitjans dels cinquanta–, va escoltar-se'l atentament. En Paco li va explicar que en Narcís Abellí Dalmau –que havia mort l'any 1947 als 79 anys– havia deixat la sala Galà a la Secundina Abellí Bota, una filla que havia tingut fora del matrimoni, producte d'una relació amb una minyona de casa seva. A diferència de molts, en Narcís la va reconèixer i la va tenir en compte a l'hora de fer testament. L'any 1962, la Secundina vivia a Calldetenes. I va ser allà, on va anar en Tomàs Grau per gestionar la compra del local a finals de l'any 1962. «La Secundina tenia ganes de treure's del cim aquella propietat i, al meu pare –diu la Teresa–, li feia il·lusió la idea de tenir una sala de ball i fer-se amb el jovent... de tal manera que es van posar d'acord». La compravenda es va fer efectiva el 23 de gener de 1963. El primer ball, d'ençà que en Tomàs en va ser propietari, es fa el dia de pasqua. Fins l'any 1969, a la primera part tocava una orquestrina o un conjunt i, a la segona, els artistes més coneguts: «El pare estava en contacte amb en Joan Planas i contractaven a mitges els grups més cars: Los Sírex, Los 3 Sudamericanos, Lone Star, els Mustangs, els Hermanos Calatrava, Tony Ronald, Rudy Ventura, Dyango, Rote Salamander... També m'agradaria fer constar que el dos de febrer de 1969 va debutar-hi el grup cassanenc de música moderna Estels Blaus.»

Consulta popular. L'any 1969, en Tomàs va iniciar les obres per transformar la sala en una discoteca, que va obrir el mes de juliol. «Per prendre model –explica la Teresa– el pare fins i tot va visitar Bocaccio, la discoteca del carrer Munta-

A dalt, la Cristina i la Ció Abellí, en Jaume Abellí i la Teresa Grau, davant de l'antiga porta principal de la sala Galà. A baix, concert de l'orquestra Maravella el dissabte 15 de novembre de 1969, dia en què es va fer públic el nou nom del local: Sir Thoma's // PROCEDÈNCIA: Arxiu família Abellí.

El casino dels Nois

EN NÈSTOR SANCHIZ REPASSA LES SESSIONS DE BALL EN AQUESTA SALA, SUCCESSORA DEL SALÓ ROCA I DE TANTS ALTRES LOCALS D'ESBARJO GANXONS

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

A finals del segle XVIII, va costar Déu i ajuda evitar els balls i saraus que es feien a la sala gran de l'hospital, d'on es treien els malalts per tal de disposar-ne lliurement. Hi ballaven minuets, pavanès i gavotes amenitzades amb música de quintets i sextets d'instrument de corda i clavicordi. Danses cerimonioses, plenes de reverències, on les parelles solament es donaven les mans. No va ser fins molt després de la Revolució Francesa que, a Sant Feliu, va començar l'estil de ballar en parelles abraçades. Nou costum imposat pels valsos, xotis, masurques... balls, gairebé tots, d'importació francesa.

Els balls de tarda i nit. A mitjans del segle XIX es feien als baixos del teatre Alsina. Era un local d'espai reduït, amb pati i una estreta galeria o galliner, que donava cabuda a cinc-centes persones, sense mesures de seguretat. Llavors, a Sant Feliu, només hi havia una orquestra –la Vella–, dirigida pel mestre Feliu Palol, que, pel seu compte, organitzava balls en una sala llogada dessota de dit teatre. Els de la tarda eren molt concorreguts. En canvi, els de la nit, no. Havent sopat, les noies no sortien de casa. Per

resoldre-ho, l'orquestra va començar a fer, al vespre, una cercavila o 'passada' a fi d'atreure mares i filles. Així va néixer una tradició ganxona, musical i festiva, que suscitava molta gresca i tabarra.

El primer edifici construït específicament com a sala de ball de societat va ser el saló Roca, emplaçat a l'inici de la carretera de Girona. Era una sala espaiosa i elegant, oberta el 1870 i tancada definitivament l'any 1929, on no era estrany que alguns balls fossin corejats, acompanyats improvisadament de cants. L'afició al cant del públic assistent anava molt lligada al ritme i al compàs del ball. Aleshores, ja hi havia l'orquestra Nova del mestre Dionís Baró. I les dues –la Vella i la Nova– competien en l'organització de balls. Una confrontació seriosa a fi d'atreure els balladors a base d'abaijar-ne el preu de les entrades.

El tancament del saló Roca va plantejar un problema real a les entitats d'esbarjo, concretament a la del casino dels Nois (dit altrament de La Constància (1851-2021), que l'any 1928 tenia cap a un miler de socis que demanaven una sala de ball pròpia. Per poder-la-hi fer, dins del seu propi local modernista al cor mateix del Passeig, tan sols era possible si l'entitat comprava les dues cases veïnes del seu edifici. I així es va decidir. Mentrestant, a l'estiu, es feren els balls als baixos del local, al saló principal, amenitzats pel sextet Guíxols. La

pista nova feta al primer pis, de forma trapezoïdal i sostinguda només sobre quatre columnes de ferro, va suscitar sospites sobre la seva resistència. Un informe tècnic elaborat conjuntament per l'arquitecte Joan Bordàs i l'enginyer Jaume Lladó va garantir-ne la seguretat.

La sala de ball del casino. En parlem amb Nèstor Sanchiz, en la seva condició de soci i de ballador. Enrere quedaven les seves aventures de descoberta del poble i de les cales, els jocs de passar la pesta –ara en sabem el seu significat més cruel– i de la lectura grupal de còmics. I començaven els volts, amunt i avall del Passeig, abans d'entrar al cine Catalunya o al Llevantí, els creuaments de mirades i somriures amb les noies enllaçades.

