

41

PREU EXEMPLAR 10 €

CONVERSA

Joan Surroca

EDUCADOR, MUSEÒLEG,
POLÍTIC I ESCRIPTOR
TORROELLENC QUE
CONTINUA CONFIAENT
EN L'ÉSSER HUMÀ

RETRAT DE FAMÍLIA

Can Mascort

SIS DÈCADES INNOVANT
DES DE LA TRADICIÓ
EN AQUEST HOSTAL
DE LA CREUETA

PERFILS

Joan Pastells

NAT A SILS, VA DIRIGIR,
AMB LA SEVA ESPOSA,
L'ACADÈMIA MASCORT
DE GIRONA

Lluís Brias

PAGÈS JUBILAT
I PESSEBRISTA DE LA
FUNDACIÓ JOSEP PLA
DE PALAFRUGELL

Pere Noguera

ARTISTA BISBALENC
QUE HA EXPOSAT AL
POMPIDOU, AL MACBA,
A LA FUNDACIÓ MIRÓ...

Salvador Alsina

FERRER DE MONT-
RAS QUETÉ CASA
A MONTNEGRE I
ÉS BESNET D'EN
TORROELLA I PLAJA

INDRET

Gaüses

UNA MIRADA...

**El pont de
les Dobles**

A PEU

**De Madremanya
a la Pera i Púbol
El Quermany Gros**

gavarres

www.grupgavarres.cat

DOSSIER

A PAGÈS

48 pàgines que ens
faran conèixer
dones i homes
que malgrat tot
continuen vivint de
l'horta o del bestiar,
del planter i del
farratge, del
cereal... en
definitiva,
de la terra

MAÇONS!

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

palaurobert.gencat.cat

Segueix-nos a:

UNA MIRADA ACTUAL
A UNA INSTITUCIÓ
CENTENÀRIA

Exposició fins al 28.08.2022
Palau Robert Sala 1
Entrada Lliure - Free Entry

DIRECTOR >
Pitu Basart
pitu@grupgavarres.cat

COORDINACIÓ >
Lia Pou (Continguts)
Eloi Madrià (Patrimoni)

REDACCIÓ >
Telèfon 972 46 29 29
gavarres@grupgavarres.cat

COL·LABORADORS >
Gerard Bagué
Teresa Bonal
Glòria Bosch
Gisela Buixeda
Josep Bursset
Olga Cercós
Silvia Comas
Francesc Córdoba
M. Teresa Costa
Paco Dalmau
Meritxell Daranas
Enric Fàbregas
Lluís Falgàs
Lluís Freixas Mascort
Josep M. Fusté
Àngel Jiménez
Joan Llinàs i Pol
Albert López-Tauler
Elvis Matorquí
Anna M. Oliva
Josep Pastells
Marta Pastells
Eva Pinyol Llèsera
Àngel del Pozo
Enric Ramionet
Aniol Resclosa i Planes
Nuri Sàbat
Dani Sabater
Montserrat Sais i Sabater
Carles Serra
Elisabet Serra
Salvador Vega
Joan Ventura
Josep Vilallonga
Albert Vilar Massó
Alexander Weltz Gispert
Silvia Yxart

EDICIÓ DE TEXTOS >
Pitu Basart
Carme Xifre

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.grupgavarres.cat

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D'ART I MAQUETACIÓ >
Jon Giera i Mònica Sala
gavarres@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
gestio@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 LA
PARTICIPACIÓ DE L'ANNITA
TEIXIDOR I EN JOAN FUSTÉ.
AUTORA: MÒNICA SALA
AMETLLER.

SUMARI

6-7

PRIMERS RELLEUS MÉS QUE ELS CARGOLS DE CAMPLLONG

LLUÍS FALGÀS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

9-13

ACTUALITAT

14-19

CONVERSA JOAN SURROCA

SÍLVIA YXART (TEXT) // JOSEP BURSET (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA CAN MASCORT

CARLES SERRA (TEXT) // ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

26-33

PERFILS

LLUÍS BRIAS / PERE NOGUERA / JOAN PASTELLS / SALVADOR ALSINA

TERESA BONAL / JOAN VENTURA / JOSEP PASTELLS / PITU BASART (TEXT)
PACO DALMAU / JOSEP BURSET / MARTA PASTELLS / PACO DALMAU (FOTOGRAFIA)

35-83

DOSSIER A PAGÈS

PITU BASART (COORDINACIÓ)

87-103

PATRIMONI

PALEONTOLOGIA // ART // SURO // VELLES BOTIGUES // FAUNA // PLANTES I REMEIS

104-107

INDRET GAÜSES

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

108-111

UNA MIRADA EN EL PAISATGE EL PONT DE LES DOBLES

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

112-115

A PEU

DE MADREMANYA A LA PERA I PÚBOL

JOSEP PASTELLS (TEXT I FOTOGRAFIA)

EL QUERMANY GROS

DANI SABATER (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA CAMINS

GISELA BUIXEDA (RECERCA I DOCUMENTACIÓ FOTOGRÀFICA)

Memòria del territori

Els 41 volums fan goig. L'un al costat de l'altre, han anat aplegant els records d'aquesta terra que ens envolta, d'aquest tros de país que ens acull i que ens conforma. Perquè no som només present. El que veiem o el que sentim, el que toquem, el que pensem o el que diem s'arrela en el passat. Venim de la memòria dels avant-passats, dels seus fets, de les seves paraules. I a aquesta memòria ens hem encomanat la gent de *Gavarres* en aquests vint anys de feina per intentar recollir el pòsit dels anys, per teixir la peça que dibuixa aquest nostre terròs: les Gavarres, l'Ardenya, les muntanyes de Begur, el Baix Ter i el Montgrí.

Quan diem 'la gent de *Gavarres*' parlem de moltes persones. Primer de tot de les dones i els homes que ens han obert les portes de casa i dels records. Sense elles i sense ells aquesta revista no existiria perquè no tindríem res per explicar. També, i d'una manera molt destacada, parlem dels col·laboradors –escriptors, fotògrafs, dibuixants...– que al llarg de dos decennis han omplert de lletra i d'imatges les pàgines de la revista des de tots els racons del nostre petit país: de Girona al mar i del Montgrí a la plana de la Selva. Uns col·laboradors que han fet la seva feina recuperant el vell periodisme, el que va a la font, el de l'entrevista de cocció lenta i de parla assossegada, d'escriptura pausada i de fotografia sense presses, que torna a la font abans de publicar per confirmar que el que s'ha escrit es correspon amb el que s'ha dit. Aquesta és la nostra manera d'entendre la comunicació.

Però no només parlem dels col·laboradors. La nostra publicació depèn, evidentment, de la nostra petita estructura editorial –disseny, maquetació, distribució...–, que acon-

segueix que allò que expliquem, tot el que mostrem, prengui una forma amable, d'una calidesa que convida a la lectura. Naturalment també parlem dels lectors. Dels més de tres-cents subscriptors i dels compradors que cada sis mesos ens han continuat fent confiança. Vendre una mitjana de més de 2.200 revistes en uns moments en què el paper escrit i els seus punts de venda trontollen i la lectura digital encara no s'ha assentat del tot no és gens fàcil i, amb penes i treballs, ens n'hem anat sortint.

Evidentment, parlem dels mecenes –que actualment són deu– que ens han atorgat un suport impagable, generós. Empreses privades que confien en el projecte i ofereixen un petit coixí econòmic que ajuda a resistir els embats d'una economia que viu un sacseig continu. I, finalment, parlem de l'administració: dels trenta-vuit ajuntaments de la demarcació que ens compren revistes a través de convenis, de la Diputació de Girona, del Consorci de les Gavarres, dels Consells Comarcals del Baix Empordà i del Gironès, dels Departaments de la Presidència i de Cultura de la Generalitat de Catalunya i dels catorze arxius i

els cinc museus, que ens ajuden tot i que, ara més que mai, els recursos són escassos.

I és tota aquesta munió de gent la que ens empeny a continuar. La nostra intenció, doncs, és seguir el camí del treball que vam començar fa vint anys i anar completant el teixit de la memòria d'aquest tros de país. La situació no és fàcil. Els dubtes apareixen, a vegades. Però amb el suport de tots vosaltres i el d'altra gent que s'afegirà al projecte estem segurs que tirarem endavant. Per molts anys a tots! 🍷

conversa

AMB UN ERUDIT DE TORROELLA DE MONTGRÍ > EN JOAN ÉS UNA D'AQUELLES PERSONES POLIFACÈTIQUES AMB LES QUALS NO ACABARIES MAI DE CONVERSAR. VA NÉIXER A LA SABATERIA SURROCA DE LA VILA DE TORROELLA DE MONTGRÍ I, AVIAT, LA SEVA ÀNSIA DE CONEIXEMENT EL VA PORTAR A SIMULTANIEJAR EL NEGOCI FAMILIAR AMB ELS ESTUDIS. QUAN EL SEU GERMÀ PETIT ES VA ENCARREGAR DE LA BOTIGA, SE LIVA OBRIR LA VIDA I ES VA PODER DEDICAR PLENAMENT A LES SEVES PASSIONS: VA ESDEVENIR EDUCADOR, MUSEÒLEG, POLÍTIC, FILÒSOF, ESCRIPTOR... UNA PERSONA HONESTA QUE DESTACA PER LA SEVA BONHOMIA. HO DESCOBREIXES DE SEGUIDA A LA SEVA MIRADA, PERÒ TAMBÉ EN CADA GEST I EN CADA ACTE EN EL QUAL S'IMPLICA. I ÉS QUÈ, A PART DE POSAR-HI COS I ÀNIMA, HI SUMA LA SEVA REFLEXIÓ MÉS PROFUNDA SOBRE EL SENTIT DE L'EXISTÈNCIA.

