

CONVERSA

ÀNGEL JIMÉNEZ
NAT A GIRONA, HA
ESTAT CAPELLÀ,
ARXIVER I DIRECTOR
DEL MUSEU DE SANT
FELIU DE GUÍXOLS

PRIMERS RELLEUS

XAVIER
CORTADELLAS

ENTITAT

CÀTEDRA
D'ESTUDIS
DEL SURO

ENTREVISTA

JOAN PUJADES,
DE LA PUNTUAL

RETRAT DE FAMÍLIA

EL MAS BORNÍ
DE LLAGOSTERA

PERFILS

NÚRIA PARADAS
ANTONIO
MARTÍNEZ
JAUME VILÀ
JORDI BOY
VICTÒRIA DISPLÀS

PATRIMONI

L'ART MEGALÍTIC
DE LES GAVARRES
EN PEPET GITANO

INDRET

CASTELL
D'EMPORDÀ

A PEU

LES DUES RIERES
IVERNEDA
SANT FELIU
DE BOADA

PVP 12€

gavarres

DOSSIER

MORTS VIOLENTES

56 PÀGINES EN QUÈ TROBAREM
HOMES I DONES QUE, EMPESOS
PER LA COBDÍCIA, L'ODI,
L'ENVEJA, LA BOGERIA,
L'AMOR O EL DESAMOR,
HAN COMÈS
EL MÉS
TERRIBLE
DELS
CRIMS

POQUES SUBSCRIPCIONS

MOLTES SUBSCRIPCIONS

SOM MÉS FORTES QUE LA CENSURA

Defensem el català de les urpes de l'extrema dreta.
Fes un 2x1 en revistes en català. Una subscripció per a tu
i una per a una entitat dels Països Catalans.

noalacensura.cat

DIRECTOR >
Pitu Basart
pitu@grupgavarres.cat

COORDINACIÓ >
Jordi Nierga (Continguts)
Eloi Madrià (Patrimoni)

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

COL·LABORADORS >

Jaume Badias
Gerard Bagué
Teresa Bonal
Glòria Bosch
Josep Bursat
Josep Clara
Xavier Cortadellas
Paco Dalmau
Meritxell Daranas
Enric Fàbregas
Josep M. Fusté
Àngel Jiménez
Joan Llinàs i Pol
Albert López-Tauler
Elvis Mallorquí
Marc Martínez Comas
Josep Matas
Lluís Molinas
David Moré
Xavier Niell Ciurana
Jordi Nierga
Anna M. Oliva
Josep Pastells
Joan Pinsach
Eva Pinyol
Lia Pou
Àngel del Pozo
Adrià Pujol Cruells
Mària Puig
Enric Ramionet
Lautaro Remedios
Albert Reixach
Nuri Sàbat
Dani Sabater
Carles Serra
Tura Soler
Narcís Subirana
Núria Terris
Pau Turon
Salvador Vega
Joan Ventura Brugulat
Josep Vilallonga
Salvador Vilar
Albert Vilar Massó
Xavier Viñas
Alexandre Weltz Gispert
Sílvia Yxart

EDICIÓ DE TEXTOS >
Pitu Basart i 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 Giera i Mònica Sala
gavarres@grupgavarres.cat

COMUNICACIÓ >
Lia Pou i Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
gestio@grupgavarres.cat

SUBSCRIPCIONS >
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS DE L'EDITORIAL >
cadipetraforca@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'
- > Premi Nacional de Comunicació 2023

FOTO DE PORTADA REALITZADA AMB MATERIAL CEDIT PER L'AJUNTAMENT DE FORALLAC, PITU BASART I MEMORA. AUTORA: MÒNICA SALA AMETLLER.

SUMARI

- 4-5 **PRIMERS RELLEUS**
L'origen a les Gavarres
XAVIER CORTADELLAS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)
- 6-13 **ACTUALITAT**
ENTITAT / ENTREVISTA / REPORTATGE / CARTES / PUBLICACIONS
- 14-19 **CONVERSA**
Àngel Jiménez
PITU BASART (TEXT) // PACO DALMAU (FOTOGRAFIA)
- 20-25 **RETRAT DE FAMÍLIA**
Els Rabassedas, del mas Borni de Llagostera
JOAN PINSACH (TEXT I FOTOGRAFIA)
- 26-35 **PERFILS**
Núria Paradas / Antonio Martínez
Jaume Vilà / Jordi Boy / Victòria Displàs
EVA PINYOL / ENRIC RAMIONET / PITU BASART
TERESA BONAL I NURI SÀBAT / MERITXELL DARANAS (TEXT)
EVA PINYOL / JOSEP M. FUSTÉ / PACO DALMAU (FOTOGRAFIA)
- 37-93 **DOSSIER**
Morts violentes
PITU BASART (COORDINACIÓ)
- 97-115 **PATRIMONI**
ARQUEOLOGIA / HISTÒRIA / ART / EN MAR / GASTRONOMIA
FAUNA / FLORA / PLANTES I REMEIS
- 116-119 **INDRET**
Castell d'Empordà
GERARD BAGUÉ (TEXT I FOTOGRAFIA) // JOSEP BURSET (FOTOGRAFIA)
- 120-123 **UNA MIRADA EN EL PAISATGE**
Temps, aigua i sang
ADRIÀ PUJOL CRUELLES (TEXT) // JOSEP VILALLONGA (FOTOGRAFIA)
- 124-127 **A PEU**
Les Dues Rieres i Verneda
JOSEP PASTELLS (TEXT I FOTOGRAFIA)
- La muntanya seca**
DANI SABATER (TEXT I FOTOGRAFIA)

conversa

AMB UN ARXIVER I HISTORIADOR GANXÓ > NASCUT A LA GIRONA MÉS MARGINAL, VA PASSAR PER L'ESCOLANIA DEL MERCADAL I EL SEMINARI. VA SER VICARI A LA PARROQUIA GANXONA I ALLÀ TAMBÉ VA DECIDIR PENJAR ELS HÀBITS I ESTUDIAR HISTÒRIA. ES VA CASAR, VA TENIR TRES FILLES I VA TORNAR A SANT FELIU PER FER-SE CÀRREC DE L'ARXIU, EL SERVEI DE CATALÀ I EL MUSEU. EL CONCILI VATICÀ II I LA JUSTÍCIA SOCIAL HAN GUIAT LA SEVA VIDA. HA OBERT LES PORTES DE L'ARXIU I DE LA MEMÒRIA A TOTS ELS GANXONS. MOLTS LLIBRES DE LA HISTÒRIA CONTEMPORÀNIA DEL SEU POBLE PORTEN LA SEVA SIGNATURA. SE SENT ORGULLÓS D'HAVER TREBALLAT PER A LES GENERACIONS FUTURES.

PITU BASART > TEXT

PACO DALMAU > FOTOGRAFIA

Àngel Jiménez

—«Vaig néixer el dia 3 d'octubre al segon pis del número 17 del carrer de la Barca de Girona. Era el barri *xino*, ple d'immigrants, gairebé tota la meva família vivia allà. Pocs dies després de néixer hi va haver un aiguat. El pare va haver d'endur-se la mare, amb jo als braços, i la meva germana i ens va portar cap al carrer del Llop, que era més enlairat.»

—D'on venien els teus pares?