«Vaig deixar la meva colla de nois als setze anys, més o menys. Sentia atracció pel ball. Una decisió presa en solitari. Volia posar a prova la meva timidesa». Emprenia el camí de la maduresa en un món desconegut cap a la inserció afectiva i social, en un món que no facilitava gens aquesta opció. Tanmateix, en Nèstor, no va trobar cap mena d'impediment mental, ni moral ni religiós que l'influís negativament. Ni la trona parroquial ni l'escola religiosa ni la policia d'un règim polític totalitari que, com l'església, exercia el control sobre la sexualitat per dominar les persones, no el van marcar com a tants d'altres. No podem resumir aquí tota la brutícia que abocava la *Hoja pa-*

D'esquerra a dreta, la Dolors Barnés, la M. Carme Riera i la Margarita Delforn, parelles de ball d'en Nèstor // PROCEDÈNCIA: Nèstor Sanchiz.

rruquial i la premsa clerical en referència al ball. Com a mostra mínima, aquesta: «*El baile es una escuela pública de pasiones impuras y un abuso criminal de los dones de Dios, y la obra y diversión de los demonios*». Auguris sinistres que, per sort, no afectaren el nostre amic.

La dècada 1955-1965, a la sala 'de prendre' de baix del casino, es feia el concert setmanal. I al pis de dalt, conti-

En Nèstor Sanchiz, a la sala de ball del casino dels Nois de Sant Feliu de Guixols.

nuaven els balls tradicionals de dissabte i diumenge. «Normalment era la mateixa orquestra que, després de tocar a baix, pujava al saló de dalt. I es col·locava davant per davant de la sortida de l'escala, entre l'entrada a la biblioteca i el balcó que dona a la rambla del Portalet. La biblioteca era el vestidor dels músics». El nombre d'orquestrades de Sant Feliu i d'arreu que arribaren a pujar els gra-

ons d'aquella escala no tenen compte ni fi: Victors, Ferrer de Girona, Victoria d'Amer, Principal de Llagostera, Pizarro, Principal de Cassà, Amoga, Bahía...

Darrere de l'orquestra, hi pujaven tots, dones i homes. Un cop havia començat a tocar l'orquestra, no es permetia l'entrada a ningú més. «Els nois esperàvem drets que les noies i les seves mares –futures sogres?– s'asseguessin a les cadires de la banda nord de la sala. Un protocol marcava els passos a seguir, a partir de disposar d'una entrada pagada pel soci ballador. Les noies no pagaven. Al primer replà de l'escala et donaven un val per si havies de sortir de la sala i tornar. El senyor Cruz –àlies Rabatxoll o Quinta Columna– mantenia l'ordre, el control de les entrades i sortides i la correcció del vestit, del calçat, etc. A la sala de ball, podia cridar-te l'atenció o expulsar-te, si calia». Era, de fet, la reminiscència de l'antic mantenidor de ball que dirigia el moviment i els canvis de ritme de l'orquestra i de les parelles.

«El ball prenia sempre un mateix sentit de direcció, un moviment contrari a les agulles d'un rellotge, que giravoltava de dreta a esquerra. Per evitar fer el ridícul, primer havies d'anar –carnet d'anotacions en mà– a convenir amb les teves possibles parelles els balls que et concedirien dels vuit de la primera part, i dels vuit, de la segona. Si no, t'exposaves a una negativa i a haver de tornar-te'n amb la cua entre cames i ser objecte de burles. Un cop feta la rotllana a l'entorn del buit del centre de la pista, et dirigies a la teva parella i li feies la petició formal del primer ball, generalment en presència de la seva mare, asseguda al darrere, a segona fila. Tot això, és clar, vestit amb americana, camisa i corbata». A les noies –'señoritas', segons el reglament oficial– se les havia de tractar amb cortesia i distinció en el moment d'anar-les a buscar, oferint-los el braç. La mà esquerra del

Balls, a Torroella, a l'Estartit, 'discos'

MARIA MONT I MONTSERRAT DURAN FAN MEMÒRIA DE LES SALES DE BALL DE TORROELLA DELS ANYS 50 I 60; I EN JOAQUIM AUBERT, DE LES DISCOTEQUES DE L'ESTARTIT DELS 70

Sílvia Yxart > TEXT // Josep Burset > FOTOGRAFIA

S'ha escrit molt sobre les sales de ball de la vila de Torroella en llibres de Festa Major i articles de la revista *Emporion*, però no resulta fàcil recuperar-ne el testimoni oral, perquè la majoria de sales de ball fa molts anys que van tancar les portes. El primer gran sotrac el van viure amb l'aparició del cinema, a primers de segle XX i, el segon, amb l'expansió de la televisió, als anys 80. Paral·lelament, el turisme va traslladar la música cap a l'Estartit, on les discoteques van agafar el relleu de les sales de ball.

La rica vida associativa de Torroella de Montgrí, que havia estat un viver de músics, de cobles i orquestres important, va propiciar que, al tombant de segle, s'hi erigissin quatre sales de ball: el cafè-teatre Jou (1872), el cafè-teatre Coll (1895), el cafè Menestral (1909) i la sala de ball del cinema Montgrí (1928). Primer van fer-se la competència com a sales de ball i després com a sales de cinema, però a partir dels 70 totes van anar tancant. Només la sala del cinema Montgrí va persistir: l'any 1986 l'Ajuntament la va adquirir. Avui encara és un

dels centres d'oci de la vila i per això hi hem portat la Maria Mont (Mont-ras, 1930) i la Montserrat Duran (Torroella, 1930) per fotografiar-les i conversar sobre la tradició del ball a la vila.