SÍLVIA YXART TEXT

JOSEP BURSET FOTOGRAFIA

Joan Surroca

—«Vaig néixer a Torroella el 27 de juny de 1944. Els meus pares eren en Jaume, nat a la vila, i la Miquela, de Gualta. A casa, feien espadnyes i cordes des dels inicis del segle XIX i més tard van comercialitzar el calçat i el van vendre a l'engròs. El 1968 em vaig casar amb l'Anna Maria, de Castellfollit, i vaig tenir dos fills, la Montserrat, nascuda el 1969 i en Jordi, nascut el 1972. L'Anna Maria ens deixà després d'una llarga malaltia. I quan jo ja no cercava res, la vida em va regalar la Núria, amb qui em vaig casar el novembre passat.»

—La sabateria Surroca era al carrer d'Ullà, un dels carrers més comercials de la vila.

—«Sí, el carrer d'Ullà era aleshores, amb diferència, el lloc comercial de més prestigi. La postguerra va coincidir amb botiguers intel·ligents i treballadors que li van donar una

gran categoria. El meu pare va anar a escola amb el senyor Blasi i els de la seva generació tenien un segell especial. El meu pare demostrava uns coneixements poc comuns per a l'època. Molts dels alumnes d'aquest gran mestre dibuixaven com àngels. De fet, gràcies a un alumne del senyor Blasi, en Josep Tomàs, vaig estudiar. Ell em va posar el cuc del saber, la curiositat infinita i l'interès per l'estudi.»

—Sí, perquè tu eres el primogènit, havies de seguir el negoci...

—«En ser l'hereu, no podia estudiar perquè havia de continuar-lo. Amb 14 anys, vaig treballar un any, teòricament per aprendre a portar el negoci, en condicions d'explotació en un magatzem de Barcelona. Era un nen, sol a Barcelona, malvivint en una pensió en què no em donaven prou aliment. Vaig acabar malalt. Després, en tornar a casa, vaig ser

SÍLVIA YXART. Barcelona, 1980. Periodista
JOSEP BURSET. Juià, 1963. Fotògraf

retrat de família

CAN MASCORT > SITUAT EN UN INDRET BEN COMUNICAT, PROU A PROP DELS NUCLIS URBANS PERQUÈ A LA GENT NO LI REQUI DE DESPLAÇAR-S'HI PERÒ PROU DISTANT PERQUÈ PUGUI DESCONNECTAR DE TANT D'ENRENOU, TROBEM EL RESTAURANT CAN MASCORT. UN ESTABLIMENT QUE VA OBRIR LES PORTES FA UNA SEIXANTENA D'ANYS I QUE, AVUI, CONTINUA PORTANT LA MATEIXA FAMÍLIA.

CARLES SERRA TEXT

ANIOL RESCLOSA I PLANES FOTOGRAFIA

El bon caliu de Can Mascort

En els primers quilòmetres de la carretera que s'enfila de la Creueta cap al santuari dels Àngels, en un revolt tancat a mà esquerra que ha esdevingut mític per als afeccionats als ral·lis i davant d'una pista forestal que, seguint la carena, es dirigeix a Palol d'Onyar, el Castellar i Quart, s'hi alça una casa blanca amb gairebé quatre segles d'història. A la façana, la llinda d'una finestra cantonera en dona fe, 1624. Qualsevol que entengui una mica d'arquitectura, després de mirar-se-la un xic, us dirà que es tracta d'un mas construït per fases i si, a més, és algú coneixedor de la història rural us afegirà que és així com es feien abans les coses; quan n'hi havia necessitat i es tenia la possibili-

tat, s'engrandia amb més corts, graners, habitacions o el que convingués. Tot i estar-ne un bon tros allunyada, forma part del veïnat de la Creueta i, per tant, del municipi de Quart. Des de l'esplanada de davant, podem fruit d'una àmplia vista cap a ponent, amb el pla de la Selva en primer terme i les Guïlleries i el Montseny al fons. Estem parlant de Can Mascort, una casa que, com tantes altres de les Gavarres, fins fa poques dècades s'havia dedicat a treballar la terra i el bosc. D'una colla d'anys ençà, en canvi, és reconeguda com un restaurant de cuina casolana i tracte afable.

En passar per la porta ens trobem amb un entorn senzill i acollidor. Les obres estan fetes amb cura i bon gust,

reunint ensems la idiosincràsia d'una casa de pagès amb les necessitats d'un restaurant modern. Els cairats i la pedra vista dels menjadors contrasten amb l'acer inoxidable de la cuina, però junts donen l'encant i la qualitat que atrau gent d'arreu a aquest establiment familiar. Aquesta combinació entre el més nou i allò de tota la vida la podem trobar, si ens hi fixem, en un munt de detalls més però ara potser serà millor que reculem una mica la mirada i comencem pel principi. Qui va començar a servir-hi àpats va ser la Joana Nogué (Sant Daniel, 1925-la Creueta, 2014) que es va casar amb l'hereu de la casa, en Pere Mascort (1922-1962), amb qui va tenir dos fills, l'Àngel (1946) i la

CARLES SERRA. Quart, 1972. Filòleg

ANIOL RESCLOSA I PLANES. Girona, 1980. Fotògraf

Roser (1952-1986). És el mateix Àngel qui pren la paraula per situar-nos en context: «La mare va quedar viuda i els diumenges a la tarda venien els veïns a jugar a cartes i fer-li companyia. Ella els servia barreges i cremats, els preparava una mica de berenar –vena de coll amb tomata, sang i fetge amb ceba...—. També es feia el pa, en un forn que n’hi havia nou d’aquells de pagès, i quan el provaven li deien ‘Juanita, aquest pa és molt bo, no me’n vendries pas un?’, i

l’endemà, quan jo tornava d’estudi a Girona, n’havia de comprar al carrer del Carme perquè se l’havia venut tot. Que n’era de negocianta!»

Aquells tiberis inicials, servits d’una manera més aviat espontània, van anar agafant volada i el 1964 aquell negoci incipient es va acabar formalitzant. Els dies feiners, la Juanita s’ho feia tota sola mentre que els caps de setmana l’ajudava la Roser. Més endavant, quan el 1971 l’Àngel es va casar amb la Ma-

ria Soler (Sant Medir, 1952), van ser la sogra i la jove les que es van dedicar a portar el restaurant. La Roser, mentre, havia entrat a la fàbrica d’embotits Roca de Quart, però continuava donant un cop de mà quan calia. Va arribar un moment, tanmateix, que el restaurant va començar a tenir prou clientela, així que va prendre la decisió de plegar de can Roca per incorporar-se de forma permanent a l’equip que formaven la mare i la cunyada.

D’esquerra a dreta, en Jordi, la Maria Àngels, la Maria i l’Àngel davant del restaurant, a la famosa corba de can Mascort, a la carretera que puja als Àngels.

M3

El camí de Girona arribant al santuari de la Mare de Déu dels Àngels; aquest lloc es troba al cim del puig Alt o de Pujols, de 484 metres d'altitud, al massís de les Gavarres. Els orígens se situen l'any 1409, quan el rector de Sant Martí Vell va concedir la llicència per construir una ermita dedicada a la Mare de Déu dels Àngels després que uns pagesos –segons la tradició– trobessin una imatge pintada i una escultura de la mare de Crist. La diada de Mare de Déu dels Àngels se celebra el 2 d'agost, dia de les Marededéus trobades.

ANY: 1910-1920

AUTOR: JOSEP THOMAS BIGAS

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI. JOSEP THOMAS BIGAS

M4

Tram final de la carretera d'accés al santuari dels Àngels al terme municipal de Sant Martí Vell. Per aquesta carretera varen passar en Salvador Dalí i la Gala quan, el dia 8 d'agost de 1958, varen anar a casar-se secretament al santuari.

ANY: 1911-1944

AUTOR: VALENTÍ FARGNOLI IANNETTA

PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI COL·LECCIÓ JOSEP BRONSOMS NADAL

DOSSIER A PAGÈS

PITU BASART > COORDINACIÓ

De l'arada al tractor	36	PITU BASART [Cassà de la Selva, 1960. Filòleg]
Paciència i resignació	38	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
Can Baraca, de Calonge	40	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
Amb els peus a terra	42	ALEXANDRE WELTZ GISPERT [Sant Hilari Sacalm, 1980. Antropòleg]
En Pere Tibau Noguier	44	TERESA BONAL [Palafrugell, 1959. Filòloga] NURI SÀBAT [Palafrugell, 1959. Filòloga]
Els Grassot, arrossers de Pals	46	OLGA CERCÓS [Esclanyà, 1978. Narradora]
PERFIL > Mateu Tulsà	48	OLGA CERCÓS
En Josep Maria Pareta, de Tor	49	SÍLVIA YXART [Barcelona, 1980. Periodista]
Mas la Caseta, de Fonteta	52	DANI SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
El mas Bagué, de Verges	56	SALVADOR VEGA [Verges, 1964. Historiador]
De la llet als vivers	58	LIA POU [Bordils, 1991. Graduada en Comunicació Cultural]
Can Fraser, d'Aiguaviva	60	MERITXELL DARANAS [Palamós, 1975. Professora de secundària]
El mas Astorga i els Puigdevall	62	JOSEP PASTELLS [La Creueta, 1966. Periodista i escriptor]
Fem tard, a can Rubirola de Riudellots	65	ELVIS MALLORQUÍ
De pagesos a ramaders	66	CARLES SERRA [Quart, 1972. Filòleg]
Can Torremansa	68	PITU BASART
Can Gumbau, entre Caldes i Franciac	71	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
Una vida a can Gros	72	ENRIC RAMIONET [Llagostera, 1958. Articulista d'El Punt]
Na Joana Ferrer, de Sant Benet	74	EVA PINYOL LLÉSERÀ [Barcelona, 1968. Antropòloga social i docent]
Els Pijoan, de Solius	76	M. TERESA COSTA [Santa Cristina d'Aro, 1963. Llicenciada en Humanitats]
Treballar la terra de casa	78	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
Vells coneguts, nova incorporació	81	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]

**Cistell ple d'ous per
anar a vendre a mercat.**
FOTO: Josep M. Fusté.

De l'arada al tractor

Pitu Basart > TEXT

De la petita explotació familiar a les macrogranges. En poc més de cinquanta anys la pagesia d'aquest territori ha fet un canvi radical. Els petits pagesos que anaven tirant amb vint-i-cinc vaques o una petita granja de porcs s'han trobat davant l'abisme: o han crescut exponencialment o s'han anat veient abocats a vendre la terra o a llogar-la. L'imperi capitalista els demana augment de la producció amb costos mínims –això vol dir molta mecanització– o el que cobren per la llet o per la carn no arriba a cobrir despeses. Ara, ja no és qüestió de mirar al cel per implorar la pluja, ara es tracta de perforar els metres que siguin per arribar a l'aigua, fer-la sortir i convertir allò que era un secà en regadiu. Ara, ja no és qüestió de trobar-se el dia de mercat per fer el tracte i donar la mà per segellar-lo, ara el preu ja ve marcat des de la cova dels que manen. Si s'accepten les seves condicions, es ven. Si no, es deixa de vendre.