—«Eren d'Almeria, la mare, d'Albox, i el pare, de Cantoria. Al pare, li deien en Perico el Molinero perquè tenia un molí fariner, però la rambla es va eixugar i van haver de buscar feina fora. En temps de la república bona part de la família del pare i també de la mare van anar a parar a Girona. Alguns van emigrar cap a França, a Grenoble, on feien de miners.»

—Els pares es van conèixer aquí?

—«No, ja es coneixien d'Almeria, tot i que van començar a relacionar-se a Girona. El pare, però, va buscar feina a Grenoble i va veure que s'hi podia guanyar bé la vida. L'any 1936 va tornar a Girona per casar-se i endur-se la mare cap a França, però va esclatar la guerra. No van poder marxar. El pare va ser mobilitzat a l'Ebre l'any 1938. La va passar malament, va anar a parar en un camp de concentració d'A Guardia, Pontevedra. Durant un dels bombardeigs a Girona, en el trajecte cap als refugis de sota la catedral, va morir una germana meva que encara era un nadó.»

—Tenien idees polítiques, els pares?

—«La mare no, sobretot es preocupava de tots nosaltres, de la casa i d'aconseguir menjar. El pare feia de manobre i era republicà: de nit, a casa, escoltàvem ràdio Pirenaica i la BBC de Londres mentre un dels germans feia guàrdia a la

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

retrat de família

ELS RABASSEDAS, DEL MAS BORNÍ DE LLAGOSTERA > ÉS UN DELS NOMBROSOS MASOS ESCAMPATS PEL VEÏNAT DE BRUGUERA ALTA, A LA FALDA DE LES GAVARRES, LA MAJORIA DELS QUALS SÓN DE REDUÏDES DIMENSIONS I JA HAN ABANDONAT L'ACTIVITAT AGROPECUÀRIA. EL MAS BORNÍ ENCARA NO. HI HEM TROBAT L'ÀVIA NEUS; ELS GERMANS JOAN I ISABEL; I EN JAUME, L'ALBA I LA MERITXELL, LA VUITENA GENERACIÓ DES QUE EL PRIMER RABASSEDAS, DE SANT ANDREU SALOU, ES VA CASAR AMB L'ÚNICA HEREVA DE LA CASA. UNS PAGESOS QUE ENCARA AGUANTEN ELS EMBATS DEL MERCAT I LA INCERTESA D'ALLÒ QUE LA ISABEL HA ANOMENAT 'UN CANVI D'ÈPOCA'.

JOAN PINSACH > TEXT I FOTOGRAFIA

Nous camins per seguir fent de pagès

La Neus Porsell Izquierdo (1939) és l'àvia de la casa. Va néixer a can Raset de Franciac i és la penúltima dels vuit fills que van tenir els seus pares, l'Esteve Porsell Gener (1896-1944) i la Pilar Izquierdo Vidal (1906-1993). Conserva una memòria prodigiosa i un raonament admirable sobre les coses del món d'ahir i d'avui. Tenim al davant una gran dona, d'una mirada molt viva i gran fortalesa de caràcter, que ens comença a parlar orgullosament d'un passat ple de dificultats que l'han forjat en la peça dels seus 84 anys.

Com quan evoca el primer record. «Era el dia que em van desmamar. Ja tenia 4 anys però hi havia molta misèria.

Jo li portava la cadira i la mare em donava mamar. Aquell dia, però, se'n va anar a segar al camp amb el pare i vaig veure que ja s'havia acabat. I els meus germans, vinga a riure!». Un any després, el 1944, el seu pare va morir, jove. Començava així una vida de supervivència per a una mare sola amb vuit criatures per pujar. També un temps de pors i desconfiances, quan pel mas un dia passava la Guàrdia Civil i l'endemà, homes que s'havien emboscat durant la guerra, perseguits, bruts i malalts, que demanaven aigua; quan a la vora dels camins ella i els germans trobaven bales abandonades; dies de sentir a dir als grans que havien afusellat aquell o l'al-

tre; anys eixorcs de dura i lenta remunerada. Per això la Neus no va poder anar a l'escola. Quan tenia 9 anys els seus germans van decidir que havia d'anar a servir. Fent d'escarràs, va entrar a diverses masies, fins que va arribar un dia que la seva vida va començar a tornar.

Ajudant de practicant i llevadora. Ja tenia 14 anys. Uns cosins de la mare, la Manuela Izquierdo Edo, que era la llevadora i practicant de Llagostera, i el seu germà, mossèn Anton, un dia li van proposar de servir a casa seva. Li van oferir 200 pessetes al mes i la vida. Però ella va exigir, a més, poder anar a escola. «Però pagant-m'ho jo amb una

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

mestra particular, eh!» –puntualitza. De la mà de la Manuela, també va aprendre a posar injeccions i assistir en els parts. Amb 16 anys va obtenir el permís de conduir i amb la seva moto ja anava a punxar, sola, per les cases del poble o a pagès. I va ser en una ocasió en què totes dues van haver de fer un servei al mas Borni, quan la Neus va conèixer en Josep Rabassedas Pagès (1929-2020). Tenia 19 anys i ell, 30. No havia anat mai a ballar ni li agradava sortir. «Recordo que vaig dir: mira aquest noi, que castís!». I la Manuela hi va afegir: «Són molt bona gent, i ell ha anat als *hermanos* de Cassà i és molt ben educat». Es van anar coneixent i un dia en Josep li va demanar que anés a treballar al mas perquè necessitava ajuda, ja que tenia la seva mare malalta d'Alzheimer i un germà de 12 anys afectat de tuberculosi. Ho va comentar a la Manuela i li va

plantejar canviar de feina. «Això no ho facis mai! –diu que li va etzibar–. Perquè ets la nena més maca i admirada del poble i si te'n vas a aquella casa seràs com un parrac. La gent dirà. Si hi vols anar, us caseu abans». Després de festejar 9 mesos, mossèn Anton els va casar a Llagostera. Era l'any 1959. Sense festa. «La festa va ser quan vam celebrar els 50 anys de casats, diu rient. Però sí que van poder anar tres dies de viatge a Montserrat i a Barcelona.

Dues vaques per un 'quarto' de bany.

De retorn al mas, tornava a servir, però ara per donar forma al que ha estat la seva família i al que és aquesta casa. Munyint tota sola 21 vaques cada dia, primer manualment; ajudant al camp, unes 12 hectàrees de terra pròpia; criant vedells, truges, gallines, pollastres, conills, ànecs; menant l'hort; anant als

mercats de Cassà i Llagostera amb el carro i el burro; cuidant els sogres, cuinant, rentant tota la roba... «Quan van posar la llum, el 3 de febrer de 1965, *lo* primer que vaig demanar va ser una rentadora. Però el *quarto* de bany, no el vaig tenir fins al cap de 16 anys de casada, eh!». I diu que no va ser fàcil aquesta conquesta, ja que quan van fer les obres, per guanyar l'espai del lavabo a la planta baixa van haver de prescindir de dues vaques de l'estable del costat. «Com t'atreveixes a haver de treure dues vaques per un *quarto* de bany!», diu que li va retreure la seva família. Amb els anys, doncs, ha vist com el progrés en l'explotació i el benestar s'han anat introduint al mas i n'han substituït les velles formes de vida. El rampí i la segadora de tracció animal; el tractor de petroli i el segar fent garbes; el batre, quan venia la màquina amb 20 homes,

Tres generacions davant del mas Borni de Llagostera: al centre, la Neus Porsell; al seu costat, els seus fills Isabel i Joan; i als extrems i al darrere, els tres fills d'en Joan: l'Alba, en Jaume i la Meritxell.