La Maria, amb un ampli somriure, ens explica que tot i que no va néixer a Torroella, va arribar-hi de ben jove, quan la seva mare va entrar de cuinera a la fonda Cotoliu i el seu pare a jornal amb en Mercader dels pagesos. Un dels primers records que té és de l'entrada de la sala de cinema plena de neu. «Vàrem haver de posposar la vinguda a la vila el gener de 1947 per la gran nevada, i quan vam arribar, encara hi havia neu a la porta», explica. La Montserrat, que té un posat més cap endins, viu al carrer Porta Nova, on els pares hi tenien una botiga de calçat, roba i camises de confecció. «En aquells temps no hi havia màquines per treure la neu i amb els cavalls no es podia perquè els entrava la fred al cos i es morien.»

Les sales Menestral i Jou. Tenen 91 anys i no recorden totes les sales de ball, i no per falta de memòria! Del Menestral, que el 1952 va tancar les seves portes, la Montserrat només s'atreveix a dir que era al carrer Batlle i Planes. «Tenia la sala de ball al pis de dalt, però no hi vaig arribar a anar mai». A la revista *Emporion* (núm. 123, 'La dolçor del Menestral', N.

Ponz) destaquen que en aquella sala «s'hi feien nombrosos concerts organitzats per la Societat de Ball del Menestral, que amenitzaven jornades festives, especialment la festa major i la fira de Sant Andreu». La resta de sales de ball de Torroella foren aixecades pels *americanos*. El cafè-teatre Jou va ser el primer a inaugurar-se, a iniciativa de Francesc Jou Casagran. L'entrada principal es trobava al carrer d'Ullà i les secundàries al carrer del Teatre. A davant hi havia el cafè i, a darrere, un gran local polivalent que acollia tot tipus d'esdeveniments. Els primers anys va suposar una revolució a tota la comarca perquè no n'hi havia cap d'igual i s'hi van realitzar innumbrables activitats: drames, sarsueles, revistes, mítings polítics, reunions, conferències i, fins i tot, els Jocs Florals de l'Empordà del 1920. La Maria Mont recorda que li deien el cafè dels senyors, tot i que més endavant, amb l'aparició del cinema, es passà a conèixer com el Cèntric Cine o Centro Recreativo. Elles ja només el van conèixer com a cafè i sala de cinema, perquè, quan tenien tres anys, la sala de ball es va enderrocar per construir-hi un espectacular local de cinema sonor de 700 butaques.

Quan tenien edat per a ballar ja només quedaven la sala Coll i la sala de ball del cinema Montgrí. El diumenge era quan es feia ball de nit, però els dies forts eren els de festa major i de la fira de Sant Andreu; hi tocaven les millors

Un dia de ball al teatre Jou. Any 1915.

PROCEDÈNCIA: Fons Fotogràfic Municipal dipositat al Museu de la Mediterrània.

En aquella època, segons expliquen, la tradició del jovent era anar al cine a la tarda i, en sortir, abans d'enfilar cap a casa, fer el volt pels carrers amb la colla d'amics. «Hi havia dues rutes, la d'hivern, que era pel carrer d'Ullà, i la que es feia a l'estiu per Fora Portal i Porta Nova». I la Maria explica que «com que a la sala de cinema no es podien lluir els vestits, anar a voltar carrers era una manera de fer-ho... Els de can Mestres, can Busquets i tots els que vivien al carrer d'Ullà, sortien a mirar com si allò fos una desfilada de roba». La Montserrat recorda que també era el moment en què «els nois se'ns posaven al costat i ens demanaven que ens comprometéssim amb alguns balls de la nit». El foxtrot era el que prometien al que més els agradava, «perquè era el que més vegades es ballava», expliquen.

El ball de nit amb 'carrabina'. En acabat, se n'anaven a casa a sopar i, a tres quarts de deu, ja sortien cap al ball. Les dues hi solien anar amb la mare, que normalment s'acomodava amb les altres mares a la llotja de la sala per observar amb qui ballaven les filles. «Algunes aprofitaven per anar a la sessió de nit del cinema, però la majoria es quedaven a la sala de ball enraonant entre elles». Tot i que la majoria de les noies tenien els balls compromesos, no feien cap moviment fins que els nois les venien a buscar. «Si una dona hagués anat a buscar un home, l'haguessin mirat malament...», explica la Maria. Fins a quarts de dues, ballaven tangos, valsos, valsos pericon, valsos dobles... «El normal era arribar a ballar fins a vuit fox amb qui més t'agradava.»

A la sala de ball del Cinema s'entrava per l'actual porta del cine. La Maria explica que la taquilla quedava, en entrar, a

orquestrés i les sales s'omplien de gom a gom. «Venia gent de tota la comarca i es feia ball tarda i nit», comenta la Montserrat. També era el dia en què estrenaven vestit, un vestit que allarga-

ven tota la temporada de ball. «Només les afortunades en tenien més d'un», recorda la Montserrat, que estrenava un vestit per festa major i un abric nou per Sant Andreu.

A dalt, la Montserrat Duran i la Maria Mont davant de la façana del cinema Montgrí que donava entrada a la sala de ball. A baix, la sala de ball ara reconvertida en restaurant.

M5

La locomotora número 3 de la línia del Tren Petit a la sortida de Palamós, davant de la casa Vincke.

ANY: ENTRE 1910 I 1915
AUTOR: L. ROISIN
PROCEDÈNCIA: ARXIU COMARCAL DEL BAIX EMPORDÀ. COL·LECCIÓ D'IMATGES DEL BAIX EMPORDÀ N. 1730

M6

L'estació de Flaçà del tramvia de via estreta de Palamós a Girona inaugurada l'any 1887. Segons la zona, el tren que passava per aquesta via era anomenat Tramvia del Baix Empordà, Tren Pinxo de Banyoles o també Tren Petit.