Aquest dossier reflecteix aquests canvis, aquesta deriva que ha pres el món rural d'ençà que el governa el mercat lliure, o sigui, els guardians del monopoli de la llet, de la carn, dels cereals o dels farratges... que diuen per on s'ha de passar i que, a més, cobren peatge. Hi ha pagesos que s'hi han adaptat i han resistit malgrat els entrebancs. D'altres han buscat les esquerdes del sistema, on encara hi ha vida: intentant fugir de les

urpes del capital, han continuat vivint discretament de la terra dels seus avantpassats plantant hortalisses, sembrant arròs, criant bestiar... a la menuda i venent-ho per guanyar-se la vida. Hem intentat parlar amb els uns i amb els altres, amb persones que s'han espavilat per poder, avui, continuar vivint de la terra, que no és fàcil.

Comencem el dossier a Calonge, on l'Albert Vilar ens presenta en Josep Moreno, la quarta generació que viu a la masoveria de can Baraca, un mas voltat de bosc als repeus de les Gavarres i que no té corrent elèctric; conrea producte de temporada i el ven al mercat de Palamós. I, a Palamós mateix, l'Àlex Weltz ha trobat en Joan i l'Àlex Coris, que tenen la valentia de continuar pasturant el ramat d'ovelles al voltant d'eixos viaris i construccions turístiques. Ens aturem un xic més al nord, a Palafrugell, on la Teresa Bonal i la Nuri Sàbat han pogut conversar amb en Pere Tibau Noguer, que, al seu mas de Santa Margarida, té una de les últimes granges de vaques del poble. Més al nord encara, a Pals, l'Olga Cercós ha parlat amb una família de llarga tradició arrossera –els Grassot– i amb en Mateu Tulsà, de disset anys, que vol continuar el camí pagès de pares i avis fent farratge i cereal a ca l'Aniceta del veïnat de Bernaga, als Masos.

A sota el Montgrí, a Tor, la Sílvia Yxart ha conversat amb en Josep Maria Pareta, promotor de moltes inicia-

tives i molt importants per projectar la fruita dolça del Baix Ter i de la demarcació de Girona. Un xic al sud, als Aspres de Verges, en Salvador Vega ha anat al mas Bagué, on l'Eugeni Darnaculleta i la Maruja Llorens, pagesos de tota la vida, porten un ramat d'ovelles i busquen camins perquè els seus fills puguin continuar fent vida al camp. A prop de la Bisbal, a Fonteta, en Dani Sabater ens fa conèixer la família Devall, que fa cinc generacions que viu a can Caseta i que actualment es dedica a l'engreix de porcs a l'engròs a diverses granges. A prop del Ter, al Congost, la Lia Pou ha conversat amb en Francesc Arbat, de cal Cuní de Bordils, una casa de pagès que havia estat granja lletera i que actualment fa feines per a altri i té un negoci de vivers.

Al sud-oest de Girona, a Aiguaviva, la Meritxell Daranas ha anat a can Fraser, on els Aulet Batlle, després d'haver passat per Caldes i Llagostera, porten una potent granja de vaques de llet. Una mica a l'est, a Fornells, en Josep Pastells ha anat a parlar amb la gent del mas Astorga i amb els Puigdevall: els uns produeixen fruita i verdura a l'aire lliure i en hivernacle i la venen al mercat del Lleó i a Mercagirona; els altres, tenen una granja lletera i també treballen l'horta al costat de l'Onyar. No gaire lluny, a Riudellots, l'Elvis Mallorquí ha visitat la família Rubirola, que feia temps que esperava algú que se'ls escoltés per poder dir el que pensen sobre l'ofici de pagès avui. Entre Caldes

i Franciac, l'Eli Serra ha parlat amb en Josep i en Narcís Gumbau, pare i fill, que porten una granja de vaques de llet de 200 caps i que veuen que l'únic que els pot salvar en el futur és la valoració del producte de proximitat.

Al sud de Cassà, al costat del riu Verneda, en Lluís Casadevall ens ha fet conèixer la Torremansa, una de les granges lleteres més potents dels encontorns. Al terme de Llagostera, l'Enric Ramionet ha comprovat com en Josep Xirgu, de can Gros, està convençut que el camí de la pagesia ha de passar per una relació molt més respectuosa amb la terra, tal com feien pares i avis. A l'Ardenya, l'Eva Pinyol ha compartit un

café amb llet amb la Joana Ferrer, que fa 70 anys que viu al mas de Sant Benet, des del qual el seu fill proveeix de carn la carnisseria que tenen a Tossa. A Solius, la Maria Teresa Costa ha pogut parlar amb en Joan Pijoan, que li ha fet avinents les dificultats amb què actualment ha de lluitar cada dia la gent de pagès.

A Pedralta, al terme de Sant Feliu, l'Àngel Jiménez ha repassat amb en Joan Sais la història de la seva família, que sempre va conrear productes de temporada, que va tenir parada al mercat de Sant Feliu i que, sortosament, ha trobat un jove de Santa Cristina que vol continuar la seva feina. Precisament el mateix jove –en Martí Badosa– amb el qual ha parlat l'Albert López-Tauler, que també ha visitat cal Tàparitxo, on els Masferrer fa dues generacions que conreen l'horta i venen a la botiga de Castell d'Aro i als mercats de Cassà, Platja d'Aro i Sant Feliu.

Ja ho veieu, en aquest dossier us oferim de conèixer persones i històries de masos de pagès d'aquesta terra que ens envolta. Unes masies on la gent encara sap el nom de cada cosa. Dels camps, dels boscos, dels recs. Dels arbres i les herbes. Si aquests pagesos pleguen, si es venen les terres o les lloguen, la vida per a tots serà més trista. Els masos perdran el batec que els il·lumina, els camps es tornaran més uniformes, ja no sabrem les històries de tants anys i els indrets hauran perdut el nom i l'ascendència. I tots plegats serem un xic més pobres ☹️

Dues generacions de la família Tomàs posant davant del pou de l'hort de cal Rebitxo, al veïnat de Verneda de Cassà de la Selva. Any 1926 // PROCEDÈNCIA: Arxiu família Tomàs Grassot.

Paciència i resignació

AL LLARG DE LA HISTÒRIA, LA PAGESIA D'AQUEST PAÍS HA POBLAT MUNTANYES O HA DAVALLAT AL PLA I A PERTOT HA SUPORTAT GUERRES, DELMES, PLAGUES... AMB PACIÈNCIA I RESIGNACIÓ

Elvis Mallorquí > TEXT

L'any 1935 el pintor i escriptor Carlo Levi va ser confinat pel règim de Mussolini a Aliano, un poble isolat al Mezzogiorno italià. Allà va descobrir una civilització que vivia fora de la Història, així en majúscules, la que encadena reis, batalles i guerres. El seu llibre, *Cristo si è fermato a Eboli* [Crist es va aturar a Èboli], obre una escaleta per penetrar en el món tradicional d'unes comunitats pageses lligades a la terra i als ritmes ancestrals de la natura per obtenir el mínim per subsistir. A sobre, resistien les exigències d'un Estat que «és més llunyà que el cel i més maligne, perquè sempre és de l'altre bàndol», amb l'única arma que tenien, la «resignació sorruda, sense esperança...», que els fa doblegar l'esquena sota els mals de la naturalesa». Escriu Levi: «Hi ha les glaçades, les ensulsiades, la secada, la malària, i hi ha l'Estat... Paciència!». La història, en minúscula, de la pagesia és el negatiu de la construcció dels estats i de les guerres que van imposar arreu?

Els primers pagesos. Al jaciment de la Draga, a Banyoles, s'han conservat les restes més antigues, dels anys 5300-4900 aC, dels primers agricultors de les nostres contrades. Llauraven a mà, amb pals cavadors de fusta, uns camps permanents de blat dur, ordi i cascall. Recollien fruits dels boscos propers, on peixien ramats d'ovelles, cabres, bous i porcs.

N'obtenien carn, llet i fibres per teixir els seus vestits. Feien cordes i cistells, treballaven la fusta i elaboraven objectes de ceràmica d'estil cardial—amb impressions d'una petxina. Per a eines i joies, utilitzaven sílex i jaspi que procedien de més de 100 km de distància. En aquests primers temps del Neolític no hi ha evidències d'estructures de defensa ni tampoc de diferències socials. Tothom era igual? Fins quan va durar aquesta situació?