**PROVEM-HO
EN CATALÀ**

**MOLT
PER PARLAR.
MOLT
PER VIURE.**

moltperparlar.cat

 Generalitat
de Catalunya

Pel català,
 sempre endavant

DOSSIER

MORTS VIOLENTES

PITU BASART > COORDINACIÓ

El capellà pèl de panotxa	38	PITU BASART [Cassà de la Selva, 1960. Filòleg]
La mort ens fa humans	40	ELVIS MALLORQUÍ [Riudellots, 1971. Historiador]
El misteriós decés del rei Joan I	42	ALBERT REIXACH SALA [Santa Pau, 1986. Investigador]
Els Onclets de can Janoher	44	NARCÍS SUBIRANA FELIU [Pals, 1956. Historiador local]
La Guillema Rocha, escanyada a Lloret	47	PAU TURON [Llagostera. 1986 Medievalista i professor de secundària]
Quatre emparedats	48	SÍLVIA YXART [Barcelona, 1980. Periodista]
El Menut de Pins, mà dreta del Rellotger	50	SÍLVIA YXART
Les dones de can Colls	51	DANI SABATER [La Bisbal d'Empordà, 1974. Ambientòleg]
L'assassinat de la senyora de Sant Cebrià	53	NARCÍS SUBIRANA FELIU
El cas del rector de Fitor	54	JOSEP MATAS [La Bisbal d'Empordà, 1957. Advocat i arxiver]
'Matasagrístans' i 'maganyeus'	56	ALBERT VILAR MASSÓ [Calonge, 1961. Historiador i periodista]
«Jo me l'emmenaré...»	58	PITU BASART
A la platja de Pals	60	NARCÍS SUBIRANA FELIU
La Criminala	62	PITU BASART
Una pena de mort a Santa Cristina	65	LAUTARO REMEDIOS [Buenos Aires, 2000. Historiador]
17 de novembre de 1936	66	ALEXANDRE WELTZ GISPERT [Sant Hilari Sacalm, 1980. Antropòleg]
Els Tapiots, terra de pas i de mort	68	MARC MARTÍNEZ COMAS [Caldes de Malavella, 1977. Ambientòleg i investigador local]
Homicidi a Sant Feliu	70	ÀNGEL JIMÉNEZ [Girona, 1940. Historiador]
Cremada a can Baumet	72	PITU BASART
Assassinats a casa i pels de casa	74	MARIA PUIG PARNAU [Madremanya, 1989. Filòloga]
Fratricidi a can Celis	76	JOSEP PASTELLS [La Creueta, 1966. Periodista i escriptor]
En un pou a peu d'obra	78	DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]
A sang freda	80	TERESA BONAL [Palafrugell, 1959. Filòloga]. NURI SÀBAT [Palafrugell, 1959. Filòloga]
Atropellats pel progrés	83	ELVIS MALLORQUÍ
El suplici de la Sole	84	CARLES SERRA [Quart, 1972. Filòleg]
Atemptat a Mas Nou	86	ALBERT LÓPEZ-TAULER [Castell d'Aro, 1980. Llicenciat en Història i Geografia]
Un innocent a presidi	89	JOAN VENTURA BRUGULAT [Llagostera, 1955. Periodista]
Sepultures criminals	90	TURA SOLER [Santa Pau, 1963. Periodista]
Crims i enraonies	92	ADRIÀ PUJOL CRUELLES [Begur, 1974. Antropòleg i escriptor]

El capellà pèl de panotxa

Pitu Basart > TEXT

Ho explicava el Coix Valldaro. I ho repetien les persones que se'l varen escoltar. Encara avui ho recorda la gent que té memòria. Fa molts anys, al veïnat de Verneda, que viu de les aigües que venen del puig d'Arques, s'hi van esdevenir uns fets gruixuts. El veïnat pertanyia a la doma de Verneda que, amb la d'Esclet, conformava la parròquia de Cassà. Era un temps en què la capellania era legió. Cada doma tenia el seu domer. I cada domer, un vicari d'assistent. Era també una època en què l'església feia i desfeia. I pocs eren capaços de discutir-li res. Fa cent cinquanta anys, dos-cents potser, va arribar un clergue per assistir els fidels de la contrada. Era pèl-roig i es movia pels masos del veïnat. D'una masada a l'altra, auxiliava l'ànima dels parroquians i menjava i bevia amb masovers i amb amos. Semblava que tot anava bé fins que algú va veure-li l'engany: les seves intencions transcendien l'esperit i s'arrelaven en el desig carnal. Quan els homes eren al camp o a bosc, es presentava a les masies i obrava, en nom de déu, en la concupiscència. Més tard que d'hora, però, els marits ho van saber. Es van reunir i van decidir aturar el pecat que els comprometia i feia deslleial aquell pastor de déu. Un dia, en grup, el van esperar en un cul de camí. Sembla que

ningú no es va estalviar ni coces ni punyades ni cops de garrot. El van atonyinar tant que al cap d'un temps va passar a la glòria del senyor. Suposem...

Per venjança, per gelos, per diners... trobareu molts morts en el dossier que aquest escrit comença. Primerament, l'Elvis Mallorquí fa un repàs històric de la violència humana, de les morts que ha provocat. Des de l'edat mitjana al segle XIX tractem diversos casos de mort violenta: l'Albert Reixach mira cap a Foixà per comprovar si el rei Joan I va morir per causes naturals, es va suïcidar, va tenir un accident o va ser assassinat. En Pau Turon revisa el final tràgic d'un triangle amorós al Lloret del segle XIV. En Narcís Subirana repassa dos casos: el de l'assassinat de l'Antiga de Camós el 1583 prop de la Deixesa, a Sant Cebrià dels Alls; i el de les temudes figures del Onclets, de can Janoher, sota el puig d'Arques, a finals del XVIII principis del XIX. La Sílvia Yxart conversa amb en Narcís Arbusé sobre els bandolers emparedats a la torre Ferrana de Sobrestany i sobre els crims del Menut de Pins, company de malifetes del Rellotger de Creixell. En Pep Matas, a partir de documents, aclareix alguns aspectes del mític cas de l'assalt al rector de Fitor, de 1817, que va escriure en Miquel Tor-

La gàbia de Fitor // FOTO:
Mònica Sala Ametller.

roella i Plaja. En Joan Ventura visita la creu d'en Codolar, de Llagostera, per recordar que la mort i la injustícia a vegades es donen la mà. I l'Albert Vilar busca en dos casos d'assassinat del segle XIX els malnoms que tenen la gent de Calonge i la de Sant Antoni.