ANY: 1914
AUTOR: VALENTÍ FARGNOLI
PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI. COL·LECCIÓ DE VALENTÍ FARGNOLI IANNETTA

PATRIMONI

ARQUEOLOGIA

El camí d'Empúries 90 **JOAN LLINÀS I POL** [Sils, 1966. Historiador i arqueòleg]

HISTÒRIA

Cassà a l'edat mitjana 92 **ELVIS MALLORQUÍ** [Riudellots, 1971. Historiador]

ART

El pintor Llucià 94 **GLÒRIA BOSCH** [Girona, 1955. Historiadora de l'art i investigadora]

BOTIGUES DE TOTA LA VIDA

Can Madí, de Llagostera 96 **SÍLVIA COMAS** [Llagostera, 1988. Periodista]

FAUNA

Bestioles tel·lúriques essencials 98 **FRANCESC CÓRDOBA MONTURIOL** [Olot, 1964. Biòleg i consultor ambiental]

FLORA

El matabou 100 **LLUÍS VILAR** [Madremanya, 1957. Biòleg]
XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]

PLANTES I REMEIS

Tota una vida ensenyant 102 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

**Per preparar infusions,
tant serveixen les plantes
seques com les fresques.**

FOTO: Anna M. Oliva.

Cassà a l'edat mitjana

LA VILA DE CASSÀ DE LA SELVA NO APAREIX MAI A LES GUIES TURÍSTIQUES DELS POBLES MEDIEVALS DE LES COMARQUES GIRONINES, PERÒ TOT POT CANVIAR

Elvis Mallorquí > TEXT // Mònica Sala > FOTOGRAFIA

Fa un parell de dècades, la plaça de les Glòries Catalanes tenia dotze lloses dedicades a fets destacats de la història de Catalunya. Aquest nom tan pompós igual com la resta del nomenclàtor de l'Eixample projectat per Ildefons Cerdà, el va proposar Víctor Balaguer, cronista oficial de la ciutat, el 1863. L'aportació de Cassà de la Selva a les glòries catalanes és destacable si parlem de la industrialització, la contribució a la ciència i la tècnica, la Renaixença, el Modernisme i les lluites per la llibertat i per l'autogovern. En canvi, en relació amb les que arrenquen a l'edat mitjana, el panorama és més desolador: Cassà de la Selva no té cap relació amb el Consolat de Mar ni, pel que sembla, amb l'art romànic, ni té res d'original pel que fa al

dret català, la Pau i Treva i les masies. Només destaca per l'església gòtica de Sant Martí, dels segles XVI-XVIII, que es veu des de tota la plana de la Selva. Que no quedin restes visibles de l'edat mitjana, però, no vol dir que no hi hagi història ni que no en puguem parlar. Al contrari, aquesta situació ens permet... fer volar la imaginació.

Una gran església romànica? L'actual església de Cassà va ser construïda, a partir del 1563, aprofitant com a bastida l'estructura d'un edifici romànic preexistent. En queda un mur del segle XI a la banda nord i una arcada encastada a la paret. Segurament tenia tres naus, com la de Caldes de Malavella, i una portalada del segle XII amb arquivoltes decorades amb formes vegetals i geomètriques similars a la de Beget i amb un timpà presidit per una *Maiestas Domini* dintre d'una màndorla. Gràcies a l'encàrrec el 1479 d'un retaule per a l'altar major, sabem que l'absis central s'alçava fins als 5 metres i que, en proporció, la nau central seria d'uns 4,5 metres d'ample i 8,5 metres d'alt. A través de les visites pastorals, tenim els noms dels altars secundaris: el 1320 hi havia els de Sant Pere, Santa Margarida, Sant Llorenç i Santa Maria, que potser s'agrupaven, de dos en dos, als absis laterals de l'església; el 1420 s'hi havia afegit els de Sant Antoni i Sant Francesc. Per això es va construir

una església més gran al segle XVI: ja no s'hi cabia.

Un castell feudal? Tot indica que el castell era a can Català, en un turó que domina el camí que surt cap a Santa Pellaia i l'Empordà. L'incendi del castell el 1390 i l'ocupació dels remences entre el 1462 i el 1485 n'haurien destruït les restes, però, gràcies a uns inventaris del desembre del 1329, sabem que al voltant del castell hi havia un barri de tretze cases, un vall o fossat i uns murs. S'entrava al pati porticat i a la torre per un pont i un portal i per unes escales es pujava a l'*aula* o sala del castell i a les estances dels senyors, entre les quals hi havia una *camera picta*, una cambra pintada que podria ser la capella del castell dedicada a Sant Lionç. I si les pintures haguessin estat com les de la cel·la de Sant Miquel del monestir de Pedralbes? Potser la capella no es va pintar mai, perquè la mort d'en Guillem Esquerrer, als volts del 1320, va estroncar-ho tot. Les baralles inacabables entre els seus hereus i els seus marmessors van fer que el rei cedís els drets de Cassà als Montcada el 1326. Tres anys després, les negociacions amb els successors de n'Esquerrer encara no s'havien resolt, de manera que Ot de Montcada va optar per forçar-ho a través d'un assalt al castell.

Més de cent cinquanta masos? A banda dels senyors del castell, els monestirs de Breda, Cruïlles, Ullà, Sant Feliu de Guíxols, Sant Pere Cercada i

El carrer del Portal, al costat de la seu d'Editorial Gavarres, recorda l'existència d'una porta d'entrada a la cellera medieval de Cassà.