A partir de l'any 1000 aC el ferro va ajudar els pagesos a llaurar més terres i a més profunditat, però també se'n feien espases, escuts i tota mena d'armes que van convertir els guerrers, muntats a cavall, en el grup dominant de la societat. Des del 600 aC, uns navegants grecs es van establir a Empúries per comerciar, per obtenir metalls de l'interior del país a canvi de productes d'Orient, com el vi. La cobdícia va portar la guerra. En un primer moment, els pagesos indígenes del país van acceptar la protecció dels guerrers que s'alimentaven dels excedents del seu treball i van construir enormes muralles que encerclaven les seves cases, com en l'*oppidum* ibèric d'Ullastret del segle IV aC. Més tard, les lluites entre Roma i Cartago a la Mediterrània Occidental van comportar la subjecció dels pagesos autòctons i el canvi dels seus hà-

bits: van deixar els turons fortificats per establir-se a la plana i van treballar en vil·les, com la del Collet, a Calonge, dedicades a la producció i exportació de vi en àmfores tapades amb suro i morter de calç. Qui treballava a les vil·les? Eren esclaus estrangers o indígenes esclavitzats per deutes?

Pagesos alliberats? A partir del segle I dC el monocultiu de la vinya d'exportació deixa lloc a una economia més diversificada i combinada amb la ramaderia i l'explotació del bosc: el *dominus* s'instal·la amb la família a la vil·la del Pla de Palol, a Platja d'Aro, i hi construeix uns banys termals. Sense conquestes exteriors, ja no hi ha nous esclaus. Els propietaris de les vil·les concedeixen cases i terres als seus serfs per tal que hi visquin amb les seves famílies. Tot i la fi de l'imperi i el pas de visigots, musulmans i carolingis com a elits dominants, les comunitats pageses continuen treballant la terra per obtenir-ne els seus fruits. Ho proven les vint-i-nou sitges, amb materials dels segles VII i X, trobades prop de can Pelet Ferrer, a Llagostera. S'havien alliberat de l'Estat? I de la guerra?

Masos i veïnats. L'any 1000 la majoria de la població pagesa vivia dins els termes d'unes vil·les i vilars, que queden absorbits per les parròquies. Els pagesos pagaven censos i delmes

Falç de saüc, amb una punta de sílex, procedent del jaciment neolític de la Draga. PROCEDÈNCIA: Museu Arqueològic de Banyoles/Salvador Comalat.

als representants de l'autoritat pública: comtes, bisbes, abats i els seus vassalls guerrers. Aquests darrers, a partir del segle XI, s'aproprien d'aquests drets i n'exigeixen molts més per la força. Per assegurar-ne el cobrament, obliguen els pagesos a jurar fidelment que ho pagaran tot i que deixaran tota la seva explotació, el mas, a un sol fill, l'hereu. La documentació que generen els senyors feudals permet constatar com, abans del 1300, el nom dels masos coincideix amb el cognom de les famílies que els habiten. Són explotacions agràries formades per un conjunt dispers de terres de cereal i vinya associades a la casa habitada, envoltada per horts, farraginars i quintanes, sovint tancades amb parets de pedra. Els pagesos tenen dret a utilitzar els boscos i les aigües per al seu ús, tot demanant permís al senyor del terme. Va ser el primer moment de màxim poblament a les Gavarres: entre trenta i quaranta famílies a cada parròquia.

Les mortaldats de la pesta negra del 1348 van deixar rònecs molts masos. Les seves terres van passar a mans dels pagesos dels masos veïns, que es van enriquir i es van atrevir a lluitar contra els senyors en les guerres remences del segle XV. Dos nous enemics dels pagesos ja havien tret el nas. D'una banda, l'Estat: les necessitats financeres dels reis van imposar unes contribucions a tot el regne que eren repartides a través dels fogatges generals i de les talles locals entre els pagesos. De l'altra, el mercat: els comerciants de les ciutats oferien productes nous als pagesos, que acabaven endeutats i sotmesos a les demandes dels prestadors. És el moment en què, mentre la plana es dedica a l'agricultura, l'economia de les Gavarres es reorienta cap a la producció forestal: els propietaris dels masos contractaven colles de carboners, llenyataires i, des del segle XVIII, peladors de suro, a més de mosos i treballadors per a les feines agràries. El massís tornava a ser ple.

Basament dels murs i sitges del mas de l'Era de la Llaca. Segles XI-XIII.

FOTO: Joan Llinàs.

Un món en crisi. A finals del XIX el progrés dels transports a llarga distància, per mar, va fer arribar molt cereal estranger que va fer abaixar els preus agraris; la fil·loxera va afectar moltes vinyes a tot arreu que, malauradament, ja no es van recuperar; la Primera Guerra Mundial va marcar l'aturada forçosa de les exportacions de suro. Només les misèries de la postguerra civil van fer reviure algunes activitats a muntanya, però des dels anys 1950 l'abandó dels masos de bona part de les Gavarres i l'Ardenya ha estat imparable. S'ha perdut el món que Carlo Levi va arribar a conèixer l'any 1935. O el que en quedava. Ara només en tenim records dispersos i ens costa comprendre els seus valors, apreciar els seus coneixements i estimar l'entramat de camins, cases i indrets que formen el paisatge que n'hem heretat. Abans que no es perdi del tot, ens toca salvar-ne el que puguem. Qui sap si mai hi haurem de tornar, a pagès 🍷.

Els Grassot, arrossers de Pals

L'ALBERT GRASSOT I LA SEVA DONA REGENTEN L'EMPRESA 'ARRÒS L'ESTANY DE PALS' SEGUINT LA TRADICIÓ DELS ARROSSAIRES AVANTPASSATS I SENSE DEIXAR IMPACTE MEDIAMBIENTAL

Olga Cercós > TEXT // Paco Dalmau > FOTOGRAFIA

L'Albert Grassot és un arrosser palenc que treballa terres que ja havien treballat el besavi, l'avi i els pares. Entre els plans de l'Albert, no hi entrava dedicar-se al cultiu de l'arròs, però quan va saber que el pare volia desvincular-se'n del tot, va començar a rumiar com podria fer-ho per «ser capaç de viure tota la vida d'aquelles terres i deixar-les igual com les havia trobat.»

El cultiu d'arròs a la zona es remunta al segle XV però al llarg dels segles s'ha transformat amb l'orografia i amb els hàbits de vida i de consum de la societat. El model català de pagesia no es basava en el monocultiu. Les famílies que produïen arròs també cultivaven cereals, farratge, tenien horta o bestiar. Podien anar tirant endavant

perquè si un cultiu anava malament, sempre podien refiar-se del bestiar o de les altres collites.

Recorden els pares de l'Albert, l'Assumpció Esteba Granero, de 74 anys, i en Josep Grassot Mató, de 79 anys, que quan ells eren joves i feien arròs a Pals, la gent del poble s'organitzava en colles que treballaven jornades de dotze i catorze hores, de vegades amb l'aigua enfangada fins els genolls i caminant de recules, ajupits, plantant l'arròs a mà. Suportaven pessigades d'animals invertibrats de dins i de fora de l'aigua. Les pells s'estovaven i les ungles de mans i peus arribaven a desprendre's de la carn. El cap de colla guiava els treballadors, mentre es parlava i es cantava. I després del llarg jornal, encara tornaven de bon humor cap a casa entonant cançons o fent broma amb els companys. Quan faltava mà d'obra venien jornalers d'altres llocs, com ara una colla de valencians. «Les hores que una colla feia a les teves terres després tu les tornaves a d'altres cases –expliquen els pares de l'Albert–, hi havia rivalitat entre les colles, a veure qui acabava abans o qui ho feia millor». La colla de la Pólvara era on feinejaven els seus familiars. I qui treballava de jornal, sovint marxava a la Camarga francesa perquè els pagaven més que a Pals. Ell era ben menut quan es va deixar de fer arròs a casa seva. So-

bretot recorda el cultiu de blat de moro, de cacauets –les llavors dels quals encara conrea el pare– i l'hort.

Un assumpte de família. La família de l'Albert, tant per part de pare com de mare, havia cultivat arròs. Cap d'ells venia de la part dels hereus; llogaven les terres o havien comprat algun camp de gent que ja es retirava de la pagesia. L'any 41, l'avi va comprar un camp amb una barraca per poder-s'hi fer el mas, unes terres que ja treballava el pare i que afrontaven amb l'estany de Pals. En aquells moments, el pare ja pràcticament no feia arròs; es dedicava a l'exploració de vaques. Hi havia demanda de llet i es pagava bé, mentre que el preu de l'arròs s'anava devaluant a causa de la importació del producte. L'exploració del bestiar era una feina més agraïda que el cultiu de l'arròs: menys feixuga i més rendible. Aquest canvi de rumb en el negoci familiar havia fet que part del llegat de l'avi s'hagués perdut. Tot el procés del cultiu de l'arròs era manual: «Abans anaven amb el cabàs a escampar l'adob a mà», diu l'Albert. No va ser fins als últims cultius d'arròs que el pare va veure alleujat com els tractors feien la feina. El fet de conrear les terres de l'estany de Pals, una zona molt inundable on s'havia d'estar pendent de la pujada del salanc, també va ser determinant a l'hora d'anar arraconant el cultiu de l'arròs.

L'Albert Grassot somriu feliç estirat damunt d'un remolc ple d'arròs.

PROCEDÈNCIA: Arxiu Albert Grassot.

Un dia el pare de l'Albert, en Josep, li va dir a la seva dona que plegava de sembrar a l'estany. En aquell moment, l'Albert va sentir-se cridat a fer arròs i li va proposar al pare d'agafar el relleu generacional. Un cop convençut el pare i després de ser conscient dels costos de cultivar en aquella zona, l'Albert va començar fent una hectàrea d'arròs a l'estany en les seves estones lliures. Era l'any 1989, tenia 16 anys i l'agricultura ecològica tot just arrencava, però ell ja tenia clar que volia cultivar arròs de la manera més respectuosa possible.

