

43

PRIMAVERA-ESTIU 2023

CONVERSA

JORDI DALMAU
PERIODISTA
I ACTIVISTA
CULTURAL GIRONÍ

PRIMERS RELLEUS

ENRIC LARREULA

ENTITAT

TERRISSAIRES
DE QUART

ENTREVISTA

JORDI SÁNCHEZ,
DE LUPULINA

RETRAT DE FAMÍLIA

MAS PALOU, DE
SANTA SUSANNA
DE PERALTA

PERFILS

GERTRUDIS
TEIXIDOR
PILARÍN
CABRATOSA
CARME MULLERA
PERE VERDAGUER

PATRIMONI

EMÍLIA XARGAY
CASA PIJAUME
EL LLANGARDAIX
OCEL·LAT
L'ESTRAMONI

INDRET

TORRENT

A PEU

SIDILLÀ
LES RIBES DEL
TER DE GIRONA
A SARRIÀ

gavarres

DOSSIER

APLECS I TROBADES

50 PÀGINES QUE ENS
CONVOQUEN A SANTUARIS
I ERMITES, ON DE FA ANYS
LA GENT ES TROBA I ON
LA DEVOCIÓ I ELS EXVOTS
CONVIUEN AMB LA TABOLA,
LES BALLADES, L'ESPORT
I ELS ÀPATS: DES DELS
ÀNGELS A SANT SEBASTIÀ
I DE SANTA CATERINA
A SANT MAURICI
PASSANT PER TOTS
ELS REMEIS

PVP 12€

Els incendis no s'apaguen a l'estiu

Prepareu casa vostra!

Quina estructura de jardí afavoreix l'autoprotecció?

1. Tanques incombustibles. En cas de tanques vegetals, discontinuïtats amb materials no inflamables.
2. Vegetació resistent al foc, separada de l'habitatge.
3. Punt d'aigua pròxim a l'habitatge (piscina, sortida d'aigua, font, etc.).
4. Portes i finestres de materials poc combustibles, parets no rugoses i obertures resguardades.
5. Aclaries periòdiques, desbrossades, podes, regs i eliminació i gestió de restes vegetals.
6. Entrada i sortida de l'habitatge i teulades lliures de vegetació seca, matollar i volada arbòria.
7. Gravetes, illoses o pedres, petits estanys o materials no inflamables.

Elements de risc que cal que eviteu

8. Continuitat entre la vegetació tant horitzontal com vertical i volada arbòria sobre la teulada.
9. Acumulació de fullaraca, llenya i altres combustibles (gas, GLP i fens) a l'habitatge i al jardí.
10. Punts de foc sense barrot de xemeneia ni mataespurnes, amb arbrat pròxim.
11. Tanques vegetals, sobretot d'espècies del tot desaconsellades.

Espècies de plantes recomanades

12. Espècies vegetals autòctones, adaptades a les condicions climàtiques de la zona. Cal evitar sempre les espècies exòtiques invasores.
Espècies que acumulin humitat i generin poca vegetació morta, de baixos nivells d'olis, resines volàtils o cera.

Diputació de Girona

Autoprotegeix-te

+ informació

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
Josep Buset
Josep Clara
Sílvia Comas
Francesc Còrdoba
Paco Dalmau
Meritxell Daranas
Joan Domènech Moner
Josep M. Fusté
Àngel Jiménez
Enric Larreula Vidal
Joan Llinàs i Pol
Albert López-Tauler
Elvis Mallorquí
Lluís Molinas
David Moré
Josep Pastells
Joan Pinsach
Àngel del Pozo
Adrià Pujol i Cruells
Enric Ramonet
Nuri Sàbat
Dani Sabater
Carles Serra
Elisabet Serra
Narcís Subirana
Núria Terris
Salvador Vega
Joan Ventura Brugulat
Josep Vilallonga
Albert Vilar Massó
Xavier Viñas
Alexandre Weltz Gispert
Sílvia Yxart

EDICIÓ DE TEXTOS >
Pitu Basart
Carme Xifre

IMPRESSIÓ > Rotimpres
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 Giere i Mònica Sala
gavarres@grupgavarres.cat

COMUNICACIÓ >
Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
gestio@grupgavarres.cat

SUBSCRIPCIONS >
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL >
cadipedraforca@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

PREMIS >

- > 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
PARRÒQUIA DE CASSÀ I
PITU BASART. AUTORA:
MÒNICA SALA AMETLLER.

SUMARI

- 4-5 **PRIMERS RELLEUS**
Gaüses en el record
ENRIC LARREULA VIDAL (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)
- 6-11 **ACTUALITAT**
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS / CARTES
- 12-17 **CONVERSA**
Jordi Dalmau
PITU BASART (TEXT) // JOSEP BURSET (FOTOGRAFIA)
- 18-22 **RETRAT DE FAMÍLIA**
Els Viusà, de Peralta
JOAN PINSACH (TEXT I FOTOGRAFIA)
- 24-31 **PERFILS**
Gertrudis Teixidor / Pilarín Cabratosa
Carmen Mulleras / Pere Verdaguer
PITU BASART / SÍLVIA YXART / ENRIC RAMONET / JOAN PINSACH (TEXT)
JOSEP BURSET / JOSEP M. FUSTÉ / JOAN PINSACH (FOTOGRAFIA)
- 32-81 **DOSSIER**
Aplecs i trobades
PITU BASART (COORDINACIÓ)
- 85-99 **PATRIMONI**
ARQUEOLOGIA / HISTÒRIA / ART / VELLES BOTIGUES
GASTRONOMIA / FAUNA / FLORA
- 100-103 **INDRET**
Torrent
GERARD BAGUÉ (TEXT I FOTOGRAFIA)
- 104-107 **UNA MIRADA EN EL PAISATGE**
El rec de ses Graies
ADRIÀ PUJOL I CRUELLES (TEXT) // JOSEP VILALLONGA (FOTOGRAFIA)
- 108-111 **A PEU**
Les ribes del Ter
JOSEP PASTELLS (TEXT I FOTOGRAFIA)
- De Sant Llorenç a Sidillà**
DANI SABATER (TEXT I FOTOGRAFIA)

conversa

AMB UN PERIODISTA GIRONÍ GAIREBÉ CENTENARI > EN JORDI ÉS FILL DE GIRONA. I, A MÉS, ÉS UN GIRONÍ MILITANT. EM REP, PERÒ, A SARRIÀ DE TER, ON HA ANAT A VIURE FA POC MÉS D'UN ANY PER SER A PROP DELS SEUS. NO OBSTANT AIXÒ, LA CIUTAT DELS QUATRE RIUS L'HA MARCAT TAN PROFUNDAMENT QUE S'HA CONVERTIT EN EL DECORAT DE TOTA LA CONVERSA. PERSONES, FETS, LLOCS... RECORDS DE LA GIRONA DE LA GUERRA, LA POSTGUERRA I LA POSTFRANQUISTA SÓN ELS PROTAGONISTES DEL DIÀLEG AMB UNA PERSONA QUE NO HA VOLGUT SER MAI AL CAPDAVANT DE CAP PROJECTE PERÒ HA PARTICIPAT EN TOTS ELS QUE HA POGUT. I NORANTA-CINC ANYS DONEN PER MOLT...

PITU BASART > TEXT

JOSEP BURSET > FOTOGRAFIA

Jordi Dalmau

«Soc doble gironí perquè vaig néixer a la ciutat vella el 2 de gener de 1928, en un pis del carrer de l'Argenteria, davant per davant de can Franquet. El darrere de casa donava al riu Onyar, que era on abans tiràvem tot allò que ens sobrava. Ara em fa vergonya dir-ho, però era una realitat que cal no amagar. Ara no ho veuria moralment acceptable: hem canviat nosaltres, però la ciutat i el país també són diferents.»

–Parleu-me de la família...

«Era molt modesta. El meu pare es deia Enric i va néixer al Paraguai. L'avi Francisco s'havia casat amb una gironina, la Tona, i se'n van anar a Asunción a fer fortuna. I allà van néixer els seus dos fills. Hi regentaven una confiteria, La Palmera, que encara avui existeix. Es veu que els avis no es van entendre i al cap d'un temps l'àvia va tornar a Girona amb els dos fills. De l'avi, no se'n va saber mai més res. A casa, no es podia tocar aquest tema, era tabú... El pare va ser de-

pendent de comerç tota la vida, a can Servitja, una botiga de merceria de la plaça de les Castanyes que venia teixits i roba a l'engròs i al detall. Era un home molt cívic, col·laborador, sembla que proper als ideals de la Lliga. Ell i el meu oncle Ernesto eren estudiosos de l'esperanto. Encara guardo una guia de Girona de 1910 que es va editar coincidint amb la celebració d'un congrés d'esperantistes a la ciutat. Durant la Primera Guerra Mundial, mossèn Casanovas i la colla d'esperantistes van organitzar un acolliment de refugiats... era important, Girona! El pare, quan parlàvem de l'esperanto, s'emocionava, per ell representava tota una colla d'ideals que no van acabar de fructificar... La mare es deia Asuncion i era del carrer del Nord. Es cuidava de la família, de les quatre mainades, de cuinar amb carbó, d'aconseguir aliments... tant durant la guerra com després. Els dilluns a la tarda dels anys quaranta, a les set, ràdio Girona emetia un comunicat dels productes que es repartirien en el racionament de l'endemà.

PITU BASART. Cassà de la Selva, 1960. Filòleg

JOSEP BURSET. Juià, 1963. Fotògraf

retrat de família

ELS VIUSÀ, DEL MAS PALOU > A SANTA SUSANNA DE PERALTA –O PERALTA, COM EN DIUEN POPULARMENT AQUÍ–, DINS DE L'ANTIC TERME DE PERATALLADA, HI HEM TROBAT UNA FAMÍLIA NOMBROSA QUE VIU I MALDA PER GUANYAR-SE LA VIDA A PAGÈS. GENT JOVE QUE S'HAN ATREVIT A DESAFIAR LES GRANS DIFICULTATS AMB QUÈ S'ENFRONTA EL SECTOR. FINS FA POC ENCARA PRODUÏEN I VENIEN LES VERDURES DE LA SEVA HORTA. ARA HO HAN DEIXAT, PERÒ AMB UNES PROFUNDES ARRELS A LA TERRA SEGUEIXEN BUSCANT LA MANERA DE TREURE'N NOUS FRUITS.

JOAN PINSACH > TEXT I FOTOGRAFIA

Amb arrels a pagès

Som al mas Palou a l'inici d'una tarda de mitjan març. Una casa elegantment reformada, d'espais i volums continguts i proporcionats, revestida de pedra sorrenca de la contrada, que reuneix les comoditats i estàndards de vida actuals. L'emplaçament és de privilegi: entre poblets medievals, masos i camps oberts en aquesta suau i delicada planúria que és l'Empordanet; sota l'omnipresent mirada, al nord, del Montgrí; enmig també de petites franges de boscos que redossen la vida i trenquen, delicadament, una continuïtat uniforme de paisatge. S'hi respira tranquil·litat. Un privilegi per viure'l.