Sant Pere de Galligants, juntament amb l'Almoïna del Pa, l'Hospital Nou, diversos altars, aniversaris i beneficis de

la seu de Girona i els altars de l'església parroquial rebien rendes, censos i drets de moltes terres i de molts masos del terme de Cassà de la Selva. A cada mas, hi vivia una família pagesa que n'era propietària mentre pagués els drets dels senyors. A partir de molts documents i d'un capbreu del 1339 recentment localitzat podem saber que, abans de les mortaldats posteriors a la Pesta Negra del 1348, hi havia 159 masos a Cassà, però, a més, 60 famílies vivien a la cellera, al voltant de l'església parroquial.

Una cellera amb tres senyors? Si dibuixem una circumferència de 30 metres de radi al voltant de l'antiga església romànica de Cassà, tenim l'espai que ocupava la sagrera o, com s'anomenava més sovint, la cellera de Cassà, l'origen de l'actual vila. Avui només el traçat del carrer Roscada ho recorda. Al sud del temple, hi havia el cementiri i un punt anomenat sa Llosa on es reunia l'assemblea de veïns de Cassà. Al seu voltant i al llarg dels camins de Girona, Sant Feliu de Guíxols, la Bisbal i Caldes

es van multiplicar les cases. Les de la banda sud havien estat del domini dels castlans del castell i,

a inicis del segle XIV, eren de l'Almoïna de Girona, que tenia el seu graner just allà on avui hi ha can Vergeli, actualment seu de l'editorial Gavarres. El sector de ponent pertanyia a la Pabordia de Setembre i Octubre de la seu de Girona, que guardava els fruits del delme al celler i al graner, que potser eren sota l'actual can Frigola. Al nord de l'església, hi havia la part de la cellera pertanyent al castell. És la que més va créixer.

Mercat, notaria i cort de justícia?

Tan bon punt va arribar a Cassà de la Selva el 1302, Guillem Esquerrer, natural de Castelló d'Empúries, va recuperar el mercat que s'havia celebrat a la cellera abans de la invasió francesa del 1285. Això va atreure nous pobladors, que van construir les seves cases al voltant de la plaça del mercat, l'actual plaça Petita. El 1309 el rei Jaume II va vendre a n'Esquerrer la jurisdicció civil del terme de Cassà per pagar una croada contra l'Almeria musulmana. Així, el senyor del castell va convertir l'escrivania dels rectors en una notaria

pública i va establir una cort de justícia pròpia per resoldre els conflictes menys greus. A la vegada, degué estimular la negociació amb la universitat dels habitants de Cassà per regular l'accés als boscos a canvi d'un cens.

En resum, les nostres idees preconcebudes no solen correspondre's amb la realitat. La previsió d'Ildefons Cerdà que la plaça de les Glòries Catalanes esdevingués el centre de la nova Barcelona —s'hi creuen la Meridiana, la Diagonal i la Gran Via de les Corts— va xocar amb la superposició de línies de ferrocarril, calçades per als cotxes i l'afegit modern del tramvia. Pel que fa a Cassà, és evident que no queden restes com les de Pals, Peratallada, Monells, Palau-sator i molts altres pobles gironins. Però si relacionem les poques traces visibles amb les històries recollides en els pergamins i en els llibres notariais dels segles XIII, XIV i XV, entrem en un món que desmunta tots els nostres prejudicis sobre el que entenem com a edat mitjana. Per això, no hi ha cap obstacle per imaginar-nos una fira medieval a Cassà amb els pagesos dels veïnats, set rectors, el bisbe que venia de visita, els soldats dels Montcada assaltant el castell dels Esquerrer i mercaders amb les seves parades a la plaça Petita. ■

A l'esquerra, el traçat curvilini del carrer Roscada pot marcar els límits de la cellera medieval de Cassà. A la dreta, la plaça Petita, que, segurament, correspon a la plaça del mercat que Guillem Esquerrer, senyor del castell, va recuperar l'any 1302.

PATRIMONI FAUNA

Bestioles tel·lúriques essencials

JUNTAMENT AMB ELS FONGS I ELS CUCS, ELS 'CARDADORS' O MILPEUS SÓN LA PRIMERA BAULA EN EL COMPLEX PROCÉS DE DESCOMPOSICIÓ DE LA VIROSTA DEL SÒL

Francesc Córdoba Monturiol > TEXT I FOTOGRAFIA

És innegable que el sòl ens resulta un àmbit encara desconegut, un domini ignot i inabastable que, no obstant, ho sustenta tot. Sense el sòl no existirien els boscos, ni les pastures, ni els conreus... ni nosaltres mateixos. Diu l'aforisme atribuït a Leonardo da Vinci –no descarto la possibilitat que sigui apòcrif–: «Sabem més del moviment dels cossos celestes que del sòl que trepitgem». El sòl i el subsòl apleguen més biomassa que no pas la que veiem a la superfície. És cert que les cadenes vitals comencen amb les plantes. Però elles necessiten nutrients essencials que són absorbits per les arrels i els fongs simbiotes en una immensa xarxa agermanada que abraça la terra. El mèrit d'aquest prodigi és atribuïble a la incansable tasca d'una munió ingent d'organismes –molts d'ells minúsculs– que interpreten una simfonia de processos ecològics perfectament engranats. Un cicle inacabable i inalterat fins fa relativament poc temps. Però el

panorama s'enverina: cada cop queden menys sòls no pertorbats i molts estan profundament contaminats.

Em sento esperonat a retre un homenatge a les discretes criatures no fotosintètiques que mantenen el món viu. I he decidit fer-ho agafant els milpeus com a dignes ambaixadors del poblament edàfic. Podria haver escollit els cucs de terra –anèl·lids– com a veritaders arquitectes del sòl, però em va semblar més oportú estirar el fil dels milpeus perquè són els que habiten a la zona de frontera, entre la virosta i els horitzons superiors del sòl.