Comencem el segle XX a Cruïlles: en Dani Sabater ens acosta al cas de la Teta Colls, que, amb l'ajuda de la seva mare i de la seva germana, va occir el seu marit el 1902. A can Baumet, al veïnat de Serinyà de Cassà, l'any 1905, en Salvi Reverter, conegut pel 'Querido', atiat per l'alcohol va matar i va incinerar la Victòria Gispert, la 'Valldara'. El 1909, segons ha investigat en Lautaro Remedios, un veí de Girona va assaltar i va assassinar en Joan Provencal al seu mas de Santa Cristina. El 1910, prop de l'ermita del Remei de Cassà, i el 1914, a can Domènec dels Metges, tenen lloc dues morts violentes relacionades amb l'amor i el desamor. En plena Guerra Civil, el novembre de 1936, sis persones de Palafrugell van ser executades i després enterrades a la platja de Pals –segons ens explica en Narcís Subirana–; a Palamós –tal com explica l'Alexandre Weltz– també se'n van assassinar sis, i dues més a Sant Joan, com a represàlia del

bombardeig del *Canarias*. En la primera postguerra, l'1 de gener de 1940, la Josefina Pascual, cosina germana d'en Gaziell, va ser morta al portal de casa seva, segons ha documentat l'Àngel Jiménez. En Marc Martínez, pel seu costat, ens acosta als Tapiots, un indret de Caldes estretament relacionat amb la mort des de temps molt reculats. La Maria Puig aborda el cas de can Nisté de Celrà, on van ser occides per qüestions d'herència la mare i el seu fill l'any 1946. També per l'herència, i per gelosia, un germà va matar l'hereu a can Celis de Montnegre l'any 1957, segons ens conta en Josep Pastells. En David Moré, pel seu costat, ha investigat la mort a peu d'obra i a mans d'un passavolant de l'Agustín Muñoz, que feia temporada de paleta a Tossa. D'altra banda, la Teresa Bonal i la Nuri Sàbat han passat balanç amb en Lluís Molinas de la crònica negra de Mont-ras i de Palafrugell.

L'Albert López-Tauler ha treballat un cas dels anys 80 esdevingut al Mas Nou: la mort de dos guixaires en un atemptat embolcallat de reivindicacions polítiques del qual va ser autor un constructor falangista. L'Adrià Pujol ha posat la lupa sobre les enraonies, com les que van tenir lloc al voltant dels dos cadàvers enterrats els anys vuitanta i trobats el 2015 en una excavació arqueològica a Sidillà. A Quart, en Carles Serra ha repassat el cas de la Sole, víctima de parricidi el febrer de 1978. I finalment, la Tura Soler, especialista en crònica negra, ha repassat quatre casos criminals recents que han tingut relació amb les muntanyes de les Gavarres: segons ella, aquestes muntanyes són un gegant ajagut que ha amagat i amaga encara moltes sepultures.

Tornem a Verneda. Diuen que viure és acomplir un cicle i que després de la mort torna la vida. I aquesta vida –que en el cas del capellà apallissat va prendre el color de pèl de panotxa– es va anar escampant entre les generacions vinents dels masos del veïnat cassanenc després de la seva mort: ara aquí, ara allà, un nen o una nena de Verneda llua un preciós cabell pèl-roig. I encara avui en van naixent. Diuen 🍷

La Creu d'en Mullera, al veïnat d'Esclet de Cassà de la Selva // FOTO: Pitu Basart.

El misteriós decés del rei Joan I

MORT NATURAL, ACCIDENT, ASSASSINAT, SUÏCIDI... LA MORT DE JOAN I, LA TARDA DEL 19 DE MAIG DE L'ANY 1396 MENTRE CAÇAVA A LES RODALIES DE FOIXÀ, ÉS ENCARA UNA INCÒGNITA

Albert Reixach Sala > TEXT

Es tracta de la defunció amb més misteri de la reialesa del nostre país. Les ombres que planen sobre el regnat del primogènit del rei Pere el Cerimoniós alimenten la llegenda negra. Les fonts que recullen l'efemèride no ajuden gens a resoldre el misteri.

Comencem pel context. El rei Joan accedí al tron un cop traspassat el seu pare a inicis de l'any 1387. Heretà uns dominis amb molts fronts oberts. S'ha dit que l'economia no anava gaire bé. Se suposa que les guerres, les invasions de tropes mercenàries, les epidèmies de pesta i les caresties havien fet estralls. Es tracta, de fet, dels genets apocalíptics que abunden a la narrativa sobre els segles baixmedievals. Potser, però, no era tant una qüestió de penúria generalitzada com de desigualtats en augment. El panorama polític no era millor. El monarca havia topat amb uns estaments privilegiats contrariats i que denunciaven el poder excessiu de consellers i certs personatges obscurs de la cort. Els representants dels regnes i les ciutats li retreien, a més, l'escalada de demandes fiscals. La sospita de tothom era que els impostos servien simplement per cobrir les despeses desorbitades del sobirà, de gustos refinats i cars. No en va, la crònica d'un beneficiat de la seu de Barcelona el defineix com

un malversador que tenia més de sis-cents gossos de caça.

El malestar creixia arreu. La societat estava cada cop més malalta, tal com retrata el cèlebre fra Francesc Eiximenis. Els jueus acabaren servint de boc expiatori l'estiu de 1391. L'assalt als calls, en realitat, fou l'oportunitat perfecta perquè l'administració reial iniciés una repressió que serví per ampliar encara més la recaptació fiscal. La tensió, doncs, augmentà un grau més. Davant de tot plegat, Joan I havia de desplaçar-se sempre mirant bé on trepitjava el seu cavall.

Justament això és el que va començar a fer el matí del 19 de maig a Torroella de Montgrí. Havia arribat a la vila feia una setmana i escaig en el camí de retorn del Rosselló. Els veïns li havien ofert una festa de rebuda. Als peus del Montgrí, els monarques hi tenien sempre un refugi i un palau on allotjar-se.

Aquell dia, emprenent la ruta cap a la ciutat de Girona, el rei Joan volgué aprofitar per dedicar-se a la que, com hem avançat, era una de les seves activitats predilectes, la caça. El monarca, per tant, en aparença morí fent el que li agradava.

Què passà exactament? Els textos que es refereixen al traspass, ja siguin relats de contemporanis dels fets o d'altres que

en reprengueren el record amb més distància, abonen, a grans trets, una de les quatre hipòtesis enunciades a propòsit del sobirà. Sobre l'escenari exacte no hi ha gaires discrepàncies: els boscos del castell de Foixà, a l'Empordà. Només un cronista inclou una precisió que confon. Fa al·lusió als boscos de Foixà davant del castell d'Orriols, terme que, si bé es troba al nord del de Foixà, segurament no hi afrontava de forma directa. La menció a aquest topònim no és gratuïta i évol recordar els Alemany d'Orriols, senyors de Foixà, parents de la darrera esposa de Pere el Cerimoniós, Sibil·la de Fortià, i implicats en les lluites de faccions que esclataren entorn de la família reial a la dècada de 1360? No es pot descartar per la raó que veurem de seguida.

Amb tot, més enllà d'aquesta vacil·lació aïllada sobre el lloc, la majoria de fonts convenen a parlar d'una mort sobtada en plena cacera. Per exemple, un clergue de la ciutat de València de mitjan segle XV recollia que, mentre caçava, el rei Joan fou pres d'una malaltia assegut damunt del cavall i que, quan el feren baixar de la sella, ja era mort. Un cronicó conservat a la catedral de Girona ofereix alguns detalls més per reconstruir l'escena: era després de dinar i el rei perdé de cop la parla i el sentit. Això ha portat alguns autors a especular sobre un atac cardíac com el causant del tràgic desenllaç.