I reviuere'l pels membres d'aquesta família, ara reunits al voltant de la taula del menjador de casa. Avui hi són tots convocats i no caldrà fer entrevistes per separat per enllestir aquest article. És un fet excepcional, que imposa, però,

molt de respecte. Set persones que ara s'escolten mútuament, que parlen de les seves respectives vides, de projectes i inquietuds, de sentiments i sensacions. I que segurament ho fan així per primera vegada a la seva vida.

Seriosa i amb un punt de tímidesa, comença l'àvia de la casa, la Carme Carreras Subirós (Sant Feliu de Guíxols, 1943). El seu pare, l'Eduard Carreras Rabell, era de Sant Feliu, i la mare, l'Engràcia Subirós Gironella, de Palamós. Van tenir cinc filles. «Totes vam néixer al carrer *Wifredu* i jo soc la segona, després de la Teresa; llavors venen la Nuri, la Dolors i la Maria». Va anar a l'escola de les monges del Cor de Maria. «Era el temps d'en Franco i cantàvem el *Cara al Sol* –fa rient–, però no recordo càstigs ni maltractes. Me la vaig passar bé». I als 12 anys ja va anar a treballar. Primer de dependent a la pastisseria Gironès, des-

prés a la Telefònica i, finalment, a Can Vall de Platja d'Aro. Pel camí, la família es va traslladar a viure a Sant Pol, en una casa de la Volta de l'Ametller. I, com tot el jovent de l'època, els diumenges la Carme anava a ballar. A Palamós. No sap si va ser a la Marinada o al Roseto on va conèixer en Josep Viusà Alenyà (mas Palou, 1947-1996). «Vam festejar molts anys –diu rient de nou– i ens vam casar l'any 1973 i ja vaig venir a viure aquí.»

Els bons anys de la venda als mercats. Vivien al mas Palou, també amb els sogres, en Martí Viusà Martínez, vingut de Sant Martí Vell, i la Dolors Alenyà Madrenes, la pubilla de la casa, i encara una tia soltera. Una família extensa, de pagès. Durant els primers anys de casats, la Carme va seguir treballant a Can Vall mentre que en Josep ho feia a l'explotació de pomeres de can Mer-

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

cader, a Torroella. Tenien tres vaques i algun vedell, bestiar petit i engreixaven dos porcs cada any, gairebé tot per al consum de la casa. I dos o tres cavalls per treballar l'horta. «Quan va néixer en Xavier, en Josep i jo vàrem començar a anar a mercat, a Palafrugell, Palamós, Sant Antoni, *Culonge* i Sant Feliu. A vendre *lo* que sortia de l'horta i dels fruiters d'aquí. També ous, gallines i conills, cosa que ara no es pot fer... llavors tot valia. I ja vàrem deixar el bestiar». Diu ella que van ser uns anys bons i que es van guanyar bé la vida. Els supermercats encara no havien proliferat com ara i les famílies tenien més temps i disposició per anar a comprar al mercat. «A l'*istiu* –explica–, alguns dies el meu home havia de fer viatges fins aquí, a carregar més, perquè s'acabava la fruita de la parada». Després de la mort prematura d'en Josep, ella i en Xavier en-

cara van continuar l'activitat un temps més fins que finalment ho van deixar. I afirma que, tot i que mai no havia fet de pagesa, li ha agradat viure al mas i anar a cavar, plantar, regar i recollir a l'horta. «Qualsevol s'estigui a vila, s'hi està molt bé amb aquesta tranquil·litat!». I encara ara té cura de l'hort familiar, del bestiar petit i de mitja dotzena xais que garanteixen la qualitat de vida d'aquesta família i mantenen les seves arrels de pagès en aquesta terra. Una terra que també acull cinc cavalls, que hi pasturen i aporten serenitat, confiança i un vincle amb la família.

En Xavier Viusà Carreras (Peralta, 1974) tenia 22 anys quan va morir el pare. Potser per això va veure aviat la necessitat de prendre iniciatives i d'anar per feina. Abans, però, havia anat a escola a Sant Climent fins als 12 anys, i havia fet els últims cursos d'EGB a la

Bisbal. «El col·legi era un malson per mi, no ho suportava» –diu ell, posant molt d'èmfasi en l'expressió. Per això de seguida es va posar a treballar, primer a casa i després de paleta en una empresa d'un familiar. Amb la mort del pare, ell i la mare van seguir tres anys més cultivant l'horta i els fruiters i anant a vendre als mercats. «Com que m'anaven sortint feines de jardiner pels voltants, al final vam deixar l'horta i vaig muntar una empresa de jardineria: Bioforest. Ja fa més de 20 anys que ho faig i, amb alts i baixos, no ho he deixat mai». Destaca que aquesta activitat sempre ha estat un sosteniment important de la família i que encara ara segueix fent feines per a ajuntaments, de manteniment de còmpings i en finques particulars. Una família, la seva, ben nombrosa. Perquè també aviat, l'any 1999, es va casar amb la Núria Cassanyes Borrell (la Bisbal,

D'esquerra a dreta, la Susanna, la Carme, l'Arnau amb la Isona al davant, la Jana, l'Oleguer i en Xavier, a la façana del mas Palou.

DOSSIER

APLECS I TROBADES

PITU BASART > COORDINACIÓ

El Roser de Santa Pellaia	34	PITU BASART [Cassà de la Selva, 1960. Filòleg]
Romeries del passat	36	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
Sant Pere de la Vall, de Verges	38	SALVADOR VEGA [Verges, 1964. Historiador]
Aplecs d'ermita de Lloret	40	JOAN DOMÈNECH MONER [Lloret de Mar, 1943. Mestre i historiador]
Bell-lloc i el Carme	42	ALEXANDRE WELTZ GISPERT [Sant Hilari Sacalm, 1980. Antropòleg]
Les Gales	44	NARCÍS SUBIRANA FELIU [Pals, 1956. Historiador local]
A Calonge, aplecs a l'exili	45	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
L'aplec de Sant Andreu de l'Estany	46	NARCÍS SUBIRANA FELIU
Sant Maurici, de Caldes	48	ELISABET SERRA [Caldes de Malavella, 1976. Periodista i fotògrafa]
Sant Grau i Sant Sebastià	49	ELISABET SERRA
Remei per a tots els mals	50	PITU BASART
Santa Llúcia i el Remei	52	DANI SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
Tothom a la font del Mas Vilà	55	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
A Sant Cristòfol	56	CARLES SERRA [Quart, 1972. Filòleg]
Sant Grau	58	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
Santa Caterina, festa popular	60	SÍLVIA YXART [Barcelona, 1980. Periodista]
Desfilada a toc de botzina	61	SÍLVIA YXART
Aplecs a Palafrugell	63	TERESA BONAL [Palafrugell, 1959. Filòloga] NURI SÀBAT [Palafrugell, 1959. Filòloga]
L'Associació Amics de Fitor	65	LLUÍS MOLINAS [Palafrugell, 1935. Historiador i periodista]
Sant Vicenç d'Esclet	66	PITU BASART
De Sant Roc nou a Sant Roc vell	68	MERITXELL DARANAS [Palamós, 1975. Professora de secundària]
Cap als Àngels!	70	JOSEP PASTELLS [La Creueta, 1966. Periodista i escriptor]
Trobades populars ganxones	72	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
Sant Ampèlit i Sant Llorenç	74	JOAN VENTURA BRUGULAT [Llagostera, 1955. Periodista]
El primer diumenge d'octubre	76	LIA POU [Bordils, 1991. Graduada en Comunicació Cultural]
Aplecs de la Vall d'Aro	78	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
Sant Baldiri, Bell-lloc i Romanyà	81	ÀNGEL JIMÉNEZ

Goigs de Nostra Senyora del
Remei de Cassà i un rosari.
FOTO: Mònica Sala Ametller.

Aplecs que se celebren actualment i són citats en aquest dossier

1. Sant Sebastià de la Guarda / Palafrugell
Benvinguda al primer sol de l'any / 1 de gener
2. Sant Sebastià de la Guarda / Palafrugell / 20 de gener
3. Sant Sebastià / Caldes de Malavella / Dissabte després del 20 de gener
4. Sant Fructuós / Llofriu / 21 de gener
5. Sant Vicenç d'Esclat / Cassà de la Selva / 22 de gener
6. Els Àngels / GEiEG / Pujada a peu al mes de març
7. Sant Roc / Vilablareix / Segon diumenge de Quaresma
8. Sant Sebastià de la Guarda / Palafrugell
Processó de les Cuques / Dilluns de pasqua
9. Sant Marc / Platja d'Aro / Finals d'abril
10. Pasqüetes / Castell d'Aro / Cap de setmana després de Setmana Santa
11. Sant Pere del Bosc / Lloret de Mar / 1 de maig
12. Santa Margarida / Palafrugell / 11 de maig, Sant Ponç
13. Sant Isidre / Castell d'Aro / 15 de maig

14. Pedralta / Sant Feliu de Guíxols / Ascensió del Senyor
15. Font del Mas Vilà / Riudellots de la Selva / Finals de maig-principis de juny
16. Sant Baldiri / Vall d'Aro, Solius / 20 de maig
17. Sant Ampèlit / Llagostera, Panedes / Tercer diumenge de maig
18. Sant Pere / Calella de Palafrugell / 29 de juny
19. El Carme / L'Estartit / 16 de juliol
20. Santa Cristina / Lloret de Mar / 24 de juliol
21. El Carme / Palamós / Finals de juliol
22. Sant Llorenç / Llagostera / 10 d'agost
23. Santa Maria / Tamarit / 15 d'agost
24. Santa Rosa / Llafranc / 23 d'agost
25. Palamós, Bell-lloc / Principis de setembre
26. Alegries / Lloret de Mar / 8 de setembre
27. Sant Cebrià dels Alls / 16 de setembre
28. Sant Maurici / Caldes de Malavella / 22 de setembre
29. Els Àngels, Bordils / Primer diumenge d'octubre
30. Fitor / Tercera setmana d'octubre
31. El Remei / Cassà de la Selva / Segon diumenge d'octubre
32. El Remei / La Bisbal d'Empordà / Segon diumenge d'octubre
33. El Remei / Castell d'Aro / Segon diumenge d'octubre
34. Sant Elm / Sant Feliu de Guíxols / 12 d'octubre
35. Sant Grau / Caldes de Malavella / Segon dissabte d'octubre
36. Sant Grau / Tossa de Mar / 13 d'octubre
37. Sant Amanç / Sant Feliu de Guíxols / 4 de novembre
38. Santa Caterina / Torroella de Montgrí / Diumenge abans del 25 de novembre
39. Sant Sebastià de la Guarda, Palafrugell / 13 de desembre / Santa Llúcia
40. Santa Llúcia d'Arboç / La Bisbal d'Empordà / 13 de desembre
41. Montclar, Sant Feliu de Guíxols / Diumenge abans de Nadal

Nota: Alguns aplecs tenen diada fixa, d'altres se celebren un dia festiu proper a la data.