Lavi per part de mare, en Miquel, de tant en tant es deixava veure pels camps i aconsellava l'Albert. El pare també el va començar a ajudar i va anar recordant les destreses del conreu de l'arròs, tot un art que tenia oblidat perquè, durant un temps, havia deixat el camp per dedicar-se al bestiar. Encara arrossegaven els problemes derivats dels desviaments de les aigües del riu Ter cap a Barcelona que s'havien fet els anys 50, des dels pantans de Sau i Susqueda. Uns desviaments vinculats a unes promeses de reformes de modernització als sistemes de reg al Baix

Ter que no arribaven mai i que a poc a poc desmotivaven els pagesos.

La revifada. A partir dels inicis dels 80 es va tornar a fer arròs a la zona perquè no sortia a compte cultivar d'altres productes i perquè va coincidir, d'una banda, amb l'encariment de l'arròs d'importació i, de l'altra, amb els incentius econòmics del govern espanyol per modernitzar el cultiu. L'Albert va començar pràcticament amb aquest canvi de modernització. A principis del 2000 van crear la marca Arròs L'estany de Pals amb la seva dona, la Mari Reina González. L'empresa té seu al mas. Des de llavors han vist com les terres de l'estany de Pals es declaren zona protegida dins el Parc Natural del Montgrí, les Illes Medes i el Baix Ter. Treballen amb passió per conrear

l'arròs amb mètodes agroambientals, assecar-lo al sol i envasar-lo artesanalment. Fer un producte de màxima qualitat, sense utilitzar químics, com ho feien els avantpassats, escoltant la natura, donant el temps a la terra i a la planta, tal com proclamava el visionari Masanobu Fukuoka. Fent de l'agricultura un mitjà de vida i, alhora, adaptant-se a la gran problemàtica actual: el canvi climàtic i la manca d'aigua.

«En temps del pare, obrien l'aigua el mes de març i la tancaven a l'octubre o novembre, abans de segar. Ara no, ara reguem en diades i recs. Molts camps es reguen un dia a la setmana i s'ha de tenir el camp molt ben precintat per no perdre aigua, hi ha camps que no poden estar inundats sempre», diu l'Albert, que també és el president de la Comunitat de Regants del

Rec del Molí de Pals i que, des de ben petit, ja acompanyava el pare a les reunions d'aquesta Comunitat de 114 anys d'història. Conscient de la dependència de l'aigua en la collita de l'arròs, des de l'any 2008, any de sequera històrica, va començar a experimentar amb la sembra enterrada d'arròs, és a dir, inundant la planta més tard i estalviant un mes d'aigua. Des de llavors ha millorat la tècnica i ha buscat alternatives per estalviar encara més aigua. Aquest és el quart any que sembren amb reg gota a gota malgrat els inconvenients que té. Però sempre resseguint les petjades de la tradició i sent fidel a l'esperit de les generacions que el van precedir: «La meva fita i la meva il·lusió és respectar allò que havien fet els meus avantpassats i cultivar sense deixar cap mena d'impacte ambiental», conclou l'Albert.

A dalt, membres de la colla de la Pólvora plantant arròs a Pals, els anys 40. Al detall, l'avi, el pare i l'Albert Grassot, de ben petit, esclovellant cacauets al mas // PROCEDÈNCIA: Arxiu Albert Grassot.

El mas Bagué, de Verges

UBICAT CAP A L'EXTREM NORD DEL TERME DE VERGES, AL MAS BAGUÉ S'HI ARRIBA PEL CAMÍ QUE DES DEL PLA PUJA CAP ALS ASPRES, MÉS AMUNT DEL MAS DE LA FIGA

Salvador Vega > TEXT // Josep Bursset > FOTOGRAFIA

L'Eugeni Darnaculleta Bagué va néixer en aquest mas l'any 1937. Aquí viu amb la seva muller, la Maruja Llorens Castillo (1938), i aquí van pujar els seus cinc fills, en Jaume, l'Anna Maria, la Iolanda, la Genoveva i la Maria Eugènia. La història de vida de l'Eugeni i la Maruja és un relat farcit de treball dur, entrebancs i contrarietats, però també és plena de vitalitat, de gust per la diversió i d'un excepcional esperit acollidor que es percep només de posar els peus al mas.

La besàvia. Els orígens del mas es remunten a l'any 1917, quan la besàvia de l'Eugeni, que es deia Joaquina Camps i Torras, i els seus nou fills s'estaven de masovers al mas Vicens, una propietat que aleshores pertanyia al senyor Blasi de Torroella de Montgrí. Aquell any, com sempre s'havia fet per la diada de Sant Miquel, els masovers van anar a pagar l'arrendament i, com sempre, els amos els van comentar que n'estaven molt contents, d'ells. Quan arribà Nadal, la besàvia lliurà, com també era costum, un parell de pollastres als propietaris del mas. Però aquell mateix dia, el senyor Blasi els va dir que havien de deixar la masoveria. En un cop de geni, la besàvia reuní els fills i els anuncià que es construirien el seu propi mas: «Mai més cap fill de puta d'amo no em donarà comiat!», va dir. Cal explicar-ho així, tal com raja, perquè és justament

aquest punt d'orgull, aquesta força i aquesta determinació –heroica, rebel i temerària a la vegada– el que caracteritza en bona part el tarannà de la gent del mas Bagué.

El mas va ser construït amb la pedra que s'arrencava d'un indret proper foradant-la amb una barrina. Actualment les dependències han estat reformades amb molt bon criteri i s'hi pot reconèixer perfectament l'estructura del que originalment van ser l'entrada, les corts de les eugues, el celler, el graner, el rebost, la cuina, etc.

Pocs mesos després de néixer l'Eugeni, el seu pare va haver d'anar a la guerra i ja no en va tornar. I com que les desgràcies no venen mai soles, al cap d'uns anys, quan l'Eugeni en tenia cinc o sis, ell, la seva mare i el seu avi van agafar el tifus. L'avi va morir d'aquella malaltia i, al mas, van quedar la besàvia, l'àvia, la mare i ell. Tres vídues i un infant per tirar endavant un mas en temps més que difícils.

Treball dur. Ens saltem una colla d'anys i un piló de circumstàncies familiars, i ens situem a principis dels anys seixanta. L'Eugeni i la Maruja ja porten un temps de casats. Per complementar els ingressos familiars, i sense deixar de fer seguir el mas, ell als hiverns treballa per a en Servià Cantó, i a partir de la primavera fa la campanya de l'arròs: «Començàvem a Pals i aca-

bàvem a Castelló d'Empúries. Primer fèiem el mas Gelabert, amb planter que venia de València, i anàvem fent cap a l'Escala, Cinc Claus, Sant Pere Pescador i Castelló. I quan havíem acabat de plantar aquí, ja podíem anar a començar a herbejar al mas Gelabert». I resulta que la casualitat ha volgut que mentre l'Eugeni m'explica tot això, rep una trucada telefònica per convidar-lo a participar, com cada any, a la plantada tradicional d'arròs a Pals.

La Maruja, com totes les dones de pagès, sap molt bé què és la feina dura: «Segar de dies i embalar de nits!», resumeix. I ens explica: «Jo era filla única i no havia treballat mai. Al mas, l'aigua s'havia de pouar i havia de rentar a mà. Les vaques també es munyien a mà. Anava a fer un remolcat de naps i llavors encara els havia de tallar perquè les vaques se'ls poguessin menjar bé». No cal dir que a més de la feina al camp i amb el bestiar, ella s'ocupava de la mainada i de la llar, que aviat és dit. Durant uns anys, a més, la Maruja, que és una excel·lent cuinera, feia temporada a l'hotel dels Pins, de l'Escala.

El Jeep Willys. Feia poc que eren casats quan l'Eugeni va decidir-se a comprar un Jeep Willys –aquell popular vehicle de l'exèrcit nord-americà– perquè havia vist a la fira de Girona que es feien servir també per treballar al camp.

que fa anys que es van canviar al sector oví i ara al mas hi ha un ramat de cinc-centes ovelles, «que amb prou feines donen per pagar el pastor», es lamenta l'Eugeni. Queda clar que les perspectives de futur del mas Bagué no segueixen pas pel camí de la pagesia.

Casa de tots. De sempre, a la Maruja i a l'Eugeni, els ha agradat el contacte amb la gent. Ni en els temps més complicats no van deixar mai de sortir a ballar amb els amics. El mas ha estat i és un punt de trobada, un espai òptim per a les celebracions familiars i per a les xefles amb els amics. La Maruja em deixa fascinat amb els seus aparentment senzills 'secrets' culinaris, rere els quals s'hi endevina molta experiència, saviesa ancestral i un do molt especial. I amb la mateixa senzillesa em mostra una fotografia on se la veu a ella ensenyant a en Ferran Adrià com es fan les botifarres de sal i pebre. I l'Eugeni, que és un conversador infatigable, va enfilant divertides anècdotes i facècies, i fins i tot em fa una demostració pràctica de la tècnica per sembrar a mà, dividint el camp en *ceïons* cada sis passes, anant primer per un costat i després per l'altre, i agafant el gra amb la mà o amb la punta dels dits, depenent de si és gra gros –blat, ordi, civada– o petit –naps, userda–.