Creu de terme de Foixà // PROCEDÈNCIA: Arxiu de l'Institut d'Estudis Catalans. Ajuntament de Girona-CRDI.

Altres fonts afegeixen un nou personatge a l'escena que fa pensar més aviat en un accident de caça. Diuen que al mig del bosc aparegué de cop un llop o, segons una versió concreta, una lloba. Alguns textos afirmen que l'animal salvatge feu acovardir el cavall, el rei en perdé el control i descavalcà amb tan mala fortuna que patí una caiguda mortal. D'altres matisen que, en realitat, el monarca animà els seus cans de caça per perseguir el llop i que fou llavors, en haver-lo atrapat, que finà sense cap raó aparent. Uns annals de la ciutat de Barcelona mencionen com a darrera acció de l'accidentat la persecució, no d'un llop, sinó d'una llebre.

Això seria un detall secundari, al capdavant. I és que hi ha relats que semblen dubtes més funestos sobre què provocà realment la mort d'en Joan I. En les fonts elaborades precisament en dates més properes al fet es deixen entreveure rumors sobre conflictes que pogueren ser el detonant de la fi del sobirà. És especialment clar el noticiari que, pels volts de 1428, recollí un escriptor de la cúria de Vic, amb tota probabilitat ja viu en el moment de l'efe-

mèride: diu obertament que la fatídica fi del primogènit del Cerimoniós havia estat la conseqüència directa dels grans danys que havia provocat a l'illa de Mallorca exigint-li contribucions desmesurades i endeutant les comunitats per interès propi. Es pot sospitar, per tant, que algú hauria intentat fer justícia en nom dels mallorquins o que Déu havia castigat el sobirà per la seva cobdícia desmesurada? Hem apuntat, a propòsit dels Alemany d'Orriols i les lluites de bàndols, que Joan I tenia bastants enemics dins de les files de l'alta noblesa i els seus propis consellers, encara que cap crònica coneguda s'atreveixi a oferir noms. Hi hauria altres candidats a protagonistes d'un complot o directament autors d'un regicidi?

Bernat Metge a 'Lo Somni'. Tanmateix, les conjectures no s'acaben aquí en una mort tràgica, imprevista i que, com precisen molts textos, implicà la defunció d'un cristià sense haver-se confessat. Martí de Riquer, analitzant

la coneguda obra de *Lo Somni* de Bernat Metge, incideix en l'interès de l'autor, antic funcionari reial, per ressaltar que l'ànima de Joan I es trobava al purgatori. I això ha portat a especular que, en un atac de desesperació davant

de les adversitats, el propi protagonista se suïcidà, cosa que l'hauria conduït directament a l'infern. D'acord amb aquesta possibilitat, Metge hauria col·laborat amb altres autors en una presumpta campanya per esvaïr qualsevol sospita de suïcidí.

Malgrat tot, l'enigma de la fi del successor del rei Pere el Cerimoniós continua. Entre la partida de Torroella de Montgrí el matí del 19 de maig de 1396 i el trasllat del cadàver, primer a Girona i, al cap d'una setmana i escaig, a Barcelona, tenim un buit. De moment només l'omplen les especulacions i les llegendes, si és que mai no apareix o s'examina de nou documentació que ens ofereixi més pistes per reconstruir la misteriosa mort d'un rei d'Aragó als boscos de Foixà 📍

A dalt, el pla del Baix Empordà; en primer terme, Foixà i, al fons, Torroella de Montgrí, el massís del Montgrí i les illes Medes // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Valentí Fargnoli Iannetta). Al detall, retrat de Joan el Caçador, realitzat l'any 1634). PROCEDÈNCIA: Wikimedia Commons.

Els Onclets de can Janoher

EN EL TOMBANT DELS SEGLES XVIII I XIX, AL MAS JANOHER, AL COR DE LES GAVARRS, VAREN VIURE TRES GERMANS QUE VAN MATAR PER DEFENSAR LA SEVA PROPIETAT DE LA RAPINYA

Narcís Subirana Feliu > TEXT I FOTOGRAFIA

Tota la gent que va viure en aquelles contrades va sentir parlar-ne, però feia tants anys que eren morts que ningú sabia qui eren. Els anomenats 'onclets' eren els últims tres germans solters –crec que es deien Felip, Just i Miquel– d'un total de nou germans nascuts a can Janoher entre finals del segle XVIII i començaments del XIX. El pare, en Salvador Janoher, els va deixar per legítima els masos Valls, Rigau i Serra, al terme de Sant Cebrià de Lledó, que havien sigut propietat del seu avi matern. Però com que tots tres eren solters, quasi tota la seva vida van viure al mas Janoher, on treballaven. Primer hi vivien amb els seus pares i amb en Joan, l'hereu, un germà que estava casat; però en morir el pare i el germà, el seu nebot, en Francesc d'Assís Janoher, va anar a viure a la

Bisbal amb el seu fill Narcís, que hi estava casat. Així fou com els Onclets van quedar-se sols al mas, sense tenir tractes ni amb els seus veïns més pròxims. Des d'ençà encara es tornaren més agressius amb tothom qui entrés a les seves propietats. A la tardor solien baixar fins a les fàbriques de la Bisbal carretades de panes de suro que durant l'estiu havien llevat de les seves sureres i que havien anat apilonant en el rusquer de l'era que tenien al costat del mas.

El segle XIX fou una època de lluites contínues, pronunciaments –cops d'Estat–, revolucions, guerres carlines, trabucaires, saquejos, extorsions... El mas Janoher estava situat al començament de la riera de Pastells, a tramuntana del puig d'Arques i el puig Nonell, on tenien la castanyeda. Tothom creia que era un lloc molt perillós per viure-hi, ja que en estar tan isolat quedaven indefensos. La família Janoher tenia fama de ser una de les més riques de les Gavarres. De fet, he trobat que els Janoher eren una de les quatre famílies que podien votar per elegir diputats, i aleshores només els més rics d'un poble hi tenien dret.

Tips de robatoris. Els Onclets desconfiaven de tothom ja des dels temps del seu pare. Hi havia molta gent de la contrada, i de molt més enllà, que entrava a les

seves terres, tant de dia com de nit, per emportar-se tota classe de fruits –castanyes, aglans, bolets, cireres...–, sobretot a la tardor, productes amb els quals la família es guanyava la vida. Havien fet publicar bans oficials on deien que les seves terres eren privades i que sense el seu permís ningú podia entrar-hi, sota pena de multa. Però la gent no feia gaire cas d'aquestes disposicions. Quan els Janoher s'adonaven que els havien tornat a robar s'enrabiaven i treien foc pels queixals. Per mirar de parar tota aquella riuada de gent que entrava a les seves terres i s'enduïa de tot sense cap escrúpol, els Onclets van començar a posar tota classe de paranys. Un dels paranys que feien servir per saber si hi entraven era escampar cendra pels camins i corriols, sobretot pel camí que anava dels Metges i baixava del mas Tibau. El primer que feien al llevar-se al matí, abans de començar la jornada, era revisar-los tots i si trobaven que hi havia passat algú no paraven de buscar l'intrús fins a trobar-lo. La gent de la contrada explicava que quan empaitaven algun lladregot el lligaven a la soca de l'arboç centenari que hi havia prop del mas i fins que no prometia no tornar a entrar a casa seva sense permís escrit no el deixaven anar, però primer el feien patir una bona estona.