El Roser de Santa Pellaia

Pitu Basart > TEXT

M'explica en Quim Boadella, del mas Cordet, que el 8 d'octubre la parròquia de Santa Pellaia celebra la festa de la patrona. La de 1945 va ser especial. Acabada la missa, la Principal de Cassà hi va tocar sardanes i després ball de tarda i de nit, il·luminat per llums de carbur. Es veu que la xerinola nocturna a la plaça va ser majúscula i l'escàndol va arribar a mossèn Pere Roura, capellà-alferes de Sant Mateu, i al bisbat. L'acusació de l'autoritat va ser clara: 'Ofensa a la patrona'. No tothom, però, hi va estar d'acord. Una dona, l'Emília de cal Patró, va dir a qui se la va voler escoltar que, a ella, no l'havia ofès ningú. Tot i aquest al·legat, alguns de l'organització –en Josep de cal Frare, en Pepet de can Carreres, en Merla i en Xiquet de can Juriol– van ser cridats a capítol. A partir d'aquell moment, la celebració va començar a decandir. A banda de la festa patronal –recorda en Quim–, el dilluns de pasqua florida se celebrava l'aplec del Roser. I el 5 de febrer, el de Santa Àgata, amb missa a l'ermita de cal Rectoret.

Santa Pellaia va tenir capellà fins el 1936. L'any 39 va passar a dependre de Sant Mateu. El 1963 l'Eudald Barcons, el darrer prevere de Sant Mateu, en va ser tret i Santa Pellaia va quedar supeditada a Cassà. La fugida de masovers cap a la plana als 60 i 70, va deixar molts masos buits i l'església en un estat d'abandó preocupant,

tot i que mossèn Àngel Fusté hi feia missa cada mes. L'estada de mossèn Pere Casals a Cassà –de 1987 a 2006– i l'empenta i la feina de la gent del mas Cordet i d'altres veïns van revifar l'aplec del Roser. Les arrossades i les rifes, que s'hi van fer durant més de 2 dècades, van aportar diners per fer obres a l'església i assegurar-ne el futur. Avui l'aplec no se celebra, tot i que la plaça i el temple estan a punt per quan es decideixi recuperar-lo.

En aquest dossier, però, trobarem molts aplecs que encara tenen lloc en aquest tros de país. Comencem pels del mes de juliol. A l'Estartit i a Palamós se celebra la processó marinera del Carme, ens ho expliquen la Sílvia Yxart i l'Alexandre Weltz. A Lloret, segons en Joan Domènech, també es fa el de Santa Cristina. A l'agost, al veïnat de Sant Llorenç, els llagosterencs s'apleguen a la plaça Balladora: ho han recordat a en Joan Ventura l'Antoni i en Joan Guinó. I la gent de Tamariu i Llafranc es reuneixen per celebrar Santa Maria i Santa Rosa, segons saben la Teresa Bonal i la Nuri Sàbat.

A principis de setembre, té lloc el de les Alegries a Lloret i, a Palamós, el de Bell-lloc. A mitjan mes se celebraven les Gales a Sant Cebrià dels Alls –en fa memòria en Narcís Subirana– i tot i que avui ja no són gales, la gent s'hi continua trobant amb el suport del Consorci i dels veïns estats. I, a Caldes de Mala-

vella, segons ha sabut l'Eli Serra, el poble continua reunint-se a Sant Maurici.

L'octubre és el mes amb més aplecs. El primer diumenge, els de Bordils pugen als Àngels. El segon diumenge, a Cassà, a la Bisbal i a la Vall d'Aro s'acosten a les tres ermites del Remei per buscar solució als seus mals. Igual que els de Caldes i els de Tossa, que cerquen el camí de Sant Grau, cadascú al del seu poble; mentre que els de Sant Feliu van a Sant Elm. I en Lluís Molinas ens recorda que a Fitor s'esperen al tercer diumenge per reunir-se al voltant del temple romànic de Santa Coloma des que els Amics de Fitor van ressuscitar l'aplec. Ens acostem a l'hivern. La fred atueix la febre de trobades, però no les abalteix del tot. El 4 de novembre, els de Sant Feliu van a Sant Amanç; i el diumenge anterior al 25, la gent dels volts del Montgrí puja a Santa Caterina per saludar en Manelet. El 13 de desembre, les modistes de la Bisbal pugen a Santa Llúcia d'Arboç per honorar-la i les de Palafrugell ho fan a Sant Sebastià de la Guarda. I el diumenge abans de Nadal, els ganxons, acampats al Montclar, celebren la força del grup excursionista, com ha contat la Carme Arasa a l'Àngel Jiménez.

L'1 de gener, la gent puja de matinada a Sant Sebastià de la Guarda per saludar el primer sol de l'any. I el 20 hi tornen per recordar-se del sant màrtir titular de l'ermita. Igualment com fan a Caldes amb el seu Sant Sebastià. El febrer no és mes que engresqui les trobades, però el març les torna a despertar. Segons explica en Josep Pastells, és el mes escollit pel GEiEG per pujar caminant o corrent als Àngels. El segon diumenge de quaresma, a Vilablareix, segons ha dit en Josep Manel Pallàs a la Meritxell Daranas, Sant Roc de les Núvies auxilia les noies per trobar marit.

El 10 d'abril, els palafrugellencs tornen a Sant Sebastià per la processó de les Cuques i els de Castell-Platja d'Aro celebren dos aplecs –Sant Marc i Pasqüe-

tes– tal com han explicat en Miquel i la Consol Vergeli a l'Albert López-Tauler.

Amb el bon temps, la voluntat d'aplegar-se augmenta. El mes de maig, els de Lloret se'n van a Sant Pere del Bosc; els de Palafrugell fan l'aplec de Santa Margarida; els de Riudellots es troben a la font del mas Vilà; per Sant Ampèlit, els llagosterencs fan concursos de llançar rabasses, a Panedes; els ganxons, per l'Ascensió del Senyor, es troben a Pedralta; i els de la Vall d'Aro tornen a fer dos aplecs: Sant Baldiri, a Solius, i Sant Isidre, a Castell d'Aro. Per tancar el cercle, arribem al juny, que és quan per Sant Pere els de Calella fan el seu.

En queden d'altres que, com el del Roser, hem anat esborrant del calendari. El de Sant Pere de la Vall, de Verges, que en Salvador Vega ha reviscut amb la Pepita Bofill. El de la gent de la Creueta, que pujava als Àngels per agrair la curació de dos joves del poble. El de Sant Cristòfol de Llambilles, que en Carles Serra coneix bé. El del Solstici d'Estiu, que va esbojarrar més de deu anys la plaça Balladora de Sant Llorenç. El de Vallvanera, al Mas Nou, i el dels Escalencs, en memòria dels pescadors de l'Escala que feinejaven en mar i acampaven a la Platja d'Aro. El de la Santa Creu, de Romanyà, impulsat per l'enyorat Gumersind Vilagran. El de Sant Quirze, de Lloret. L'antiquíssim de Sant Andreu de l'Estany, a Ullastret. O el dels Metges, l'aplec de la Concòrdia sardanística. I tants més...

Avui, potser, la devoció no governa les trobades ni els exvots omplen d'agraïment les parets d'ermita. Les caminades excursionistes i les curses, els àpats i la platxèria omplen el buit que ha anat deixant la fe. Però algunes persones ens continuem trobant encara en aquells llocs que en un temps remot els avantpassats van escollir de punts d'encontre. Uns topants on primer hi va haver pedres dreçades i després, esglesioles, i que guarden essències d'allò que va ser el nostre passat. Per això encara ens hi sentim atrets 🌊

Imatge de l'antiga verge del Roser de Santa Pellaia // PROCEDÈNCIA: Arxiu família Boadella Vilà.

Bell-lloc i el Carme

UNA PEREGRINACIÓ D'ÀMBIT LOCAL AMB SEGLES D'HISTÒRIA I UNA PROCESSÓ MARÍTIMA SÓN ELS PRINCIPALS EXPONENTS DELS APLECS PALAMOSINS

Alexandre Weltz Gispert > TEXT

Les peregrinacions, els aplecs, els romiatges o les processons són rituals col·lectius que uneixen les comunitats amb algun motiu determinat, generalment vinculats a una devoció religiosa, ja que aquest és l'estament que històricament ha gaudit de preponderància i que ha promogut aquests vots. Com tota activitat popular és dinàmica i s'ha anat transformant amb el pas dels anys, fins i tot n'hi ha que han desaparegut. Però també hi ha celebracions locals que perduren i, encara que la religiositat popular és menys intensa que en altres moments històrics, han esdevingut una tradició popular.

Concretament hi ha dues celebracions que, malgrat les vicissituds del pas del temps, es mantenen vigents any rere any. La més antiga, que es remunta al segle XVII, és el romiatge a l'ermita de Bell-lloc i la més recent és la processó

marinera de la Verge del Carme. Ambdues celebracions populars segueixen celebrant-se a principis de setembre i a finals de juliol, respectivament.

Hi havia també altres romiatges que havien existit i han deixat de fer-se. Un dels més antics era el que, l'últim dia de Pasqua (Pentecosta o Pasqua granada), anava fins a la ja desapareguda capella de Santa Maria de la Pietat, que antigament havia estat dedicada a Sant Romà. Cal esmentar una anècdota, que quedà recollida en una inscripció que es troba a l'escala que dona accés a l'església de Santa Eugènia de Vila-romà, ocorreguda en el transcurs d'aquest romiatge, el 6 de juny de l'any 1628. Fou en el transcurs d'aquell romiatge quan Pere Pau de Ribes i Terrades fou assassinat amb arma de foc, agenollat davant la Vera Creu que acompanyava la processó. Aquest fou un fet aïllat en el context d'una processó que, a banda dels rituals litúrgics, solia ser festiva i acabava amb un aplec a la Pietat, on no hi faltava ni el menjar ni el beure. Les restes de la capella dedicada a Nostra Senyora de la Pietat, que era el destí del romiatge, foren eliminades als anys noranta, amb la construcció d'una fàbrica en aquell paratge. A banda d'aquest romiatge a la Pietat, n'hi havia un altre de més llunyà que, durant anys i també durant part del segle XX, anava fins al santuari de Sant

Sebastià de la Guarda, a finals de gener. Precisament, la construcció de l'església sobre l'ermita que hi havia en aquell paratge de la costa palafrugellenca fou provocada per la pesta, la mateixa que instauraria el romiatge, que encara avui es celebra, des de la vila de Palamós fins a l'ermita de Bell-lloc.