La tarda es va descabdellant. La conversa amb la Maruja i l'Eugeni em proporciona la sensació gairebé onírica d'estar vivint –o revivint– un món i uns temps en què les coses eren genuïnes, autèntiques. El que ells han patit, han fet i han viscut té als meus ulls unes proporcions heroïques, com descomunal és també la seva generositat, la seva franquesa i la seva hospitalitat. Avui he après moltes coses, però sobretot, m'he adonat que al mas Bagué, com diu la coneguda cançó d'en Jaume Sisa, 'qual-sevol nit pot sortir el sol' ☺

«Tindrem cotxe i tractor a la vegada», li va comentar a la Maruja. I efectivament, el vehicle va fer la seva funció durant un temps. «El vam enganxar a la lligadora, i també a les arades de tres... anava bé, però un dia, traginant un remolc de sorra per *emporlanar* la cort de les vaques, el motor va dir prou». No

hi va haver més remei que comprar un tractor, tot i que encara estaven pagant una hipoteca, el bestiar que havien comprat i el Willys.

La Maruja i l'Eugeni són uns lluitadors irreductibles i van saber tirar endavant malgrat les dificultats. Van arribar a tenir més de setanta vaques, tot i

A dalt, la Maruja i l'Eugeni amb una escultura del seu amic Albert Miralta, del mas Estevenet. A baix, la Joaquima Camps, la besàvia, rodejada dels seus nou fills i filles. Assegut a la seva esquerra, en Miquel Bagué, avi de l'Eugeni // PROCEDÈNCIA: Arxiu família Darnaculleta Bagué.

El mas Astorga i els Puigdevall

A FORNELLS, TROBEM DOS BONS EXEMPLES DE NEGOCIS FAMILIARS QUE S'HAN TRANSMÈS DE GENERACIÓ EN GENERACIÓ I QUE TIREN ENDAVANT TOT I LES DIFICULTATS DE LA VIDA PAGESA

Josep Pastells > TEXT

El mas Astorga, regentat per en Francesc Planas, i el mas Tomàs, de l'empresa Germans Puigdevall Tarrés, acullen les dues principals explotacions agràries de Fornells de la Selva.

Els horts del mas Astorga, situats entre la riera del Corb i el riu Onyar, a l'altura del camí del veïnat Gros en direcció a Campllong, produeixen fruites i verdures a l'aire lliure i en túnels

i hivernacles. «El més rendible per a nosaltres són les tomates d'hivernacle i, en segon lloc, les maduixes. Surten molt bé i els clients ho agraeixen. Avui en dia trobar tomates i maduixes bones costa molt», diu en Francesc Planas, que als sis anys ja acompanyava els seus pares cada dissabte al mercat del Lleó de Girona. La finca ocupa vint hectàrees, una quinzena de les quals estan cultivades. «La va comprar el meu avi, que abans vivia a la Torre de Rodés, un mas situat darrere del polígon industrial. L'avi conreava blat de moro i va tenir l'oportunitat d'adquirir els terrenys on actualment hi ha el polígon, però com que en aquella zona no hi havia aigua va decidir no fer-ho», co-

menta en Francesc. El seu pare també es dedicava al blat de moro, però al cap d'un temps va optar per diversificar la producció: «Van aparèixer les màquines segadores-recol·lectores i tot el que no es feia a l'engròs no sortia a compte. Llavors la meua mare li va dir que aprofitessin l'hort per fer un altre sou, perquè amb el blat de moro sol no n'hi havia prou; només feien una collita a l'any i havien d'anar tirant del que en treien.»

En Francesc treballa setze hores diàries. Amb prou feines li queda temps per menjar i dormir. «A les cinc del matí ja estem aixecats i plego a les deu o a vegades a les onze de la nit. Cal tenir-ho tot a punt, tant els cultius com el camió carregat per anar l'endemà al mercat. Hi

A dalt, vista aèria del mas Astorga. A l'esquerra, el pare d'en Francesc, l'Esteve Planas, amb el seu primer tractor, a la dècada dels 50 // PROCEDÈNCIA: Arxiu Francesc Planas.

estic acostumat i ho trobo normal, però la meua dona [sovint l'ajuda al mercat del Lleó, on fan venda directa, sense intermediaris] sempre em diu que no ho és pas», comenta. «És una feina molt sacrificada. Tenim nanos petits i es fa molt dur, perquè no pots estar gaire per ells. Si juguessin a handbol el dissabte, per exemple, no hi podria anar», afegeix. Malgrat tot, opina que els resultats compensen els sacrificis, «sobretot quan ho has fet sempre perquè ve de pares a fills».

De dimarts a dissabte, en Francesc treballa de sis del matí a tres de la tarda a la seva parada exterior del Mercat del Lleó. «Després, a l'hivern, vaig a comprar productes que no són meus i a continuació he de preparar tot el gènere, carregar el camió i fer altres activitats al camp. Diumenge i dilluns no venem, però sempre hi ha feina», apunta abans d'afegir que a l'hivern té quatre treballadors fixos i a l'estiu uns quants de temporals. «Tots són estrangers. La gent d'aquí no s'hi vol dedicar. La collita és manual i hi ha una feina terrible, a banda que cal fer moltes altres coses. Les tomateres s'han d'esporgar i treure'n els brots, les tomates s'han d'enfilar, les maduixeres s'han de podar branca per branca... És una feina artesanal», observa.

Fa uns anys, al mercat, només hi portava producció pròpia, però ara hi du altres articles per fidelitzar la clientela. «A l'hivern venem tot el que ve d'Almeria: pebrots, mongetes, tomates, carxofes... Ho comprem a Mercagirona. També venem els nostres articles de temporada. Sempre n'hem de tenir, és el que volen els clients. A l'hivern ja es fan el càrrec que busquem altres articles que aquí no hi són», assenyala.

Producció pròpia. Al maig la producció pròpia s'intensifica. «Comencem a vendre, per aquest ordre, ma-

duixa, tomata primerenca, cogombre, mongeta, meló, préssec primerenc, xíndria, pruna, poma primerenca, peres... I anem fent fins a collir una altra vegada les pomes d'hivern. Es guarda a les cambres i en tens per tot l'any», informa en Francesc. La feina li agrada, és el que ha fet tota la vida i pot organitzar-la a la seva manera. Encara li agrada més, però, que la gent valori els seus productes. «Que els clients del mercat em diguin que el que veng és bo m'estimula a tirar endavant, fa que tingui ganes de treballar fins i tot els diumenges». Des de fa un temps també crien gallines que els permeten vendre ous, molt reclamats pels consumidors. «El problema és que de seguida s'acaben i no donem l'abast. Haurém de posar més gallines», avança.

Nascut el 1966, en Francesc Planas té prou perspectiva per afirmar que la vida a pagès ha canviat molt. «Canvia d'un any per l'altre, a un ritme frenètic. Cada cop hi ha més competència, arriba molt gènere del Marroc i d'altres països. Per si fos poc, els adobs s'han apujat un 50 % i el gasoil i l'electricitat cada cop són més cars, igual que el personal. Les despeses han augmentat de tal manera que molts van plegant, però encara n'hi haurà més que hauran de fer-ho. I no sabem qui farà de pagès. D'aquí a pocs anys, el 20 %, els més grans, es jubilaran i els joves no pugen. La feina de pagès l'haurà de fer gent de fora», pronostica. Segons ell, «els joves volen treballar vuit hores diàries i fer festa dissabte i diumenge. Per fer aquesta feina t'ha d'agradar molt i no conèi-

xer res més; com jo, que ho he viscut de petit», sosté. Enamorat dels camps i de l'aroma de les maduixes quan maduren, té clar que sempre farà de pagès. «Si tinc salut sempre aniré treballant; potser a un altre ritme, però aniré fent», conclou.

Les vaques dels Puigdevall. El mas Tomàs s'emplaça al camí de la Barceloneta, a tocar del rec del Madral i molt a prop del riu Bugantó. Una part de la finca, comprada per la família Puigdevall el 1997, pertany al municipi de Fornells i l'altra, al de Llambilles. L'empresa Germans Puigdevall Tarres SL gestiona l'explotació ramadera, centrada en la cria i engreix de vaques frisonas destinades a la producció de llet. A mitjan segle XIX, els avantpassats dels Puigdevall ja tenien una dotzena de vaques en una granja situada molt a prop d'on ara hi ha el pavelló nou de Fornells. L'activitat va anar creixent i la família va adquirir i ampliar el mas Tomàs. «Aquí hi ha el cercle tancat de tota la producció de llet», explica en Narcís Puigdevall, soci

i apoderat de l'empresa, que també té com a socis els seus germans Joan, Xavier i Salvador. «Quan neixen les vedelles els fem un estudi genòmic i ens quedem les que tindran més qualitat. En acabar de néixer les instal·lem en un box i, després, en fem grups de sis. A mesura que creixen van passant per un circuit que inclou diferents espais», informa en Narcís, que a més de portar la comptabilitat i planificació de la

En Francesc Planas, amb una caixa de les seves maduixes, al mercat del Lleó de Girona // FOTO: Àngel Madrià.

M5

Nens passejant per la Vall de Sant Daniel, al terme de Girona. Dos segueixen el curs de la riera Seca; dos més passen pel camí de Sant Daniel.

ANY: 1905-1911
AUTOR: DESCONEGUT
PROCEDÈNCIA: AJUNTAMENT DE GIRONA. CRDI. COL·LECCIÓ JOSEP BRONSOMS NADAL

M6

Inundació provocada segurament per les crescudes del Rissec i del riu Daró entre la Bisbal i Corçà, a la carretera que uneix Palafrugell amb Besalú. Al fons s'observa el famós molí fariner de la Torre declarat Bé d'Interès Nacional; a banda de l'estructura principal d'ús, s'hi conserva una torre de defensa de planta quadrada del segle XV.