Un trossejador imprescindible. Cada vegada que aixequés una pedra o remous un tronc per esbrinar què hi ha dessota es desplega un calidoscopi de vida, divers i estrany, al qual prestem una minsa atenció manifestament discriminatòria. Us vull presentar els milpeus que s'enrosquen fent una espiral i comentar-vos

la seva notorietat ecològica, sobretot en aquells indrets en què hi manquen els cucs. Els diplòpodes o milpeus –mal anomenats 'cucs amb potes' o 'centpeus'– són essencials per al trànsit de la matèria orgànica morta cap a l'interior del sòl, a la zona accessible per a les arrels de les plantes. Sense el trossejat i el pretractament que fan tot interpretant els primers compassos de la simfonia esmentada, els processos posteriors de descomposició es veurien coartats. Pràcticament el 100% dels diplòpodes són descomponedors –sapròvors–. I d'aquí prové una de les diferències bàsiques amb els seus parents taxonòmics, els centpeus, els quals són tots depredadors i només tenen un parell de potes per segment corporal.

El perfil tipus del diplòpode que em servirà de referència –animal amb exosquelet que té duplicats els apèndixs locomotors per a cada segment del cos– correspon al grup dels *Júliids*. A grans

En la imatge d'aquest 'Diplòpode Júlid' es poden apreciar les duplicacions en els apèndixs locomotors, els segments corporals i el cap en posició hipognata –dirigit cap avall–.

Curiositats al·lucinògenes

trets podem dir que tenen un cos cilíndric i allargat, sense divisions entre cap –no tenen ulls compostos–, tòrax i abdomen. Externament, s'assemblarien a un cuc amb multitud de potes i dues antenes i poden arribar a tenir més de 60 segments. La locomoció es produeix gràcies a un moviment de les potes en forma d'ona que va progressant per tot el cos. Són animals lents i només quan es veuen agredits fan uns espasmes enèrgics o s'enrosquen en espiral. Totes les espècies de *Júliids* són dioiques –tenen sexes separats–. Els mascles tenen un parell de potes anteriors modificades –gonòpodes– per poder subjectar la femella en el moment de l'aparellament –potser d'aquí li ve el nom popular de 'cardador'. La unió consisteix en una còpula sense penetració en què hi ha un traspàs d'un paquet d'esperma que la femella recull per fertilitzar els seus òvuls a l'exterior tot construint una boleta d'ous barrejats amb terra. N'emergiran unes formes larvàries d'aspecte idèntic als adults que mudaran entre 8 i 12 vegades mentre van ampliant el nombre de segments corporals. Poden passar alguns anys abans d'assolir l'estat adult i, curiosament, després de la inseminació, els mascles experimenten una regressió anatòmica –o rejuveniment– cap a un estat de maduresa interrompuda fins a la nova època reproductora; el fenomen s'anomena periodomorfosi.

La humitat i la foscor. Aquests animals estan àmpliament distribuïts en tot tipus de sòls, fins i tot en emplaçaments rurals i urbans amb suficient humitat –són hígròfils– i a l'aixopluc

Tots els *Júliids* de la nostra àrea biogeogràfica són inofensius però no mancats d'un arsenal defensiu. Són posseïdors d'unes glàndules que activen quan se senten amenaçats. Alliberen unes substàncies groc vermelloses anomenades benzoquinones. Si les toqueu i després ensumeu els vostres dits notareu el rastre organolèptic amb què us han amarat la pell. La cosa no anirà més enllà d'una dermatitis al·lèrgica, si hi sou especialment sensibles, o d'una lleugera irritació de les mucoses, si us fregueu els ulls o us poseu els dits a la boca. Mai inoculen aquestes substàncies, a diferència dels centpeus que sí que ho fan, com les escolopendres, per exemple. Però deixeu-me anar una mica més enllà. A l'illa de Madagascar s'ha documentat un comportament atípic en algunes de les espècies dels coneguts lèmurs que l'habituen. Allí hi viuen milpeus de dimensions colossals i, per tant, la dosi de benzoquinones que poden segregat és molt superior a la de les espècies catalanes. Els lèmurs han descobert que aquestes substàncies tenen propietats desparasitàries i, com que no pessiguen ni mosseguen, se'ls refreguen hàbilment pel cos amb una clara intencionalitat profilàctica. Ara ve la curiositat: estudis d'etologia més acurats han demostrat que, per qüestions hedòniques, bona part de la població de lèmurs professen una marcada addicció cap aquesta pràctica de neteja corporal. Resulta que la inhalació intensa d'aquestes substàncies –que són psicotròpiques– els col·loca i els transporta a un estat de benestar. Deu ser sorprenent de veure com un lèmur es refrega per la cara un milpeus gegantí per assolir el Nirvana... Què en penseu? 🐜

de la insolació directa –són lucífugs– a les piles de llenya, als femers, sota testos i contenidors, sota d'elements de recobriment, com lones antigermidores... Formen part del que n'anomenem fauna hipogea –o

tel·lúrica– i cavernícola, però el seu hàbitat per excel·lència és el mantell de fullaraca i la primera capa orgànica del sòl on feinegen. Surten a la primavera i a la tardor després de fenòmens tempestuosos. Ocasionalment, apareixen superpoblacions que migren en massa i que poden irrompre, puntualment, a les collites, als jardins o als edificis de manera molt aparent. Tots els *Júliids* de Catalunya són detritívors i imprescindibles en la descomposició de la matèria orgànica. Les seves poblacions estan regulades per multitud de depredadors, constitueixen part de la dieta de la fauna invertebrada, sobretot de centpeus i aràcnids, dels ocells i dels rèptils.