El dia 7 de setembre. El romiatge fins al santuari de Nostra Senyora de Bell-lloc, ermita documentada des del segle XIII que es troba ubicada a la vall que es forma sota el Montagut, ben a prop del castell de Vila-romà, es va iniciar a mitjan segle XVII. Fou just després que hi hagués una pesta severa que va castigar tot Catalunya i, també, l'Empordà. En aquell moment, feia tres segles d'una altra gran epidèmia que, el 1348, va causar molta mort i va despoblar el barri contigu al castell de Vila-romà; això demostra el poder destructiu que podien tenir les pestes en època medieval. El setembre de 1652 es reuneix el consell general a Palamós i, després d'haver estat cinc mesos amb les portes de la vila tancades, acordà donar per finalitzat el període epidèmic i «*determina y vota la dita Universitat quiscun any fer y celebrar festa de precepte lo die de cet de setembre (...) y prometen anar quiscun any, al mateix die, ab professó a la capella de Nostre Senyora de Belloch*». A partir d'aquell moment es van iniciar romiatges periòdics a l'ermita.

Portada de la imatge de Sant Josep Oriol, davant l'ermita de Bell-lloc. Any 2007 // FOTO: Josep Lois.

El romiatge i l'aplec de Bell-lloc no s'ha mantingut perpètuament, ja que per diferents motius ha patit aturades. Les desamortitzacions del segle XIX, la revolució del 1868 o l'aturada del culte públic a l'ermita durant uns quaranta anys, fins que el 1909 es restablí el romiatge, foren algunes de les dificultats. Aquell any es portava la imatge de Sant Josep Oriol –prevere que havia estat a l'ermita a finals del segle XVII i que aquell mateix any fou canonitzat– i la imatge de Nostra Senyora de Bell-lloc, que es trobava a l'església de Santa Eugènia de Vila-romà. En aquell moment va recuperar-se de nou el romiatge, que tornà a aturar-se amb l'inici de la Guerra Civil i la revolució del 1936, quan es varen destruir objectes litúrgics. El romiatge va reprendre's l'any 1943 i gaudí de popularitat i bona assistència, però encara patí una darrera interrupció el 1975 perquè el propietari va impedir l'accés a la finca i a l'ermita. El 1992 es va recuperar de nou la tradicional romeria que s'ha repetit amb periodicitat anual, només amb la interrupció provocada durant dos anys

per la pandèmia. El romiatge s'inicia a l'església de Santa Maria, passa per l'església de Santa Eugènia i acaba a l'ermita de Bell-lloc. Allà se celebra una missa, es llegeix el vot de vila, es ballen sardanes, hi ha actuacions musicals i es fa un dinar de germanor.

La Mare de Déu del Carme. L'altra activitat que segueix vigent és més aviat una processó que no pas un romiatge, per bé que aquesta és marítima, fet que la fa especial. La gent del mar, mariners i pescadors, han tingut des d'antany la necessitat d'invocar poders divins per tal de protegir una activitat en un medi hostil i amb destí incert. La inseguretat en la navegació ha empès la comunitat marítima palamosina a buscar la protecció de sants patrons, sigui Sant Elm, Sant Pere, Nostra Senyora de Gràcia o la Mare de Déu del Carme com a principals advocacions religioses. Però fou el mes de juliol de 1950 quan la recentment creada Confraria de Pescadors va encarregar la construcció de la imatge de la Mare de Déu del Carme, que esdevindria la més popular i que, estant a

l'església parroquial de Palamós, sortiria en processó pels carrers de la vila i al damunt d'una barca de pesca.

En la processó marítima, la verge és acompanyada per altres barques de pesca, totes engalanades per a l'ocasió, acomboiades per petites embarcacions i amb la presència d'un nombrós públic. A la festa, en què durant un parell de dècades també s'hi feia l'homenatge als vells mariners, hi participaven els joves que havien fet el servei militar a la marina, nombroses autoritats locals, militars i eclesiàstiques i voluntaris d'altres entitats que amenitzaven aquella festa marinera que atreia especialment l'interès dels visitants. Possiblement per l'èxit acumulat i l'excés de públic, la processó marítima va haver de canviar: es va haver de limitar l'embarcament de persones a les barques de pesca ja que representava un risc innecessari en una jornada festiva. Actualment, però, malgrat les transformacions sofertes al llarg dels més de setanta anys que fa que se celebra, la processó marítima de la Verge del Carme es segueix realitzant anualment 🇪🇸

Processó de la Verge del Carme, en el seu pas pel moll del port de Palamós. Any 2007 // FOTO: Josep Loïs.

Santa Llúcia i el Remei

AQUESTS DOS APLECS HAN ESTAT UNA PART IMPORTANT DE LA VIDA SOCIAL I RELIGIOSA DE LA BISBAL I TAMBÉ DELS POBLES DE LA RODALIA

Dani Sabater > TEXT

En Pere Lloveras en el seu llibre *La Bisbal, anys enrere. 1900-1939* ens parla sobre els aplecs i les festes majors dels pobles veïns i detalla que «els que anomenàvem pròpiament aplecs se celebraven vora les ermites, en despoblament o amb un poblament escampat i petit». Els aplecs principalment se celebraven per motius religiosos vinculats a la parròquia d'un petit poble, a una ermita o a indrets amb elements, fets o símbols de la cultura catòlica. L'aplec, doncs, coincidia per la festa del patró de la parròquia del poblament dispers o per demanar la protecció del sant o santa que s'honorava a l'ermita. En aquests grans dies era quan aquests entorns eren visitats per centenars de persones que hi acudien i hi trencaven el repòs.

Als entorns de la Bisbal i en tota la conca del Daró, des de les Gavarres fins a la plana, hi ha uns quants llocs amb aquestes característiques. En Pere Lloveras en destaca especialment l'aplec del Remei de Castell d'Empordà però també d'altres que, potser no tan populars, també formaven part de les sortides de moltes persones, tals com l'aplec de l'ermita d'Esperança prop del nucli de Cruïlles, l'aplec de Santa Llúcia, i el dels Metges, aquests dos últims en plenes Gavarres.

L'aplec del Remei. Castell d'Empordà va començar a ser un centre espiritual a la comarca a partir de la construcció de la capella de la Mare de Déu del Remei. Els senyors del castell, els Margarit, foren els que van impulsar-ne

la construcció, tal com figura en la inscripció de la capella on, al voltant de l'escut heràldic dels Margarit –tres margarides– hi ha gravat *Aedificat 1600. Prolongata 1750*.

Em rep a casa seva la Carme Serra, que va néixer el 1951 a Castell d'Empordà. La casa està situada en l'únic carrer del poble, que comunica el cap del portal –antiga porta medieval– fins al castell. De fet, Castell d'Empordà, sobretot, és un disseminat de masos al voltant de l'església de Sant Martí de Llaneres, a baix, al pla. Va ser durant els conflictes entre el comtat d'Empúries i el bisbe de Girona, aliats del comte de Barcelona, que l'aristòcrata emporità va fer construir dalt del turó el castell que finalment va donar nom al poble.

La Carme recorda la il·lusió de quan era petita de l'aplec del Remei perquè «sempre el segon diumenge

A dalt, una colla de participants en l'aplec del Remei. Anys 50 // PROCEDÈNCIA: Teresa Selrà Torrent. Al costat, talla de la Mare de Déu del Remei // FOTO: Dani Sabater.

Un arboç per Santa Llúcia

d'octubre era la festa grossa de Castell d'Empordà». De fet, ja el mateix dissabte es començaven les celebracions i totes les cases d'Empordà acollien els familiars d'arreu que acudien a la festa. El mateix dissabte, al migdia, es feia una missa a l'església i es ballaven tres sardanes, i a l'esplanada de l'entrada del castell, hi havia muntat un envelat on es feia el ball de nit. L'endemà, se celebrava el sant ofici pròpiament a la capella del Remei i es cantaven els goigs a la Mare de Déu. Acabada la missa es ballaven tres sardanes amb la Principal de la Bisbal.

Tot era un bullici de gent que ja s'havia escampat per tot el gran oliverar que hi ha a tocar. «La gent es distribuïa de dalt a baix de les oliveres per fer-hi arrossades o carn a la brasa». Ben d'hora, molts ja hi pujaven en carro per agafar lloc per dinar prop de la capella. Hi havia tanta gent, que s'instal·laven parades de venedors ambulants. La Carme recorda el Belga, un restaurador de la Bisbal que hi muntava una gran barra de bar on s'oferien begudes, com taronjades, *gracioses* i també vermuts amb sífó. També apareixien dues o tres parades de castanyes i moniatos. Lògicament, no hi faltaven les parades d'objectes de devoció religiosa per tal d'adquirir i emportar-se'n algun record o fer-ne ofrena a la Mare de Déu, com els goigs a la verge, ciris, rosaris, medalles... La Carme conserva un llibret sobre el *Romiatge espiritual a la Mare de Déu del Remei de Castell d'Empordà*, editat pel Bisbat de Girona el 1960 i escrit pel canonge arxiver de la seu de Girona, el doctor Jaume Marquès i Casanovas.

El llibret declara que «la capella dedicada a la simpàtica advocació de la Mare de

En Josep i la Cati expliquen que en Lluís Casellas de can Pugnau, un mas de Sant Pol situat prop de l'ermita, tenia en un racó de la seva finca un gran arboç. Va demanar als mossos del mas que en tinguessin cura quan estassessin el bosc i que no en fessin pas ni carbó ni fusta. La fi de l'arboç era clara per a en Lluís: volia regalar-ne la fusta per poder fer la nova imatge de Santa Llúcia que es va perdre durant la guerra. Així va ser com, amb la fusta de l'arboç de can Pugnau, l'escultor Lluís Lloveras i Reyner va fer-ne la talla de Santa Llúcia l'any 1943. D'aquí potser ve el nom popular de l'ermita de Santa Llúcia de l'Arboç. Malauradament la talla va desaparèixer fa pocs anys // DANI SABATER 📷

Déu del Remei, vora la Bisbal, és centre de devoció mariana del Baix Empordà i, fruit d'això, «durant anys la capella disposava de multitud d'exvots o presentalles de diverses generacions». La Carme, amb un punt de nostàlgia, explica que amb la canalla del poble anaven fins al cap del portal, on la vista era àmplia, per admirar la corrua de gent que arribava des de Corçà, Casavells o Monells i des d'Ullastret, Canapost i Peratallada cap a l'aplec. Detalla que «venia gent d'arreu de la comarca i molts arribaven fins a la Bisbal amb el tren petit i pujaven després fins a Empordà a peu només per l'aplec.»

L'aplec va ser també determinant per la fusió del municipi de Castell d'Empordà amb el de la Bisbal. I és que, tal com comenta la Carme, les condicions que va fixar l'Ajuntament de Castell d'Empordà per fusionar-se amb el terme municipal de la Bisbal, van ser que es connectés amb una carretera amb la Bisbal –fins aquells moments només s'hi accedia per camí car-

reter–, i que es conservés l'aplec del Remei cada segon diumenge d'octubre.

L'aplec de Santa Llúcia.