ANY: 1933
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DEL BAIX EMPORDÀ. FONS PERSONAL DE FRANCESC PIBERNAT I VIDAL

PATRIMONI

PALEONTOLOGIA

El Camp dels Ninots 88 **JOAN LLINÀS I POL** [Sils, 1966. Arqueòleg]

ART

Una figura de sant Sebastià 90 **MONTERRAT SAIS I SABATER** [La Bisbal d'Empordà, 1972. Llicenciada en Biologia]

ART

Rutes a Tossa amb nom de dona 92 **GLÒRIA BOSCH** [Girona, 1955. Historiadora de l'art i investigadora]

SURO

Suro del país 94 **PITU BASART** [Casà de la Selva, 1960. Filòleg]
ELOI MADRIÀ [Casà de la Selva, 1954. Tècnic en recuperació i manteniment d'espais forestals]

VELLES BOTIGUES

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

FAUNA

El pardal roquer 98 **ENRIC FÀBREGAS** [Girona, 1972. Biòleg]

FAUNA

La serp blanca 100 **FRANCESC CÒRDOBA** [Olot, 1964. Biòleg i consultor ambiental]

PLANTES I REMEIS

'El Jardín de las Lilas' 102 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

L'Ana Gayoso, del Jardín de las Lilas, prepara l'olla per bullir les plantes recollides.
PROCEDÈNCIA: Arxiu Jardín de las Lilas.

Suro del país

EN JOSEP PLA HA DEDICAT TOTA LA SEVA VIDA AL SURO: VA PASSAR DE PORTAR UNA FÀBRICA FAMILIAR A SANTA COLOMA A GESTIONAR, AMB DOS SOCIS, UNA IMPORTANT EMPRESA TAPERA

Pitu Basart i Eloi Madrià > TEXT // Pitu Basart > FOTOGRAFIA

Ens trobem amb en Josep Pla Rodas (Santa Coloma de Farners, 1946) al bar de l'hotel Mas Solà. Aquest home, que no demostra els 76 anys que té, ens explica que a la dècada dels 40 i 50 del segle XX, a Santa Coloma hi havia vuit establiments tapers, tres dels quals curiosament voltaven el mot 'pla': en Josep Planiol Pla; el d'un tal senyor Planes; i el de l'Antoni Plans Boadas. A banda, hi havia quatre empreses més: la de la Vídua de Llorenç Massó; la d'en Francesc Compañó Carós; la d'en Martí Serra Juncà; i el taller d'un tal Laio, conegut com el Pollastre Blau pel fet que un cop va robar un pollastre a les monges de Santa Coloma i, per tal que no l'identifiquessin, el va pintar amb un parell de pinzellades blaves.

Totes aquestes set empreses eren petits obradors i normalment els treballadors eren de la família. La vuitena empresa era la d'en Francesc Pla Serrat (Santa Coloma, 1912-1966), pare d'en Josep Pla. Resulta que un germà de l'avi d'en Josep que es deia Francesc Pla Formiga tenia fàbrica de suro, però el seu fill va morir a la guerra i, com que no tenia més fills, la vídua es va vendre el negoci al pare d'en Josep l'any 1944. Tenia la fàbrica a l'avinguda Termes Orion i el camp on emmagatzemava el suro era a la plaça Sant Sebastià. En aquella època era la fàbrica més grossa de la vila selvatana. Tenia una desena de treballadors, un perol per bullir, una màquina de llescar, quatre barrines i una secció de triatge. Des del principi, l'em-

presa treballava suro del país, de les muntanyes de Santa Coloma i de les Guilleries. «Cada taper tenia la seva zona de compra i la resta de tapers la respectava. El pare tenia tractes amb uns propietaris concrets i comprava generalment el suro a l'arbre.»

La fàbrica del pare. Als 16 anys, en Josep va decidir seguir el pare i entrar a l'empresa. «Amb deu o onze anys ja feia taps amb la màquina de barrina perquè quan en tenia set ja anava darrere el pare i havia anat aprenent una mica tots els oficis del taper». Als divuit anys, va començar a portar la fàbrica perquè el seu pare va emmalaltir. L'any 1966, el pare va morir i ell es va haver de posar al capdavant de l'empresa amb només vint anys. Això el va obligar a enfrontar-se a un encarregat que era molt més gran, que tenia més experiència i que li discutia la voluntat de posar maquinària nova.

Quan en Josep es va fer càrrec de l'empresa, va canviar el lloc de compra de suro. Va descobrir el suro de l'Albera i de les muntanyes de les Salines. «Vaig trobar-lo tan bo que a partir de llavors en vaig comprar més allà que no pas de la zona de Santa Coloma». Tractava amb diversos propietaris –en Bech de Careda, en Perxés...– que deixaven la venda a mans d'intermediaris, com en Pere Batlle, en Laio Costa i en Gorgot. «Jo anava a veure el suro i valorava alguns aspectes que, amb el temps, vaig

determinar que marcaven quin era el suro bo: que no fossin arbres vells; que el pelagrí fos llis i blanquinós; que els arbres pugessin rectes...». Un cop havia valorat el suro a la planta, sabia què en podia pagar i ho deia als rematants. Ells s'entien amb l'amo i pactaven la compra. En els temps de més empena de la fàbrica, en Josep hi va arribar a comprar més de tres-centes tones de suro. «Quan el portaven a la fàbrica, jo també em cuidava de separar el suro bo del rebuig. De capejar-lo i d'apilar-lo ho fèiem un xic tots plegats.»

Va tenir negoci propi des de l'any 1964 fins al 1987. «Jo feia taps de vi, però no els venia als clients directament; els oferia a fabricants de Sant Feliu –a en Greiner, principalment–, de Palamós i de Palafrugell, que els venien a cellers d'aquí o els exportaven». En Josep, als anys setanta, va anar mecanitzant la fàbrica: «L'any 1973, vaig comprar dues metralladores a en Soler Paretas de Palamós. Vaig aprendre a fer-les anar i vaig ser el primer a treballar-hi el suro del país. La gent em prenia per boig, però jo vaig trobar la manera de poder-ho aconseguir: aplanava molt bé les pannes i vaig perdre moltes hores ajustant els corrons perquè s'adaptessin a aquest nostre suro, irregular i ple d'imperficcions». Va arribar a tenir dotze empleats, entre els quals hi havia una mitja dotzena de triadores.

Corcho del país. «L'any 80, jo ja feia força producció i, com que tenia molt de desperdici, l'anava a portar a

UPRODECO, a Cassà. En Lluís Rich, que llavors n'era el president, em va demanar que fos de la junta. I hi vaig entrar». Aquest fet li va obrir els ulls i el va fer moure's en un ambient taper més obert i amb més perspectiva. Va ser llavors que va conèixer en Paco Jiménez. Va saber per ell que a la Rioja hi havia una persona, l'Eduardo Garzón, que buscava suro català perquè els grans cellers havien comprovat que era el millor per tapar vins de guarda: «Als anys seixanta i setanta, els cellers no volien suro d'aquí perquè deien que era massa dur i que costava d'embotellar. Als anys vuitanta, es van adonar que el suro català era el millor per a vins que s'han d'estar temps a l'ampolla.»

En Josep Pla al pati de l'empresa Quality Suber de Santa Coloma de Farners.

En Josep, en Paco i en Garzón van decidir d'associar-se. Havia nascut Corcho del país. Una empresa que dominava tots els esglaons de la producció surera: a Santa Coloma hi arribava el suro català que en Josep havia comprat i que es cuidava de preparar; un cop era a punt, el suro es portava a Cassà perquè en Paco engegés la producció de taps; i els taps ja fabricats s'enviaven a la Rioja, on en Garzón els venia als cellers. No depenien de cap intermediari, controlaven el producte del bosc al client. L'empresa va funcionar de l'any 1987 fins al 2014 i va arribar a ser una de les indústries sureres més importants a nivell estatal. «Mòviem una gran quantitat de

suro del país: aproximadament unes 2.000 tones. Més endavant vam haver de comprar suro andalús perquè no en fèiem prou amb el d'aquí.»

L'empresa va prendre molta volada. Potser massa. Van arribar a ser una de les cinc empreses sureres més potents del món. «Vam fer una fàbrica nova a Cassà. Vam comprar UPRODECO per poder aprofitar el *desperdici* i fer-ne botifarra d'aglomerat i, per acabar de tancar el cercle, vam quedar-nos l'empresa Subertap, de Sant Feliu, per fabricar i vendre tap de xampany». I per què se'n va anar a l'aigua Corcho del país, li pregunto. Ell creu que no va ser perquè es portés malament: «Els enfrontaments entre socis, i els egos en tenen la culpa. Jo vaig prendre l'opció més propera, em vaig quedar amb en Paco Jiménez i això va significar que l'altre soci se'n separés i optés per aliar-se amb empresaris portuguesos. Això ens va fer perdre moltes vendes». D'aquí, es va

arribar al concurs de creditors en no gaire temps.

Acabada l'aventura de Corcho del país, en Josep i el seu fill Francesc es van implicar en Quality Suber, una empresa que promou el suro català, dona suport als propietaris de sureres i els paga un preu digne per la matèria primera: «Des de la claredat i la transparència. I sense ànim de lucre!»

Ara, en Josep Pla ja està jubilat. Ja no corre maratons com feia fa un temps, però cada dia practica la marxa nòrdica. I encara és conseller honorari de Quality Suber. Li pregunto què li ha representat passar tota una vida lligada al suro. La resposta és clara: «El suro m'ha donat la vida». Queda escrit **fa**.

El pardal roquer

UN PARDAL ESCÀS I POC CONEGUT A LES GAVARRES, TÍPIC DE TERRENYS DE SECÀ OBERTS I ROCALLOSOS, UNS AMBIENTS POC ABUNDANTS EN EL PAISATGE FORESTAL DEL MASSÍS

Enric Fàbregas > TEXT I FOTOGRAFIA

El nom científic del pardal roquer és *Petronia petronia*. Etimològicament el nom científic fa al·lusió a la seva preferència per habitar zones rocoses, i prové del llatí *petronius*, que significa rocallós. D'aquest pardal, n'hi ha, de manera fragmentària, per tota la conca mediterrània. La seva distribució mundial s'estén des de Portugal fins a l'oest de la Xina. A Europa, és present a la península Ibèrica, al sud de França, a Grècia i Turquia. Les poblacions europees i del nord d'Àfrica es poden separar de les restants i es consideren com una subespècie diferenciada. A Catalunya es distribueix irregularment, però és present sobretot per les comarques interiors de Tarragona i l'Empordà, essent menys abundant o absent en altres zones del territori.