Quan els Onclets sortien del mas, ho feien per portes diferents i mai anaven junts; això sí, sempre portaven tra-

L'arboç centenari del mas Janoher.

bucs i pistoles ben carregats. Anaven un darrere l'altre. Dos passaven pel camí i el tercer per enmig del bosc, separats tots per una distància prudential, així si volien segrestar-ne algun els altres dos podrien ajudar-lo.

En temps de carlinades, escamots del general Savalls hi anaven per extorcionar-los i emportar-se'ls diners. Aquí ja varen començar a fer servir armes, i en aquesta matèria els Onclets eren uns tiradors de primera, com molta gent de les Gavarres, que quan anava a treballar sempre portava el trabuc penjat a l'espatlla, i en tornar a casa sempre portava un conill o uns ocells per cuinar a la cassola. Amb els carlins no tenien pietat. Quan alguns hi anaven per robar-los –sempre en grup, mai actuava un de sol– els rodejaven i començaven a disparar-los perdigonades fins que els mataven, i ja morts els enterraven, fins i tot amb els guarniments dels cavalls que portaven, perquè ningú s'assabentés dels fets i no haguessin de patir per represàlies dels companys d'armes.

En un altre article vaig explicar la història d'una banda de lladregots

que el sometent de Sant Cebrià dels Alls va matar durant les guerres carlines. Doncs bé, aquests mateixos membres del sometent havien explicat que els bandolers s'havien arrecerat a la barraca del mas Sabater, dalt del puig d'Arques, on finalment van trobar la mort, esperant el moment propici per entrar al mas Janoher i robar tot el que poguessin.

La mort dels carlins. El meu avi, Eleuteri Subirana Maruny, nascut al mas Sabater l'any 1888, era veí de can Janoher. Quan ell va néixer els Onclets ja feia temps que havien mort, així que no els va arribar a conèixer, però el seu avi, que era cap del sometent, sí que ho va fer, quan vivia al mas Sàbat, una altra masia veïna del mas Janoher. Ell va explicar al meu avi que un dia un grup de carlins que s'havia aventurat a pujar dalt d'aquell paratge solitari de les Gavarres va aconseguir agafar un Onclet desprevingut quan estava feinejant

dins de la cort de la masia. Els carlins el van colpejar, el van encanonar amb els trabucs i el varen amenaçar de mort. Li van dir que si no els donava tots els diners que tenien guardats el matarien allà mateix. Va fer veure que aquelles amenaces havien tingut efecte i que accedia a les seves peticions. Els demanà que li deixessin canviar-se els esclops vells que portava, tot merdosos d'estar a la cort, i els donaria tots els diners que tenia amagats en un amagatall de dins la masia. Els carlins varen acceptar.

Quan l'Onclet va anar al racó de la cort i va estar descalç va fer un bot i va entrar dins

d'una mina que hi havia dins la masia i que estava tapada per una cortina que havien fet amb una saca de garrofa. Poca estona després de caminar a les fosques va sortir a fora, enmig del bosc. Els carlins, sorpresos per aquella inesperada fugida, no es van atrevir a anar-li al darrere per por de ser atacats, perquè la galeria era molt fosca i l'Onclet podia estar armat esperant-los. Després de buscar infructuosament els diners per tota la masia, aquella colla de carlins varen sortir fora, disposats a marxar d'allí abans no arribessin els altres germans. Ja no varen ser-hi a temps: en pocs segons els carlins varen rebre un ruixat de perdigons i van ser cosits a trets pels germans Janoher. Cap d'aquells homes va sortir mai més de les Gavarres.

Els germans Janoher van agafar pics i pales, van fer uns clots no gaire lluny del mas. I allà van reposar per sempre més els ossos d'aquells carlins que havien anat a pertorbar la tranquil·litat dels Onclets, en un lloc que consideraven seu des de feia tantes generacions 🦋

A dalt, la casa dels senyors del mas Janoher a l'actualitat. Al detall, un trabuc.
PROCEDÈNCIA: Wikimedia Commons.

El cas del rector de Fitor

VERÍDICA HISTÒRIA DE L'ATAC AL RECTOR DE FITOR, OCORREGUDA EL FEBRER DE 1817, I DE COM ES VAN CASTIGAR ELS VERITABLES CULPABLES DEL FET

Josep Matas > TEXT

El vespre del 10 de febrer de 1817 tres homes van entrar a la rectoria de Fitor i van atacar mossèn Joan Batlle amb intenció de robar-lo. Per obligar-lo a dir on tenia diners van ferir-lo amb ganivets, el van colpejar i cremar. Van marxar sense els calés. Molt malferit, el rector moriria quinze dies després. Coneixem aquests fets per la inscripció que hi ha a la tomba de mossèn Batlle, a l'església de Santa Coloma de Fitor, i pel que n'explica en Miquel Torroella en el capítol 'Com castigaban en l'any 1817' del llibre *Cuentos que son historias*, publicat el 1905. Segons aquest autor, fill de Fitor, els atacants van ser arrestats, jutjats i morts per esquarterament, exhibint-se'n les seves restes en espais públics. Però no, les coses no van pas acabar d'aquesta manera. De fet els culpables amb prou feines van ser castigats. Dos-cents anys després

podem ampliar i corregir la informació que teníem d'aquest cèlebre crim.

Sabem per en Miquel Torroella que aquell vespre mossèn Batlle havia tornat de l'hort i estava a la vora del foc quan els tres homes, armats amb escopetes i ganivets, van irrompre a la rectoria. Mossèn Batlle, fill de Flaçà, tenia seixanta-dos anys, en feia 17 que era rector de Fitor i «era tingut per home de dinerots» diu Torroella, encara que «pochs ne podia darne qui los tenia gastats ab obras de caritat». Al cap d'una estona «y creyentlo ja mort y saquejada que fou la casa, se n'anaren, com qui res ha fet, á llurs cases». La majordona, amagada al cor de l'església, havia sentit impotent els crits de dolor del capellà mentre era salvatgement torturat.

Els Mossos d'Esquadra van arrestar els assaltants que, segons en Torroella, eren de Sant Joan de Palamós. El cap de

la colla tenia per motiu el Fesol i l'acompanyaven en Roig, patró d'una barca de Palafrugell, i un tercer de qui no diu el nom. Els tres malfactors «foren condemnats á mort y á ser esquarterats. Enganxar quatre cavalls al cos y tirar á la vegada fins a ferne bossins». Torroella recorda haver vist tres gàbies de ferro penjades als voltants de la rectoria on s'haurien col·locat els caps dels tres ajusticiats. Altres parts d'aquells cossos es penjaren en altres gàbies als voltants de la Bisbal, Palafrugell, Calonge i Sant Joan. Torroella va escriure aquests noms i dades quasi un segle després dels fets, basant-se de ben segur en el que s'havia transmès oralment. En la cadena de transmissions part de la informació es va anar allunyant de la realitat.