Quedo amb en Josep (1951) i la Catalina Frigola (1963) per parlar de les seves vivències a l'aplec de Santa Llúcia de la Ganga. Són dos germans que, nascuts a Sant Pol, sempre han tingut una gran implicació en l'ermita, i des de sempre han pujat uns dies abans de l'aplec a fer-hi una neteja per posar-la al dia.

Recorden que, fa anys, per pujar-hi, s'hi anava a peu des de Sant Pol, ja que el camí no estava en condicions. No obstant això, expliquen que en temps

dels besavis hi havien pujat un piano amb manovella amb el carro d'en Pere de can Matas de Sant Pol. En Josep se'n fa creus de com l'havien hagut de pujar i fa broma: «No sé pas si va arribar sencer o desmuntat». Anys enrere, a en Josep, també li havien demanat de pujar-hi material amb el tractor i comenta que havia de fer molta volta i que hi arribava quan s'acabava la missa. Ara, però, el camí està en condicions i s'hi pot arribar en cotxe.

En Josep encara conserva un pasquí de l'aplec de Santa Llúcia de 1915, que detalla que «tindrà lloc el dia 13 del corrent –desembre–, com és tradició en aquesta ciutat i Ermita» i continua «regint el següent ordre de festeigs consignats». Així doncs, es reunien a dos quarts de set del matí a la plaça Llibertat per pujar a peu en comitiva amb la cobla. En Josep explica que s'aturaven a fer un got de vi al mas de la Casa del Vi Blanc. A les 10 se celebrava l'ofici solemne, es cantaven els goigs i posteriorment es feia el 'ball de l'ofici'

Talla de Santa Llúcia –avui desapareguda– realitzada amb fusta de l'arboç de can Pugnau, l'any 1943. PROCEDÈNCIA: Arxiu Catalina Frigola.

Santa Caterina, festa popular

L'APLEC ACULL DES DEL SEGLE XIV ROMEUS DE TORROELLA I DE TOT EL BAIX TER QUE DEMANEN INTERCESSIONS, HI BALLEN SARDANES, FAN DRINGAR LA CAMPANA O VISITEN EN MANELET

Silvia Yxart > TEXT

Antigament, a l'aplec de Santa Caterina, situada a la vall gran del terme de Torroella de Montgrí, s'hi pujava en romeu, traginant la cassola al llom i invocant la santa, a qui s'atribuïen tota classe de miracles. L'esdeveniment era esperat per la gent de la vila i de les poblacions veïnes, i encara més pels ermitans, que omplien la bossa.

L'ermita de Santa Caterina va ser fundada pels volts de l'any 1392 per tres monjos benedictins procedents del monestir de Montserrat, que durant el Cisma d'Occident vingueren a refugiar-se a Torroella. En Xavier Mundet (Torroella, 1939), un dels actuals administradors de l'ermita, m'explica que, tot i així, aquesta gairebé sempre ha estat municipal. «Els monjos no devien estar massa bé amb el bisbe de Girona, perquè en lloc de deixar-la al

bisbat, el 1403, acordaren amb el Consell de la Vila que, després de la seva mort, la gestió i el manteniment passaria a mans de l'Ajuntament.»

La història de l'ermita. A banda de ser administrador, en Xavier és el president de l'Associació d'Amics de l'Ermita de Santa Caterina, una entitat que va néixer el 2006 per donar estructura formal a les persones que, a banda dels administradors, col·laboren i donen suport a les tasques que s'hi fan. En Lluís Galan (Torroella, 1959), secretari de l'associació, també ens acompanya. Ambdós m'expliquen la fortuna de trobar *La història de Santa Caterina*, el llibre del notari torroellenc del segle XVII Andreu Sàbat, per desgranar la història de l'ermita, ja que l'arxiu municipal fou destruït durant la Guerra del Francès i ha

quedat molt poca informació anterior a aquesta època. L'obra consta de dues parts. En la primera parla sobre la figura de la santa i de la Torroella de l'època, i en la segona, dels diferents miracles que se li han atribuït.

Pel que sembla, el 1131, en Pere Ponç, senyor de Torroella, va donar a l'església de Sant Genís unes terres de la vall i el 1300 hi ha indicis d'una construcció eremítica en un indret de la muntanya amb una font d'aigua coneguda com Aribosa. «On hi ha les basses, encara hi ha una deu, a sota, que raja», confirma en Xavier. Tot i així, «en realitzar l'ampliació de l'ermita, l'any 1700, van adonar-se que amb la de la font no n'hi havia suficient per fer la calç de l'obra i van haver de construir la cisterna i pujar l'aigua amb rucs des del molí de Bellcaire.»

Assaborint el dinar el dia de l'aplec de 1932.
PROCEDÈNCIA: Arxiu fotogràfic Associació Amics de Santa Caterina.

Segons explica el notari, antigament a Santa Caterina s'hi pujava en romeu, tant per l'aplec, com si hi havia fam, pesta o faltava aigua, per fer rogatives. Bromejem si no ens tocarà tornar-hi amb aquesta sequera que patim. Fins a l'any 1975 se celebrava el mateix dia de la santa, el 25 de novembre, però a partir d'aleshores es va començar a festejar sempre el diumenge abans.

Les tres capelles. Ara hi ha molta gent que hi puja en cotxe, però llavors l'habitual era fer-ho en tartana o caminant des de la vila fins al coll de la Creu, passant per les tres capelletes, que segons conta una llegenda popular van ser el primer lloc de veneració de la santa. Em recorden la història que diu que la imatge la va trobar un pastor entre uns matolls i que, llavors, el poble va fer una petita capella on l'havia trobada. Però que, al cap d'un temps, va desaparèixer i la van trobar «més *amont* del camí», i allà van fer una segona capelleta. I com que de nou, va passar el mateix, es va fer una tercera capelleta. Però hi caigué un llamp i, en foradar la teulada, la santa va fugir a la vall. I com que d'allà no es mogué, els frares hi construïren l'ermita.

Certament, quan un fa el descens des del coll de la Creu, la vall t'acull amb una calma que és ideal per aturar-t'hi, a redós de la tramuntana, amb les muntanyes de migdia fent ombra. Es tracta d'un espai idíl·lic dins del Parc Natural, que no sorprèn que inspirés l'obra *Solitud* de l'escriptora escalenca Víctor Català. En Xavier em desmunta el mite, assegurant que la mateixa Caterina Albert, en una entrevista amb Tomàs Garcés feta l'any 1926, explicà que només hi havia pujat una vegada. És admirable, penso, que amb un sol cop en tingués prou per copsar l'essència de la festa i dels elements més ca-

Arribada al moll després de la processó marítima, el 1957 // PROCEDÈNCIA:

Arxiu Miquel Graells.

Desfilada a toc de botzina

Sílvia Yxart > TEXT

Com la majoria de poblacions costaneres, el 16 de juliol, la vila de l'Estartit celebra la Mare de Déu del Carme, patrona dels pescadors, amb la seva processó marítima. Per parlar-ne, quedo amb en Gusto Prats (l'Estartit, 1935), un pescador que duu la sal a les venes. Em rep en un petit local de casa seva, on encara fa nanses per a les sípies. «Les faig per plaer, perquè ja només les venc com a element decoratiu, no es fan servir i això que aquestes *sepières* capturen molt millor que el plàstic». Amb el temps, perdrem aquesta saviesa viscuda. «Primer no es feia la processó marítima», sentència en Gusto. «No es va fer fins que les barques de rem van passar al motor». Segons explica, aleshores es feia «el *passacalle* de mariners, que eren joves pescadors desfilant amb els vestits oficials que tenien de fer el servei militar a la Marina». Començaven a l'església, on recollien la imatge de la santa, acompanyats dels músics i del seguici, i es dirigien cap a la platja, a l'alçada del restaurant Montserrat. «Aleshores el *marc* arribava fins a can Bernat, perquè tot era *aiga* i davant del Montserrat fèiem les regates, amb bots de rem amb un timoner i dos mariners vogant, les carreres d'ànecs, les sardanes i el ball amb orquestra. A la mitja part del ball, es feia l'entrega de premis.»

Quan les barques de motor es van generalitzar, llavors es va introduir la processó marítima. «Es posava la verge en una barqueta petita i la resta d'embarcacions la seguien fins a fer la volta a les Medes, entre un esclat de petards. Però un any es va incendiar una de les barques, i els coets van quedar exclosos de la festa», riu sorneguer. Es va optar per fer servir la botzina de les barques en senyal de veneració. Amb l'esclat del turisme, aquell acte de caràcter religiós va esdevenir multitudinari. «Els turistes participaven en la desfilada marítima pujant a les barques turístiques o seguint la festa des del moll». Quan acabava la processó pel mar, la munió de gent que s'esperava allà, s'unia a la desfilada, que seguia llavors pel passeig marítim i pel carrer de Santa Anna fins a arribar a l'església, on es tancava la festa amb ball de sardanes i orquestra. Actualment, ja no es viu amb la glòria d'aquell temps, en què els pescadors de l'Estartit desfilaven orgullosos de ser mariners, celebrant la benaurança d'un ofici que durant dècades va ser, en aquest punt de la costa, tant o més important que a Palamós 🇪🇸

Sant Vicenç d'Esclet

TRADICIONALMENT, EL 22 DE GENER S'HAVIA CELEBRAT APLEC A VILABELLA, AMB GENT DEL VEÏNAT I SOBRETOT DE CASSÀ; EL 1980, LA COLLA EXCURSIONISTA VA AJUDAR A RECUPERAR-LO

Pitu Basart > TEXT // Mònica Sala Ametller > FOTOGRAFIA

Aturonat sobre els prats de dall i els aiguamoixos que s'escorren cap a la riera Cagarella hi ha Vilabella. El mas, l'ermita i les terres són propietat d'un senyor de Malgrat. La Rosa Maria Boadella Alsina (Cassà, 1962) és filla, neta i besneta de gent que va néixer i va viure a Vilabella. I ella també s'hi va estar fins al 92. El primer Alsina que va arribar en aquest mas va ser el pare d'en Pere Alsina Bou, besavi de la Rosa Maria, que hi va venir de masover des de cal Cuquí quan tenia 9 anys. Aquí va néixer el seu avi, en Pere Alsina Bayó, que va tenir una filla, la Montserrat Alsina Albertí, mare de la Rosa Maria.

Durant la guerra, el comitè va arribar a Vilabella i van dir al besavi de la Rosa Maria que els obrís l'ermita. «Van endur-se la campana i van agafar les imatges –el Sant Benet de fusta, el Sant Vicenç, la marededeu del Carme i la verge de Montserrat– i les van cremar juntament amb les estovalles de l'altar.

També li van demanar si hi havia altres objectes religiosos; el besavi va dir que no. A dalt del mas, hi tenia el missal i les robes del capellà, que es van poder conservar». Després de la guerra, es van comprar totes les imatges de guix menys la de la verge de Montserrat i la de sant Benet, que ja no hi va tornar a ser. La campana no es va tornar a penjar fins a l'aplec de l'any 1998.