Pel que fa als hàbitats que ocupa, es pot trobar principalment en ambients àrids o de secà on hi ha superfícies nues de vegetació. És habitual en prats secs i terrenys agrícoles, principalment els no cultivats, però també en boscos aclarits o brolles clares, sempre que hi hagi llocs adequats per fer-hi els nius: parets rocoses, barrancs, pedreres o masos enrunats. Defuig les masses forestals denses i contínues, per això no és un

ocell comú a les Gavarres. El podem trobar com a nidificant al sector nord del massís, als municipis de Girona, Celrà i Juià, on es coneixen diferents localitats de cria, com ara la que hi ha a les pedreres de can Rubau.

Bec de granívor. El pardal roquer és força gran i corpulent, amb un cap voluminós i el bec molt fort. El bec, de forma cònica, està adaptat al consum de llavors que sol collir del terra en marges, entre rostolls, en erms o en olivets i camps de cereal. La seva dieta es complementa amb petits fruits a la tardor i insectes durant la primavera. Pel que fa al plomatge, les parts superiors són de color marró grisenc, llistades de

taques fosques. El plomatge de la part inferior és de fons blanquinós i llistat en tota la seva extensió de profuses franges amples de color marró grisenc. Al cap, destaquen tres franges amples, una de clara per sobre de l'ull, una altra de color marró grisenc darrere de l'ull, a sota de la franja clara, i una darrere marró fosc, per sobre de la clara. La coroneta està resseguida al centre per una franja de color marró clar. El tret més destacable del plomatge és una taca de color groc viu entre la gola i el pit, que quan l'ocell es posa en-

corbat és poc visible, ja que queda amagada al dessota de les plomes superiors de la gola. La cua és fosca amb taques blanques al seu extrem, que són ben visibles quan l'ocell vola. El mascle i la femella són similars i no es poden distingir pel patró o la coloració del plomatge. Els exemplars juvenils són molt semblants als adults, però no tenen la taca groga de la gola.

Es desplaça pel terra fet saltirons, s'espanta amb facilitat i emprèn un vol ràpid i potent per cercar refugi. El vol és rectilini en distàncies curtes, però en distàncies llargues i volant a més alçada descriu una trajectòria amb ondulacions marcades i periòdiques.

El podem diferenciar amb facilitat de la resta d'espècies de pardals que trobem a la zona. Es podria arribar a confondre amb una femella de pardal comú, però aquesta no té les tres llistes contrastades de la cara ni la llista al centre de la coroneta ni el llistat destacat i ample de les parts inferiors. A diferència del pardal comú i del pardal xarrec, el roquer no té costum d'acostar-se a les persones ni als ambients urbans.

És un ocell sorollós, loquaç, que es localitza fàcilment pels seus reclams. En castellà se'l coneix amb el nom de *gorrión chillón* ja que les seves vocalitzacions són força agudes i penetrants. El seu reclam més típic és un «vuit» curt i ràpid, o bé un «tviyuiit» sonor, llarg i que repeteix en forma de cant. També, quan canta, emet un «túi-tuu-virii» accelerat. És típic sentir aquests sons omplint l'espai amb una sonoritat carac-

A dalt, una femella de pardal comú; és la més semblant al pardal roquer. Al mig, un mascle de pardal comú, ben diferent del roquer. A baix, un pardal xarrec; el mascle i la femella tenen el mateix aspecte, amb el cap de color castany i la taca negra a la galta i a la gola.

terística, que s'amplifiquen i reboten fent eco quan s'emeten des de penya-segats o parets rocalloses.

El podem trobar durant tot l'any, al nostre territori es comporta generalment com un ocell sedentari. A l'hivern, alguns exemplars poden realitzar moviments de curta distància, de pocs centenars de quilòmetres, cercant temperatures més suaus i és quan ocupen zones on no hi ha població reproductora. En els espais oberts on es mou gairebé sempre és difícil d'observar si no és amb binocles o telescopi. A la tardor i a l'hivern, és quan és més fàcil d'observar ja que solen ajuntar-se formant estols de nombrosos individus en zones òptimes per a l'espècie. És freqüent observar-los aturats en els cables de les línies elèctriques, on de vegades s'ajunten desenes d'exemplars. Sovint s'alimenten al terra en estols mixtos d'altres ocells granívors migradors, com ara pinsans, passerells, graptalles o cruixidells.

De quatre a set ous. A la primavera, cap a finals del mes de març, les poques

parelles que crien al nord de les Gavarres es consoliden, i durant el mes d'abril comença la construcció del niu. En ser un ocell social, sovint cria en colònies laxes. Construeixen els nius principalment en forats i cavitats d'origen molt divers: nius vells d'abellerol (*Merops apiaster*), en parets de pedra seca, penya-segats, roquissars i petites cingleres, teulades de masies velles o cabanyes, murs d'edificis enrunats, entre d'altres. La femella és l'encarregada de construir el niu, que consisteix en una estructura poc cohesionada, parcialment tancada i confeccionada amb diversos materials vegetals i plomes. La femella pon de quatre a set ous de fons blanc o verdós, recoberts de taques fosques, que incuba entre 11 i 14 dies. L'alimentació dels pollets és realitzada de forma conjunta per ambdós progenitors, fins que els pollets assoleixen el seu desenvolupament total, passats uns 20 dies

de l'eclosió. Els pollets segueixen dependent dels adults entre 8 i 10 dies després d'abandonar el niu. Després de la primera cria es pot produir una segona posta. La temporada de cria acaba en ple mes d'agost.

El pardal roquer gaudeix de protecció legal a Catalunya, segons la llei de protecció dels animals, i es considera 'd'interès especial' en el *Catàleg Nacional de Espècies Amenazadas*. Les poblacions d'aquesta espècie no tenen especials problemes de conservació, excepte els associats a la intensificació de les superfícies agràries. La població s'ha mantingut estable i, fins i tot, s'estima una tendència a l'alça en el nombre total d'individus en els darrers 20 anys. La població de Catalunya s'estima en 24.000-34.000 individus. És probable que el pardal roquer vegi afavorida la seva expansió en un escenari futur de canvi climàtic en què el territori esdevindrà més àrid ☹️

Un pardal roquer capturat a Celrà en una sessió d'anellament. A l'esquerra, es poden apreciar bé les franges de la cara i el llistat gruixut al pit i ventre. A la dreta, veiem la part dorsal, on destaquen les taques blanques de la cua. Al detall, un aspecte del cap, voluminós, amb una franja pàl·lida que travessa el centre de la coroneta; també es pot apreciar el bec cònic típic dels granívors.

Construcció de la fàbrica de can Coromina, a la Bisbal, l'any 1917 // FOTO: Emili Casas. PROCEDÈNCIA: Ajuntament de la Bisbal (AHC).

DOSSIER NÚMERO 42

MESTRES D'OBRES I PALETES

LA NOSTRA VIDA S'ASSENTA EN HABITATGES DE CARRERS I PLACES. O EN CASES DE VEÏNATS, MÉS O MENYS DISSEMINADES. L'ESCENOGRAFIA DEL NOSTRE DIA A DIA, DONCS, SÓN CORRUES D'EDIFICIS MODESTOS O OSTENTOSOS, CONSTRUCCIONS SENZILLES O AGOSARADES QUE ES DRECEN DAVANT DELS NOSTRES ULLS. POQUES VEGADES TENIM EN COMPTE QUE, AL DARRERE DE CADA PARET MESTRA I DE CADA ENVÀ, HI HA LA FEINA DELS PALETES; QUE, A L'OMBRA DE CADA DISTRIBUCIÓ DE PLANTA I AL PEU DE CADA FAÇANA, HI HA EL PENSAMENT DELS MESTRES D'OBRES, QUE AVUI HAN ESDEVINGUT ARQUITECTES. AL PROPER NÚMERO DE 'GAVARRES', VOLEM CONÈIXER AQUESTS PERSONATGES DEL RAM DE LA CONSTRUCCIÓ, DESCOBRIR LES SEVES OBRES, QUE FAN RECONeixIBLES ELS NOSTRES POBLES I MÉS DIGNA LA VIDA A LES NOSTRES VILES I CIUTATS.

A PARTIR DEL 16 DE DESEMBRE DE 2022, A LA VENDA EL NÚMERO 42

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 Premis Les Gavarres formats pel Premi Joan Xirgo i pel Premi Cirera d'Arboç.

XXVI 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.

XXXII 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

Diputació de Girona

1822-2022

Patrocinen

Generalitat de Catalunya

Consell Comarcal del Gironès

Universitat de Girona
Campus Patrimoni Cultural i Natural

De l'arbre al tap, 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

Del 18 de juny al 23 de 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
- › www.museudelsuro.cat - 972 307 825

ORGANITZA

Museu del Suro de Catalunya
Palafrugell
TRAJECTE

Diputació de Girona

1822-2022

COL-LABORA

Diputació de Girona

Departament de Palafrugell

EMPORDÀ
DENOMINACIÓ D'ORIGEN PROTEGIDA
INDICACIÓ GEOGRÀFICA

Descarrega la
guia turística!

www.turismegirones.cat/catalegs

ReDESCOBREIX el GIRONÈS

Consell
Comarcal
del Gironès

GIRONÈS,
TERRA DE PASSEIG