Els veritables agressors. Els assaltants de la rectoria no van ser els tres que surten a la crònica d'en Torroella, sinó que foren en Simó Pinós –Pairot–, en Francesc Moré –Pallissa–, i en Josep Surós –Tabacaire–. Aquests tres individus, naturals de Sant Joan, ja havien provat de robar la rectoria just un any abans. Aquest segon cop, identificats pel capellà moribund, van ser arrestats, i s'inscriu el sumari per «Robo intentado el febrero de 1816. Robo ejecutado en la noche del diez de febrero 1817, maltratando al cura párroco de cuyas resultas murió, y otros escesos». Les diligències duraren més de 10 anys. L'oc-

Escoltes de Palafrugell fan broma amb una de les gàbies penjada en un suro. Finals dels anys 50.
PROCEDÈNCIA: Arxiu Eduard Gich.

tubre de 1828 la Sala del Crim de l'Audiència del Principat de Catalunya dictà sentència. Els càstigs van ser ben diferents dels que llegim a 'Com castigaban en l'any 1817'. En Pinós fou condemnat «a ocho años de presidio en uno de los de África y al pago de las costas», i els altres dos foren absolts. En dictar-se la sentència tots tres estaven complint condemnes per delictes anteriors. En Pinós estava a la presó de Girona i els vuit anys se li sumaren als sis que li quedaven per sentències anteriors. En Moré també estava empresonat a Girona i en Surós a Ceuta. La notícia de la sentència es va comunicar al batlle de Fitor que aquell any era en Jaume Bonet, per tal que en tingués constància i ho fes saber als veïns. Hem trobat tota aquesta informació a l'*Expediente criminal formado de resultado de lo resuelto por la Real sala del Crimen contra Francisco de Asís Moré y otros* que es guarda a l'Arxiu Històric de Girona, Notaria de Fitor, núm. 107, any 1828, Francesc Ros escrivà de la Cúria.

Les gàbies de Fitor. Si això passà d'aquesta manera, sense esquarteraments ni exposició pública de parts dels cossos, què hi feien les gàbies penjades al voltant de l'església? De qui eren les restes que en Miquel Torroella explica haver-hi vist encara al seu interior? L'exhibició de restes de persones ajusticiades es feia de forma molt excepcional. Per la duresa de les imatges són fets que han quedat a la memòria popular. A la Bisbal, per exemple, un dels llocs on en Torroella diu que es penjaren restes dels ajusticiats, s'afirma encara avui que a la plaça de la Cuixa, una cruïlla de camins al capdavant del barri de l'Aigüeta, s'hi haurien exposat restes d'un condemnat a mort.

Tornant a les gàbies de Fitor, sortosament es conserva encara avui una de

les tres que en Miquel Torroella explica haver vist. Aquesta gàbia havia estat fotografiada fa una seixantena d'anys quan encara penjava d'un arbre a uns 200 metres a l'est de l'església. Anys després la gàbia va desaparèixer, però l'octubre de 2012 va ser entregada a en Lluís Molinas, president de l'Associació d'Amics de Fitor, sense que es conegui la identitat de qui la va despenjar. La gàbia és la prova de la macabra exposició de restes a les quals es refereix en Torroella.

Uns altres ajusticiats. Queda pendent aclarir de qui eren aquelles restes col·locades a les gàbies com a advertiment i amenaça. Sabent ara que no eren dels tres culpables de l'atac i mort del rector, perquè no van ser morts ni esquarterats, de qui podien ser aquelles restes? La resposta crec que ens la dona en Francesc Rosés, un apotecari de Girona, en una nota que es guarda entre els papers del seu arxiu. En Francesc –Xicu– Rosés (1752-1824) tenia la farmàcia i la casa prop de la Cort Reial, a Girona, al lloc conegut com les voltes d'en Rosés. Pel casament amb la Maria Roger, filla de Palafrugell, acabà essent també propietari de la farmàcia del seu sogre, l'Antoni Roger, situada a tocar de l'església de Sant Martí de Palafrugell, i d'altres propietats als voltants d'aquella vila. Entre els papers de la família Rosés, una de les més benestants de la Girona de mitjan segle XIX, hi figura aquesta nota (Arxiu Històric de Girona Fons AHG170-362 / Rosés de Girona), que deixa constància d'uns fets que devi-

en ser molt comentats a l'època. Transcriu el seu contingut de la manera com figura en el paper: JPH [Josep] Solés á Sils 2 / Joan Carbó a Vilovi 3 / 1 Narcís Pages á Sn. Joan [illegible] / Sentenciats á 6 maig 1819. Arrastrats. Penjats y es-cortarats, reconciliantlos ab la Igl. [església] per lo camí, tots tres eran Naturals de Sta. Eugènia de Vilaromá, vulgo Sant Joan de Palamós.

Desconeixem els crims dels quals s'acusava aquests tres homes. Segons aquesta nota els tres condemnats eren de Sant Joan de Palamós, coincidint amb el que diu en Torroella, però a part d'això i dels seus noms no tenim altres dades d'aquestes persones. En els censos d'aquella època el cognom Carbó era el més corrent a Sant Joan de Palamós, i també ho eren molt els cognoms Pagès i Solés. Els pobles que s'esmenten a la nota –Sils, Vilobí i Sant Joan– podrien correspondre als llocs on van ser detinguts. En qualsevol cas, queda clar que aquests tres ajusticiats no són les persones que en Miquel Torroella va apuntar i tampoc són, és clar, els tres condemnats l'any 1828 per l'atac al rector Joan Batlle.

Aquests tres homes van ser executats el maig de 1819, poc més d'un any després de la mort del rector de Fitor, cosa que potser va determinar que també es pengessin restes dels cossos prop de l'església de Fitor, a més de a les viles i pobles que esmenta en Torroella.

Una última cosa que cal comentar d'aquesta breu i interessant nota escrita per l'apotecari Rosés és l'ordre dels tres verbs que expliquen el càstig. Els condemnats van ser primer arrossegats, després penjats i finalment esquarterats, de manera que no haurien mort per esquarterament. Els càstigs eren severos però no tan cruels com li havien explicat a aquest gran cronista de la vida a les Gavarnes que va ser en Miquel Torroella.

La nota d'en Francesc Rosés, apotecari de Girona, sobre la mort i esquarterament de tres delinqüents // PROCEDÈNCIA: Arxiu Històric de Girona.

Sepultures criminals

LES GAVARRES SÓN UN GEGANT QUE S'AJAU DES DE GIRONA AL MAR I QUE HA AMAGAT I DEU AMAGAR ENCARA FOSSES DE CADÀVERS SEPULTATS CLANDESTINAMENT

Tura Soler > TEXT

Aquí en teniu unes mostres. El diumenge 3 de maig de 1998, un home que passejava per les Gavarres va tenir l'acudit de mirar al fons del pou mig enrunat de can Vergeli, un mas abandonat de Sant Cebrià dels Alls, al terme de Cruïlles. Va veure una cosa estranya i va donar senyal d'alerta. Els Mossos i els bombers van anar a inspeccionar el pou i van comprovar que l'embalum sospitós era un cadàver. Però la sorpresa més gran va ser que més avall hi havia un altre cos. Eren en Rolf Hesse, que hauria tingut 66 anys, i la seva mare, Inge Dohr, que n'hauria tingut 89; uns milionaris alemanys residents a Calonge desapareguts l'agost del 1995. En Rolf Hesse, un expreparador físic alemany, i la seva mare residien en un xalet de la urbanització Mas Barceló de Calonge i també tenien una altra casa al Mas Pallí. L'agost del 1995 van anunciar als veïns que anaven a Alemanya per cobrar uns 50 milions de pessetes de la venda d'una propietat. Van demanar a un veí que donés menjar al gat i ells es van endur els gossos. Passats uns dies, el veí va comprovar que els gossos tornaven a ser a la casa i va comptar que els amos ja havien tornat, però no va veure en Hesse ni la seva mare, que anava en cadira de rodes. Passats uns mesos, en veure que mare i fill no apareixien i, tement que fossin morts a l'interior, el veí va avisar el jutge

de pau i la Guàrdia Civil, que van inspeccionar la casa i no van descobrir cap senyal de violència.