«En temps dels avis i els pares portàvem la terra del mas i l'hort, teníem quatre eugues, trenta vaques i criàvem bestiar petit, que primer veníem a mercat de Cassà i després al detall o matàvem per consum nostre». Els Boadella eren els que es cuidaven de l'ermita, que és adjunta al mas i que tenia la porta d'entrada que donava al tancat interior de la casa. «Mossèn Margall, rector de Cassà a la primera postguerra, va veure indecent que les vaques hi passessin per davant per entrar i sortir de la cort, per això es va tapiar la porta i se'n va obrir una altra

a la banda que mira a Llagostera». Cap a 1990, la petita explotació no donava per a més. Poc després, quan va morir el pare, als 59 anys, mare i filla es van traslladar a viure primer a cal Tortosí i després al poble, no gaire lluny de l'església.

Dos dies de celebració. En temps dels avis, la celebració de l'aplec començava el dia 22, plogués o llampegués, i durava fins al dia 23. Però, pel que han explicat a la Rosa Maria, la feina de la gent de Vilabella començava el dia 21: «L'avi anava amb el carro a buscar sorra a la riera perquè la gent no s'enfangués quan passés pel pati tancat per on abans s'entrava a l'ermita.»

La diada començava de bon dematí del dia 22. «Es feien *dugues* misses, una a les nou i l'altra a les dotze; durant les funcions es cantaven els goigs de Sant Vicenç dirigits per mossèn Josep Prunell Sureda, xantre de la catedral i fill de ca l'Iern i que va cantar la primera missa

Missa celebrada per mossèn Xavier Xutglà a l'aplec de Sant Vicenç d'Esclet. Principis dels anys 80 // FOTO: Joan Carles Codolà. PROCEDÈNCIA: Editorial Gavarres.

a *Virabella* el 9 de juny de 1925». Aquell dia, la gent de can Frigola, ca l'Iern, ca l'Oller, el Masnou, can Canals, can Xiberta i can Gruart, les dues cases de can Barnés, can Gurí, can Caterol, cal Cucuí, can Ferrés, can Colonge, can Panedes, can Seixanta... assistien en alguna de les dues funcions.

I entre un ofici i l'altre, els masovers –avis i pares de la Rosa Maria– es cuidaven de preparar l'esmorzar per als capellans: del seu record, mossèn Prunell, el rector de Cassà, Josep Xutglà, el campaner –l'Armando Donés– i els escolans. A vegades, també hi assistien mossèn Àngel Fusté –de can Palau Sant– i el vicari adscrit a la parròquia.

Dinar a can Frigola. En Pep Bou Bou (Cassà, 1954) va néixer a can Frigola d'Esclat, a un cop de roc de *Virabella*, com en diu ell. En Pep encara té a la memòria d'infant la celebració de l'aplec. I sobretot l'hora de dinar, que reunia a la sala de dalt de casa seva per aquí de 50 persones: a banda de la capellania i els estadants, que entre tots ja eren una dotzena, hi dinaven molts familiars. En Pep es recorda perfectament del menú que s'hi servia: «De primer, un entremès amb embotit; de segon, vedella amb bolets, normalment escarlets que la mare i l'àvia caçaven; i, de plat fort, rostit. Les postres eren de crema catalana, que la mare –l'Emília Bou Vidal– preparava el dia abans i que jo ja tastava al vespre aprofitant la que quedava enganxada a l'olla. La beguda era vi i xampany». En Pep explica que en aquella diada el pare –en Domingo Bou Gich– volia beure el millor vi, un que ells mateixos embotellaven afegint-hi una cullerada de sucre candi i que conservaven al celler amb el tap lligat amb un cordill. «Un any, quan jo era petitot, el meu germà Joan va ser l'encarregat d'anar-lo a buscar i de des-tapar-lo. I aquí va començar la gresca». Com que el vi havia tornat a fermentar,

quan en Joan va treure el cordill, el tap va sortir descontrolat i mossèn Xutglà, a qui involuntàriament estava apuntant amb l'ampolla, va ser el que va resultar més tacat, davant de la cara astorada de l'avi –en Joaquim Bou Llinàs–, un home molt de missa. «L'avi i el pare no sabien on posar-se». Mossèn Xutglà, des d'aquell dia, ja no va ser immaculat.

L'envelat, que primerament era un encanyissat, es feia al costat de l'era, però un any, entremig de la tabola, es va encendre un paller. El besavi de la Rosa Maria es va enfadar i l'any següent, la ballaruga es va traslladar en un clar proper al bosc entre Vilabella i can Gruart. Anys després, el bosc es va artigar i el camp que en va sortir és conegut encara com el camp de l'Envelat.

Balls de tarda i de nit. Qui té memòria d'aquells balls a l'envelat d'Esclat és en Jaume –Met– Vilà Rovirola (Cassà, 1934), nascut a can Seixanta i setè de vuit germans. «Havent dinat es feien sardanes i després, ball de tarda en un envelat que feia el seu goig i que es llogava a través del Noi Martí». Normalment, sardanes i ball anaven a càrrec de la Principal de Cassà, que abans del ball de nit repartia els músics un a cada casa per sopar. «A can Seixanta en venia un *que* li deien Carica i sempre explicava acudits. Quan tornàvem cap a *Virabella* per fer el ball de nit molts cops els camins estaven enfangats i els músics arribaven a l'envelat amb sabates i pantalons galdosos». De nit calia il·luminar l'envelat: «Fèiem llum amb els Petromax –recorda en Met– que deixaven la gent de cal Cucuí i de can Rodà de Cassà. La gresca durava fins a les dotze. Hi solia venir molta gent: sobretot de Cassà, Sant Andreu i Riudellots». També jovent de Lla-

gostera, amb qui hi havia una rivalitat ancestral: un any, prop d'una passera, més d'un va anar a parar a l'aigua.

L'endemà, el dia 23, es deia missa de bon dematí. Els capellans esmorzaven a Vilabella i la celebració es cloïa. El 1958 va ser l'últim any de fer-s'hi ball. I el 1962, any de naixement de la Rosa Maria, va ser el darrer en què es va fer l'aplec amb sardanes. Aquell dia molta gent va interrompre la ballada per veure-la a ella i la mare, que arribaven en taxi de la clínica de Girona. Durant la resta d'anys seixanta i els setanta, es va fer missa, però no aplec. No va ser fins a 1980 que la gent d'Esclat, amb l'ajut de la Colla Excursionista Cassanenca, va reprendre la celebració. Es va establir de fer-la el diumenge més proper al dia 22. S'hi celebra una missa fora de l'ermita i es fan activitats diverses: sardanes, concursos –d'allioli, de plats cuinats, de pintura...– i actuacions musicals de tarda. En Jaume Arnella i en Ferran Martínez han alegrat molts santvicençs amb romanços i cançons tradicionals mentre la gent fa la sobretaula i paeix l'arròs o la carn a la brasa feta en focs preparats per l'organització.

Si us acosteu a Vilabella per Sant Vicenç, podreu veure les verges i els sants titulars de la capella. Si hi aneu un altre dia, trobareu l'església despullada d'imatges 🙏.

En Met Vilà, la Rosa Maria Boadella i en Pep Bou, a dins l'ermita, amb la imatge de Sant Vicenç.

De Sant Roc nou a Sant Roc vell

DIUEN QUE LA NOIA QUE FACI UNA VOLTA A L'ERMITA ES CASARÀ ABANS D'UN ANY: ALS ANYS SETANTA I VUITANTA ERA TANTA LA GENTADA QUE HI ANAVA QUE ERA FÀCIL QUE FOS AIXÍ

Meritxell Daranas > TEXT

En Josep Manel Pallàs i Julià va néixer a Salt el 1947, però se'n va anar a viure a Vilablareix el gener de 1977. Des d'aleshores la seva implicació amb el poble l'ha portat, entre moltes altres tasques de compromís municipal, a la recerca històrica. És amb ell amb qui conversem una tarda d'hivern a can Gruart. Parlem de Sant Roc de les Nívies i també de l'església de Sant Menna, que va acollir l'aplec de Sant Roc a partir dels anys vint del segle passat fins al 2001.

Els orígens de l'ermita de Sant Roc.

Comencem a l'Arxiu Diocesà, on en Manel ha trobat diversos documents que permeten datar la construcció de l'ermita entre 1430 i 1450. Hi ha la llicència per demanar caritat a Sant Roc i el permís que es va donar al rector de Vilablareix perquè hi pogués dir missa els diumenges. Més endavant es va fer una petició d'almoines per acabar la teulada i construir-hi un edifici annex, i el 1435 es va signar el contracte per fer

el retaule. El retaule es va encarregar al pintor Joan Antigo i es va elaborar sobre fusta en tres taules d'onze pams i mig amb bancal i amb el patró al centre. Al contracte s'hi pot llegir que es van pagar 35 florins d'or. Per tant, a mitjan segle XV, els de Vilablareix van ser els primers gironins que es van encomanar a Sant Roc.

Però caldrà esperar fins al segle XVII per tenir notícia de l'aplec que se celebrava el segon diumenge de Quaresma. A la consuetud del rector de Riudellots de la Selva s'esmenta que els habitants anaven a un aplec de Sant Roc que tenien a deu quilòmetres. I el següent testimoni que tenim, del 1717, és el del bisbe de Girona que el prohibeix, com fa amb totes les romeries, perquè la disbauxa era més pròpia d'una festa profana que no pas religiosa. No es permetia que les processons sortissin dels termes parroquials, que tinguessin una durada de més de dues hores i, sobretot, que s'hi fessin parades per menjar o beure.

Però la popularitat de l'aplec de Sant Roc i les ganes de gresca de la gent de la contrada van aconseguir d'esquivar el decret del bisbe: sortien en processó de Riudellots amb les atxes, la veracreu i els vestits litúrgics i, quan arribaven a can Saurí, els deixaven allà per recollir-los a la tornada i continuaven el trajecte cap a Sant Roc. Feta la llei, feta la trampa.

L'aplec a Sant Menna. El temps, que mai no passa en va, va anar deteriorant l'ermita de Sant Roc. L'any 1940 el rector de Vilablareix va traslladar l'aplec al davant de l'església de Sant Menna, conegut per Sant Roc nou. De fet, a Sant Menna és on guardaven la imatge de Sant Roc que la parròquia de Salt havia regalat a la de Vilablareix. Per tant, ja no caldria tragar-la més amunt i avall.