En aquesta secció de la revista he insistit sovint en el paper que juguen els animals comentats en el nou escenari ecològic planetari. Els *Júliids* o milpeus, injustament considerats de forma prescindible com a fauna auxiliar o plaga agrícola, són igualment rellevants i molt necessaris en els hàbitats amb manca de cucs. Pensar que un bosc s'ha de netejar és una percepció absolutament antròpica. Quan es deixa el sòl descobert de sota-

bosc es perd molta humitat; bé que millora el comportament davant dels incendis però a costa d'hipotecar la supervivència de les bestioles que fabriquen sòl fèrtil gratuïtament. Estem esgotant i malmenant els sòls del planeta i els convertim en uns compartiments ecosistèmics hostils. Anem perdent la perspectiva tot oblidant-nos que, en essència, depenem del terra de la Terra 🐜

Comportament característic d'un 'Diplópode Júlid' enroscat en posició defensiva.

Sant Iscle d'Empordà

UN CASTELL SURANT ENTRE UN MAR DE POMERES

La pandèmia ha portat al fracàs la tècnica periodística de l'espigolador d'un indret, del reporter despreocupat que un dia s'hi deixava caure equipat amb una càmera, un bloc i una gravadora i xerrant amb un veí que el portava a l'altre i acabava bastint una crònica mitjanament acolorida i genuïna d'un espai de vida. El virus, entre altres coses, ens ha portat l'aïllament i la desconfiança. A la primera visita a Sant Iscle d'Empordà, un nucli de Serra de Daró encimbellat dalt d'un turó i amb espectaculars vistes sobre la plana empordanesa, aquest cronista només troba carrers desolats, patis envoltats de tanques, portes i finestres barrades i uns pocs veïns sorruts i apressats. El canvi d'estratègia passa per trucar a l'ajuntament de Serra de Daró i explicar que necessito contactar amb veïns de Sant Iscle, si pot ser amb memòria històrica i interès per explicar l'evolució de la vida del poble. En queden? Amb una mostra d'eficiència gens comuna als

ens municipals nostrats, la secretària m'aconsegueix per a la setmana següent una trobada amb quatre persones amb ganes d'explicar coses. A partir d'elles sorgeix, si fa no fa, la visió del poble que apareix en aquesta crònica.

Concedim la paraula en primer lloc al més veterà del grup. En Narcís Deulofeu Garriga (Sant Iscle, 1940) explica que el record més antic que conserva deuen ser les anades i vingudes a buscar aigua a la font. Quan tornava d'estudi, li tocava baixar del turó fins als horts. A dalt hi havia pous i cisternes, però en sortia una aigua amb molta calç i només la feien servir per al bestiar, per rentar plats o fregar. A en Jordi Molinas Cufí (Sant Iscle, 1964), regidor de Serra de Daró encarregat d'aquest nucli –o alcalde pedani de Sant Iscle–, també li va tocar anar a buscar l'aigua, però sobretot li va quedar el record de l'ànsia que li feia baixar quan ja s'havia fet fosc. Tothom anava amb el càntir amunt i avall fins a principis dels 80, quan

finalment va arribar l'aigua potable. En Molinas guarda la clau de l'església, una construcció del segle XII amb una nau amb absis semicircular. També té la seva teoria sobre per on passaven els trams de muralla de l'antic castell, que han desaparegut en bona part juntament amb una de les quatre torres que configuraven el nucli fortificat.

Antigament, Serra de Daró tenia escola pròpia a l'edifici on ara hi ha l'ajuntament. Després, com en Deulofeu, molts anaven a estudi amb els *hermanos* de Torroella –Tarruella, que diuen ells–. Hi anava amb bicicleta i duïa una carmanyola amb el dinar. Era l'únic vailet de Sant Iscle i només de vegades es trobava amb un altre noi d'Ullastret pel camí. Durant la sembra, entre novembre i desembre, l'escola deixava de ser una prioritat i s'havia de quedar a ajudar a casa.

Als anys 50, Sant Iscle devia tenir més d'un centenar d'habitants, força més que avui. Amb una vintena de

GERARD BAGUÉ. Girona, 1967. Periodista

cases, pel cap baix, a cadascuna hi vivien sovint més de quatre o cinc persones. A moltes cases de pagès hi havia els mossos que hi feien vida i ajudaven en les feines agrícoles. Ara només queden al poble cinc persones que hi hagin nascut. Moltes cases s'han anat venent o llogant.

L'arribada dels nous habitants es pot dividir en dues tandes. La primera, entre els anys 80 i 90. La Melodi Agustí Rispail (Sant Iscle, 1992), nascuda l'any de les Olimpíades de Barcelona, recorda que de ben petites ella i la seva germana jugaven amb mainada de Barcelona els caps de setmana i durant les vacances. L'altra onada és a partir del 2000, quan es comencen a comprar o llogar noves cases, sobretot a la falda del turó. Ara, l'interès és constant. Durant el confinament, passaven molts cotxes que, gairebé sense aturar-se, preguntaven als veïns si sabien d'alguna casa. Cal reco-

nèixer que és un indret privilegiat, una illa de pau entre un mar de pomeres i cereals amb vistes extraordinàries sobre Parlavà, Ultramort, Jafre, Colomers, Torroella, Ullà, Serra de Daró, Llabià. Alguns veïns ja han vist la metàfora de l'illa convertida en realitat, quan als 80 tot l'entorn va quedar negat. El Daró els acostuma a donar ensurts.

Pobletans versus nouvinguts. La Melodi Agustí explica que la relació amb els nouvinguts ha canviat força amb els anys: «Quan jo era petita la relació era superbona. Era gent més sociable. En

canvi, ara estan més tancats a casa i els seus fills no es relacionen gaire o gens amb els altres».