En Josep Ruiró Poch (Vilablareix, 1942) hi anava amb els amics de la catequesi amb qui havia fet la comunió. Ell hi arribava cap a les 11, però la gent que venia de fora, força abans per agafar lloc. A les 11 era la missa i l'oficiava mossèn Joan des de la seva cadira de rodes i amb la canya que li permetia arribar allà on no el transportaven les cames. Al final de la missa, com es continua fent ara, es cantaven els goigs de Sant Roc. A l'esplanada de fora tot estava preparat per passar un bon dia. Les colles de família i amics havien parat les estovalles a terra i feien focs

Aplec davant l'església de Sant Menna a principis dels anys 50.
PROCEDÈNCIA: Arxiu Manel Pallàs.

per coure-hi la carn a la brasa. Els més joves jugaven a saltar a corda, als quatre cantons, a saltar i parar, al cavall fort i a pilota si algú en duia alguna. Els jocs permetien que Sant Roc ullés alguna núvia, sobretot jugant al pare carbasser perquè «calia pagar penyores i, per tant, era el moment d'aprofitar per fer un petó a alguna noie-ta», ens relata en Josep.

A més dels jocs que organitzaven els mateixos joves, a l'esplanada de l'església hi havia parades amb barcasses i un trenet. També els torronaires d'Amer que portaven el torró de Sant Roc, fet amb mel i avellanes. Aconseguir-los no era tan fàcil com més endavant que senzillament es podien comprar. Quan en Josep era petit, pagaven una moneda, potser una pesseta, a canvi de quatre cartes. Un cop repartides, el que tenia la carta del mateix pal o del mateix número que la que el torronaire s'havia guardat prèviament, s'enduia el paquet de torrons.

A l'hora de dinar, en Josep se'n tornava cap a casa. Però la corrua de cotxes que venien de Fornells, Salt, Riudellots, Aiguaviva... es quedaven. La brasa ja estava feta i era el moment de coure la

carn. La sobretaula a la gespa s'allargava i alguns, explica en Manel Pallàs, acabaven el dia en alguna festa particular, fent una mica de ball, un *guateque*, que en deien aleshores.

En Manel Pallàs, de jovenet, hi arribava a peu des de Salt. Venia amb els amics i es portaven l'entrepà per dinar. Diu que amb mitja hora ja hi eren: «Encara no hi havia l'autopista i passàvem per can Culebra». De fet, caminar fins a Sant Menna era un destí habitual per anar a berenar quan anava a escola.

Als anys setanta l'afluència a l'aplec era tanta que fins i tot la guàrdia civil n'havia de controlar el trànsit. Aparcar i circular per Vilablareix era complicat atès que als vorals tothom hi ha-

via deixat el seu cotxe de bon matí, com dèiem, per agafar lloc. Van ser els anys de màxima esplendor de l'aplec. A finals dels vuitanta ja va començar a davallar i al 2002 van tornar a Sant Roc.

Sant Roc vell. Durant seixanta anys, doncs, l'aplec es va fer a baix, a Sant Menna. A dalt a l'ermita «no s'hi pujava per res. Tot era un camp que algú treballava i el que quedava de l'ermita». Una colla de joves van anar-hi a treure runa fa cinquanta anys. En Josep Riu-ró n'era un. Quan van treure la runa hi van trobar l'altar. Havien caigut parets i sostre. «Al cim de la paret de sobre la porta d'entrada encara s'hi pot veure la marca d'una escala antiga per pujar segurament al que hauria estat un cor». Les parets van caure de cantó i es va conservar l'espaldanya perquè estava feta de pedres més grosses i això la va conservar. Al costat hi havia una casa, de la qual només queda el testimoni d'un enrajolat i una mica de cendra.

També van trobar un dipòsit per recollir l'aigua de pluja de les teulades.

L'any 2000 es va arreglar a iniciativa de l'Ajuntament i amb la col·laboració de la Diputació i el Bisbat. La idea era recuperar l'ermita per poder-hi restablir el culte i fer-hi alguns actes socials.

Actualment, s'hi continua pujant. La gentada omple els prats i els cotxes, el pàrquing de l'empresa Burés, que deixen obert perquè tothom hi pugui aparcar. No sabem si sant Roc encara troba núvies, potser les noves tecnologies li fan la competència. Però el que sí que sabem és que es continua omplint l'església, que hi canta la coral i que els prats del voltant acullen tots els veïns que s'hi volen quedar a dinar 🍷

A dalt, aplec davant l'església de Sant Menna, l'any 1994. Al detall, l'ambient de l'aplec de Sant Roc de l'any 2014 // PROCEDÈNCIA: Arxiu Manel Pallàs.

Foc que no s'apaga amb aigua

L'EMÍLIA XARGAY, UNA ILLA FEMENINA EN UN MÓN MASCULÍ, VA INTERESSAR-SE PEL TERRITORI, LA NATURA, EL CINEMA... I LA SEVA OBRA VA TENDIR CAP A UNA SÍNTESE EXPRESSIVA

Glòria Bosch > TEXT

La flama encesa de l'Emília Xargay (Sarià de Ter, 1927-l'Escala, 2002) entreteixia un món vital i creatiu que prenia forma a les seves mans. Poc més de vint anys després de la seva mort, vull recuperar les connexions plurals i els diferents camins que conflueixen en una vida, no tant per explicar qui era, sinó com a exemple de veu emergent en una Girona amb poques dones, en un país en el qual calia fer exposicions d'art 'femení' per tenir visibilitat. Malament quan la manca d'integració obliga a posicionar-se per aconseguir respecte i equilibri. Ella és un exemple de valentia i afany de conèixer per anar més enllà, enfrontant-se a la recerca i la pluralitat de plantejaments.

Des d'aquella primera exposició col·lectiva a Girona el 1944, amb disset anys, i una primera individual amb dinou, la seva trajectòria ha estat com un terratrèmol ple d'energia i d'activitats escampades pel món. El seu impacte en les següents generacions es confirma amb paraules de Narcís Comadira quan, amb poc més de quinze anys, escollia anar al seu taller: «Els qui coneixen la pintura que l'Emília feia aquells anys comprendran que em va impressionar fortament». Queda clar que no és una dona invisible i, només girant els fulls de la seva vida, ens adonem de la quantitat d'exposicions i de premis aconseguits.

Després de rellegir catàlegs i alguns dels escrits que havia publicat per retrobar les seves pròpies paraules, al final m'he quedat amb unes

cartes dels anys cinquanta enviades a l'artista Esther Boix (Llers, 1927-Anglès, 2014), perquè tot allò expressat de manera més íntima és, finalment, el que ens obre finestres. Quan escric sobre el seu vincle amb el paisatge a l'*Atlas paisatgístic de les terres de Girona* (2010), editat per la Diputació i coordinat per Mariona Seguranyes, m'adono de la importància que tenen per entendre una mirada vital al seu entorn i que no es pot separar l'actitud del procés creatiu, perquè una cosa sense l'altra no et permet entendre el fons de l'obra ni quins són els seus objectius.

Després de passar pel taller de Joan Orihuel, vol evolucionar i deixar l'impressionisme inicial. Pensa en la missió, sovint tràgica, de l'artista que no és entesa per la gent: «De vegades, sento un foc, un foc dels que no s'apaguen amb aigua, no. Em poso a pintar i allò concebut abans i una força per l'altre cantó m'ajuden a realitzar l'obra; hi ha coses molt estranyes, però bones». Aquest 9 d'abril de 1950 la carta també ens parla de la seva passió pel cinema: no podem oblidar el seu pas com a secretària de rodatge i autora dels *storyboards* de la pel·lícula *Pandora i l'holandès errant* (1951).

L'Emília imagina a través de les diferents escenes els «plans de color» dient que la pintura és «l'art més important» –segons els codis de valoració de l'època–, mentre la resta queda en un «terme més secundari». Però això no l'allunya de les connexions i els diàlegs, «ja que, en part, unes formen les altres». I amb aquesta frase ens avança una reflexió sobre com totes les arts –i afegiria no només arts– es necessiten en el procés creatiu. Trenc la visió i l'anàlisi de tants arguments apuntats des dels límits de la disciplina, amb tot i no haver deixat a banda encara el fet que la pintura sigui més important.

Les lectures, el manicomi. Aquest document de primera mà també ens permet entrar en el seu context més immediat, «la petjada dictatorial» del territori en diferents qüestions sobre les mirades estretes que volen ofegar

Dues obres de l'Emília Xargay: 'Paisatge i figura' i 'Arbres blaus' // PROCEDÈNCIA: Museu d'Història de la Ciutat de Girona.

la llibertat d'expressió; la seva curiositat com a lectora; les anades al manicomi a veure «aquella gent tan lluny de la gent» i la influència dels llocs com Sant Daniel, on hi ha uns paisatges deliciosos: «no són aquelles coses que passen sinó que queden. Hi ha un *merendero* i els patis recorden l'època de Rusiñol, allò del pati blau, però amb l'única diferència que m'agrada més Sant Daniel» (carta del 12-11-1950), un lloc que va interpretar diverses vegades entre 1951 i 1954, on s'expressen els canvis i els retorns a obres anteriors, però sempre amb la incorporació de nous plantejaments.

El 18 de gener de 1953, sense deixar d'observar al seu voltant, escriu que no fa cap paisatge: «Sols un que he començat i en el qual hi ha l'espectacle de la llum amb la grisor trista de l'hivern, aquesta fred que cada matí pinta de blanc els vidres...». Les cases pintades el 1959 són el testimoni d'un canvi expressiu, d'una tendència constructiva que sintetitza les línies. Cases que es tanquen en una estructura d'horizontals i

verticals vorejant l'abstracció que, pocs anys després, seran un reflex de múltiples processos de treball que ens acosten a un collage existencial habitat per diferents referents. Entre les temàtiques, vull destacar la presència dels arbres i les arbredes, resultat de tantes passejades per la vall de Sant Daniel i la Devesa. Arbres tenyits de blaus i rogencs incendiats —*Arbres vermells*, 1957; *Arbres blaus*, 1959—, amb troncs tallats per la copa, en una successió de traços gruixuts i simplificats. Altres vegades, hi trobem la síntesi dels components del paisatge amb els símbols arquitectònics de la ciutat.

Moltes d'aquestes obres tenen una relació directa amb el seu interès per qüestions ambientals i una indústria que comença a ser font de contaminació (1957 i 1972), elements que es barregen amb els de la natura, però també apareix la preocupació per l'amenaça latent sobre la vida a la ciutat. Avança sense tenir en compte a qui pot molestar o quina polèmica provocarà. Necessita alliberar el seu neguit a través de les formes visuals i les reflexions escrites no fan més que posar-ho tot en relació per trencar esquemes de comportament. Ara pot semblar estrany, però en aquell moment de disjuntives i classificacions, de límits que ofegaven, sentir i reflexionar sobre que «una cosa és l'altra» (carta del 13-8-1950) és afermar com es necessiten la vida i l'art per existir en aquest procés infinit de síntesi.

L'Emília dibuixa un cercle de complicitats culturals amb altres artistes de l'època i ajuda a sumar possibilitats de canvi, com va passar el 1951 amb el grup Indika, però també contribueix en l'obertura cap a l'exterior, amb lligams i intercanvis. Aquests dies, revisant amb Aitor Quiney i Eva Vázquez les obres del fons Àngel Marsà del Museu d'Història de Girona per a l'exposició d'octubre, vam veure un seu llindar pictòric que teixia la finestra que uneix una dona amb el paisatge urbà. En Marsà, crític i creador polièdric inclassificable, va convidar-la als seus Cicles Experimentals d'Art Nou de les galeries El Jardín i als Salons Femenins (1962-1969), i el 1950 advertia sobre les dificultats dels pintors en «les ciutats pictòriques com Girona», perquè la creació plàstica requereix esforç, «lluïta amb l'ambient i la circumstància, per sortir pura i deslligada de condicionants» 📌.

A dalt, l'Emília Xargay amb en Joan Orihuel, en Josep Espinosa i en Quim Casellas a Tossa de Mar, l'any 1948. Al detall, l'Emília amb la Pilar Riera al taller de Joan Orihuel —en primer pla—, a Girona, l'any 1945 // PROCEDÈNCIA: Arxiu Municipal de Girona.

El llangardaix ocel·lat

EL FARDATXO, AMB ELS SEUS QUASITRES PAMS DE LONGITUD, ÉS EL MÉS GRAN DELS RÈPTILS DE QUATRE POTES SENSE CLOSCA QUE TROBEM A CATALUNYA

Francesc Còrdoba Monturiol > TEXT I FOTOGRAFIA

Rebatejat amb el nom científic *Timon lepidus*, el llangardaix ocel·lat és el més genuí de tots els lacèrtids de la terra baixa del sud d'Europa, però s'ha trobat fins als 2.000 metres a solell i fins als 1.500 metres a l'obaga. És ben present encara al massís de les Gavarres i a les planes agràries perimetrals. Aimant de llocs assolellats de zones agroforestals obertes, amb alternança de matollars i presència de rocalles. Precisament és una de les espècies afectades per la progressiva reconquesta forestal que densifica les boscos i resta lluminositat al sotabosc. Amb aquestes condicions és el lluert, un terç més petit que ell, qui es veu afavo-

Detall dels flancs amb els ocells ben destacats.

rit. Des d'antany ha estat un rèptil característic dels paisatges mediterranis de pastures, deveses i conreus amb feixes de vinyes, oliveres i ametllers.

Un cap molt gros. És un poderós depredador insectívor que no fa escarafalls a l'hora de degustar menges d'altra mena, com rosegadors, ous i polls i sobretot altres sargantanes i llorigons; la seva mida, un cap enorme i uns potents músculs masseters a les galtes li permeten optar al pòdium dels depredadors. És un animal agressiu –els mascles sobretot– i amb el seu volum, sorollós quan es desplaça. En època de

cria, es mostra combatent i sol plantar cara bufant en actitud desafiant i badant les mandíbules amb petites dents monocúspides. Treu la llengua bífida i oneja la cua vinclant el cos lateralment per llençar ràpides fuetejades. Finalment, si es veu acorralat i no pot escapar, mossega amb obstinació amb un acte reflex que no li deixa obrir la boca. Si hom aconsegueix posar-li un pal perquè el mossegui, és probable que es pugui transportar suspès amb la boca aferrada al bastó.

Observem-lo de més a prop. Com tots els rèptils ha de canviar cada any la pell externa, que per cert, reciclen menjant-se-la. Justament és aquesta indumentària dura i impermeable que els permet viure lluny de l'aigua i sense problemes de deshidratació. El seu metabolisme és molt eficient perquè no dediquen energia a l'homeotèrmia. No obstant, per aquest fet, sols estan actius entre els 21 °C i els 34 °C perquè no regulen la manca de calor ni el sobreescalfament. En llocs que s'assoleixen temperatures compreses en aquest interval durant tot l'any no solen hivernar, però el més habitual és veure'ls de març a octubre, mesos en què han d'esmerçar menys temps a 'carregar les piles'. Els joves estan més actius, perquè la seva mida menor els permet completar el procés més ràpidament però, en ser menys voluminosos,

Una lliçó d'ecologia

també perden la calor més ràpidament que els seus progenitors.

Ambdós sexes presenten els característics ocells homònims als flancs, però hi ha diferències en la coloració de fons i en la mida d'aquests lunars. Els mascles, més corpulents i distingibles per un cap gran que mesura un terç de la mida del cos –uns 26 cm– sense comptar la cua –uns 45 cm més–, destaquen per tenir un verd llima de fons més accentuat que les femelles, les quals exhibeixen un to més marronós, igual que els joves. El dors conté una trama negra que bé podria haver inspirat el codi QR amb el qual estem tan familiaritzats. L'enfosquiment és absent a la part ventral, que és més clara i de tons groguencs. Els ocells de color blau cel són més grans i conspicus en els mascles i, com que tenen una major reflectància a la radiació UVA, hom pensa que poden tenir un paper en els comportaments territorials i d'aparellament. Els nounats no superen els 5 cm de longitud del musell a la cloaca i tenen una cua que duplica la mida del cos. Són verd-marronosos i engalanats amb uns cercles blaus i blancs envoltats per escates negres. L'iris, de color groc en néixer, va esdevenint de color ataronjat vermellós en els adults.

La seva distribució –no es troben a les Illes Balears– està restringida a l'àrea geogràfica circummediterrània que no baixa dels 6 °C de temperatura mitjana anual. El gènere *Timon* comprèn altres espècies i subespècies que no són presents a Catalunya. No resulta difícil diferenciar-lo del lluert que té una gola intensament tenyida de blau cel i una mida molt menor.

No es troba amenaçat, però com moltes altres espècies sotmeses a la pèrdua de biodiversitat generalitzada té un futur incert. És una espècie protegida. I no és verinós. L'accidentalitat per atro-

A causa de la seva mida i de patir l'efecte de la bioacumulació dels pesticides ingerits pels invertebrats que consumeix, la presència del fardatxo en els terrenys rústics descoberts és un molt bon indicador de la qualitat ecològica de l'indret on es troba. Sabem que en ecosistemes mediterranis sans de pol·lució química s'han arribat a comptabilitzar 67 individus per hectàrea. I com que són molt sedentaris, que hi siguin o que no, diu molt de la salut ecosistèmica del lloc.

Però el que és més exemplificant del desgavell que podem arribar a provocar en els entramats ecològics ve

de la relació que té amb el conill. La seva rarefacció fins a la pràctica desaparició dels ambients agraris ha fet que altres predadors majors, que el tenien a la dieta, s'hagin hagut de conformar a capturar espècies alternatives. I qui ha rebut? L'ocel-lat! Ha passat a ser presa habitual de rapinyaires diürns i nocturns que abans fonamentaven la seva dieta en el conill. En no ser una espècie que suporti bé una pressió depredadora més enllà de l'habitual de la marcenca i de les serps, també ha anat desapareixent. Paradoxalment, les poblacions de conill s'estan recuperant a moltes zones i com que no hi ha el contingent de depredadors que els frenava –turons, mosteles, rapinyaires, serps i... els fardatxos, que es mengen les cries de conill–, estan fora de control. I el que fem és empitjorar el problema enverinant els conills i desterrant per sempre els pocs depredadors que el podrien contenir a llarg termini. Focalitzem la gestió en el present sense entendre els processos ecològics ni admetent que el que passa no és res més que un símptoma de la pertorbació ecosistèmica que hem produït amb la intensificació i l'artificialització de les pràctiques agrícoles. La visió draconiana de l'ocel-lat, espècie clau dels sistemes mediterranis, està minvant als paisatges agraris perquè l'hem ignorat de l'equació ecosistèmica 🦎.

pellament en carreteres està augmentant, sobretot en dies ennuvolats que busquen la radiació de l'asfalt. I per ignorància, encara forma part d'aquell col·lectiu de proscrius anomenats feristeles que convenia eliminar segons l'imaginari popular: hi ha documents que testimonien que s'havia utilitzat fins i tot com a font d'aliment. Lamentablement, a les botigues de productes agroquímics, encara es poden trobar repel-

lents per a lacèrtids. I per què? Més del 90 % de la dieta del fardatxo es basa en cargols, aràcnids, insectes, miriàpodes i porquets de Sant Antoni. Tant de bo poguéssim entendre que la pregonada millora de la biodiversitat passa per fer coses tan senzilles com admetre la presència d'aquest llangardaix insecticida en els sistemes rurals i crear refugis a base de rocalles amb forats perquè hi puguin hivernar 🦎.

Mascle amb el flanc esquerre i el dors ben visibles.

El palafrugellenc Lluís Molinas, president d'Amics de Fitor, amb la gàbia del segle XIX recuperada el 2012 després de ser robada a la dècada dels 70. La gàbia, penjada d'un suro, havia contingut el cap d'un dels tres autors de l'assassinat del rector de Santa Coloma de Fitor, Joan Batlle, fet esdevingut el febrer de 1817.

FOTO: Emili Agulló.
PROCEDÈNCIA:
Ajuntament de Girona. CRDI (Fons El Punt Avui).

PROPER DOSSIER MORTS VIOLENTES

UNES VEGADES LES HAN EMPÈS L'AMOR QUE NO ES POT ACONSEGUIR O SIMPLEMENT UNA AMARGA GELOSIA. UNES ALTRES LES MOUEN L'AFANY DE POSSEIR –UNA HERÈNCIA, OR, DINERS...–, L'ODI O LA BOGERIA. EN ALGUNES OCASIONS S'ESDEVENEN ENTRE FAMILIARS O PERSONES PROPERES –GERMANS, COSINS, CUNYATS, AMICS, VEÏNS...–; EN D'ALTRES, ENTRE PERFECTES DESCONEGUTS, GENT QUE AMB PROU FEINES S'HA TRACTAT. SIGUI COM SIGUI, LES MORTS VIOLENTES –I LES DESGRÀCIES PERSONALS– TRISTAMENT HAN DEIXAT TAQUES EN AQUESTES MUNTANYES I ELS POBLES QUE LES ENVOLTEN. AL DOSSIER DEL PROPER NÚMERO BUSCAREM LA CARA MÉS FOSCA DE LA GENT D'AQUEST TROS DE PAÍS.

**A PARTIR DEL 22 DE DESEMBRE DE 2023,
A LA VENDA EL NÚMERO 44**

NOTA: SI DISPOSEU D'IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM QUE CONTACTEU 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.

XXVII 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.

XXXIII 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 fins al 15 de setembre.
Més informació a www.gavarres.cat

Organitza

Diputació de Girona

Patrocina

Generalitat de Catalunya

Consell Comarcal del Gironès

Universitat de Girona
Campus Recerca i Innovació
Catalunya Nord

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

De l'1 al 22 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

Diputació de Girona

COL·LABORA

Ajuntament de Cassà de la Selva

EMPORDÀ

Descarrega la
guia turística!

www.turismegirones.cat/catalegs

ReDESCOBREIX el GIRONÈS

Consell
Comarcal
del Gironès

GIRONÈS,
TERRA DE PASSEIG