La Marina Paretas Bonnet (Sant Iscle, 1949) també és conscient d'aquest canvi radical en les relacions: «La gran diferència és que abans tot era obert. Les

eres es compartien, es feien les coses al carrer i ara tothom tanca. Corríem per totes les cases, anàvem al pati dels altres, ens ajudàvem. Si la meua mare tenia un contratemps i no arribava a temps a casa, qualsevol altra mare em donava berenar o em curava el genoll si em feia mal». L'Agustí reconeix que ella intenta mantenir aquests llaços a través dels nens: «Que vinguin a jugar amb els meus fills, els convido a jugar al pati, miro que es relacionin. Però si no tens nens és difícil establir relacions». En Molinas diu que no hi ha res a fer, perquè «el primer que fan quan arriben és posar tanques, aï-

A dalt, una panoràmica de Sant Iscle d'Empordà situat dalt d'un turó. Al detall, visita del bisbe Cartaïà al poble. Anys 50.

PROCEDÈNCIA: Arxiu Jordi Molinas.

Excursió a l'Ardenya. Anys 50 // FOTO: Enric Genoher. PROCEDÈNCIA: Arxiu Josep Genoher.

DOSSIER NÚMERO 40 L'EXCURSIONISME

L'EXCURSIONISME QUE VAM HERETAR DE LA RENAIXENÇA –EN PRINCIPI DE BASE CIENTÍFICA, FOLKLÒRICA, HISTÒRICA...– DURANT EL SEGLE XX ES VA ESCAMPAR PEL PAÍS. PRIMER A LES CIUTATS, MÉS TARD ALS POBLES. AQUELLA MANERA DE DESCOBRIR L'ENTORN I D'ARRELAR-S'HI VA SIGNIFICAR, DURANT EL FRANQUISME, UNA FORMA DE PLANTAR CARA A LA REPRESSIÓ CONTRA LA NACIÓ I UNA MANERA DE REIVINDICAR EL VALOR D'ALLÒ QUE ENS ENVOLTA I QUE ENS FA SER COM SOM. QUANTS DE NOSALTRES NO DEVEM ALS GRUPS I ASSOCIACIONS EXCURSIONISTES EL NOSTRE VINCLE AMB LA TERRA? EN EL PROPER NÚMERO DE GAVARRES VOLEM PARLAR DE LES PERSONES QUE ES VAN UNIR PER CREAR AGRUPACIONS QUE VAN PERMETRE TREPITJAR EL TERRITORI DE L'ENTORN DE LES GAVARRES, L'ARDENYA, EL BAIX TER I EL MONTGRÍ. I TAMBÉ DELS QUE AVUI ENCARA MANTENEN VIVA AQUESTA FORMA DE RELACIÓ AMB EL MÓN.

A PARTIR DEL 17 DE DESEMBRE DE 2021, A LA VENDA EL NÚMERO 40

NOTA: SI ALGUNA PERSONA DISPOSA D'IMATGES RELACIONADES AMB EL PROPER DOSSIER LI AGRAIREM QUE CONTACTI AMB L'EDITORIAL (972 46 29 29 / gavarres@grupgavarres.cat).

Des de l'any 2001, el Consorci de les Gavarres organitza els anomenats Premis Les Gavarres formats pel Premi Joan Xirgo i pel Premi Cirera d'Arboç.

XXV EDICIÓ PREMI CIRERA D'ARBOÇ

La finalitat d'aquesta distinció és reconèixer les persones físiques o jurídiques, o bé els col·lectius, els quals amb la seva trajectòria han contribuït a la conservació, la millora o la descoberta dels valors del massís de les Gavarres.

Es lliurarà com a guardó una talla de l'artista Ignasi Esteve i un diploma acreditatiu de la tasca directe i palpable que han dut a terme a favor del massís de les Gavarres.

XXXI EDICIÓ PREMI JOAN XIRGO

L'objecte del premi és recompensar una proposta de recerca inèdita sobre qualsevol temàtica que contribueixi al coneixement i estudi dels valors del massís de les Gavarres. El projecte de recerca s'haurà de desenvolupar en el termini d'un any a partir de la concessió del premi. S'atorgarà un premi consistent en una dotació en metàl·lic de **5.000 euros**, un diploma acreditatiu i la difusió del treball elaborat.

Convocatòria oberta a partir de juny.

Més informació a www.gavarres.cat

Organitza

Patrocinen

De l'arbre al tap i del tap a taula

Visites al voltant de la pela del suro a Cassà de la Selva i a Palafrugell*

PROGRAMA

- › Demostració de pela a bosc, esmorzar, visita cultural al patrimoni surer i degustació de vins de la DO Empordà (*Complirà la normativa i protocols sanitaris dictats per la Generalitat de Catalunya en relació al COVID-19)

JUNY I JULIOL

- › Dissabtes i diumenges alternatius a Cassà de la Selva i a Palafrugell

PREU

- › Adults: 15 euros
- › De 7 a 16 anys: 8 euros
- › Fins a 6 anys: gratuït

MÉS INFORMACIÓ

www.gavarres.cat - 972 643 695 / 638 557 836

www.museudelsuro.cat - 972 307 825

ORGANITZA

COL·LABORA

ajuntament de palafrugell

EMPORDÀ
CONSELL REGULADOR DE LA
DENOMINACIÓ D'ORIGEN

TRICIC! E!

GEST · HUMOR · LLENGUATGE

**PALAU
ROBERT**
Catalunya en valor

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

palaurobert.gencat.cat

Segueix-nos a:

EXPOSICIÓ DES DEL 03.05.2021 FINS AL 03.10.2021 ENTRADA LLIURE

Catalunya
2030

Generalitat
de Catalunya