Passat un temps, la filla de la Dohr i germana d'en Hesse va presentar a Alemanya una denúncia per desaparició i a principis del 1997 la Policia Nacional, instada per la Interpol, va obrir una investigació que no va poder determinar el parador de cap dels dos, però va establir sense cap mena de dubte que els xuclaven els diners dels comptes corrents —un compte de 17 milions va quedar reduït a 30.000 pessetes i un altre en què hi havia mig milió es va quedar en 12.000 pessetes—, que algú utilitzava les seves targetes per fer pagaments i també que algú havia cobrat un taló de més de dos milions amb la firma d'en Hesse falsificada. Els 50 milions que havien anat a cobrar no van aparèixer per enlloc. Tot plegat va fer sospitar que els alemanys havien estat assassinats, però no hi havia rastre dels cadàvers. El 12 d'agost del 1997, la Policia Nacional va detenir en Gregory Jason Cook per apropiació indeguda, per haver cobrat

un taló de més de dos milions amb la firma d'en Hesse suposadament falsificada. En Cook, però, va argumentar que el taló l'havia expedit Hesse personalment per pagar-li unes feines de jardineria i per uns mobles que li devia i va quedar en llibertat.

Quan van aparèixer els cadàvers al pou de can Vergeli, per als Mossos eren dos cossos no identificats, però la Policia Nacional de Sant Feliu de Guíxols aviat va lligar caps i va vincular els dos cadàvers amb els 'seus' alemanys desapareguts i va desempolsar l'expedient de la desaparició. L'autòpsia va confirmar que els morts eren en Hesse i la Dohr —que tenia una operació de fèmur inconfusible— i el cas va passar a mans de la Policia Nacional, que automàticament va tornar a dirigir les seves sospites cap a en Cook, el britànic que havia fet feines per a en Hesse i que havia cobrat el taló falsificat. En Cook va ser detingut el 12 de maig del 1998 i la jutgessa de la Bisbal Emília Puga el va deixar en llibertat uns dies més tard. No obstant això, la Policia Nacional va continuar investigant per trobar proves contra en Cook i també contra un altre sospitós, el belga Patrik Leuych, a través del qual en Hesse havia comprat la casa del Mas Pallí i que s'havia traslladat al sud d'Espanya. Tots dos van ser detinguts. En Cook va entrar a la presó de Figueres el 24 de març acusat

La tomba de José Fuentes Cantano, al cementiri de Castell d'Aro. PROCEDÈNCIA: Arxiu El Punt Avui.

d'homicidi i falsificació de document mercantil i en Leuych va ser ingressat al centre penitenciari de Girona en relació amb un delictes d'homicidi.

El jutjat també va arribar a imputar el pare d'en Cook. Però ni en Leuych ni en Cook, defensats per l'inefable lletrat Carles Monguilod, mai van ser con-

A dalt, el pou on van trobar les dues víctimes del doble crim de Cruïlles. A baix, el lloc de les Gavarres on es va trobar el cadàver d'una noia embolicat amb plàstic // PROCEDÈNCIA: Arxiu El Punt Avui.

demnats. Ni jutjats. El doble crim de Cruïlles és un crim sense càstig.

L'enterrador de Fitor. El 16 d'octubre de 1999, un boletaire va ensopegar amb un cadàver mentre rastrejava per la finca d'El Celler, de Fitor. El cadàver era semienterrat, amb una bossa d'escombraries que li tapava des del cap fins a la cintura. El cos duia uns texans, una camisa de quadres, un rellotge aturat i una caçadora de pell que tenia diversos forats que evidenciaven que l'home havia estat apunyalat. Però el que va ser clau per a la seva identificació va ser una placa que li havia estat col·locada en un fèmur durant una operació quirúrgica. El personal de la Vall d'Hebron va identificar al 100% la placa com la que havien posat a un pacient concret: José Fuentes Cantano. Li deien 'Ricardo', li agradava anar en moto i era un personatge força popular a Platja d'Aro, on treballava de cambrer en pizzeries i restaurants. Però també tenia diverses propietats a la població: tres pisos i un pàrquing situats en zones cèntriques, que acostumava a llogar per temporades i que li aportaven uns beneficis econòmics afegits. S'havia casat amb una noia holandesa i havia tingut un fill però s'havia separat. El dia de Nadal del 1996 havia quedat per dinar amb la seva família a Barcelona. En Fuentes Cantano, que llavors tenia 41 anys, no va acudir a la cita. L'endemà, la seva família va presentar una denúncia per desaparició i el dia 27 va ser localitzat el seu cotxe, un Seat Ibiza de color vermell, aparcats prop de l'Estació del Nord, de Barcelona. El cotxe no havia estat forçat, cosa que va fer pensar en la possibilitat que en Fuentes Cantano hagués agafat un tren i hagués emprès un viatge. El vehicle, però, tenia el tub d'escapament desenganxat i, a dins del maleter, hi havia una sabata. La investigació a càrrec dels Mossos d'Esquadra va descobrir que en el moment de des-

ENCÉN

LA CULTURA

LLAGOSTERA AMB L'ART I LA CREACIÓ

www.culturallagostera.cat

PATRIMONI

ARQUEOLOGIA

L'art megalític de les Gavarres 98 **XEVI NIELL CIURANA** [Cassà de la Selva, 1987. Historiador i arqueòleg]

HISTÒRIA

Vidriers a Santa Pellaia 100 **ELVIS MALLORQUÍ** [Riudellots, 1971. Historiador]

HISTÒRIA

En Josep Cortès, un gitano popular 102 **JOSEP CLARA** [Girona, 1949. Historiador]

ART

Afinitats que sacsegen 104 **GLÒRIA BOSCH** [Girona, 1955. Historiadora de l'art i investigadora]

EN MAR

De la fusta al polièster 106 **JAUME BADIAS** [Tàrraga, 1972. Historiador]

GASTRONOMIA

'Platillo' amb joia de viure 108 **PITU BASART** [Cassà de la Selva, 1960. Filòleg]

FAUNA

El pica-soques blau 110 **ENRIC FÀBREGAS** [Girona, 1972. Biòleg]

FLORA

El ginebró i el càdec 112 **NÚRIA TERRIS** [Cassà de la Selva, 1959. Química]
XAVIER VIÑAS [Cassà de la Selva, 1959. Botànic]

PLANTES I REMEIS

Remeis de mas 114 **ANNA M. OLIVA** [Torroella de Montgrí, 1966. Biòloga]

Cassola de porc, ànec, conill i pollastre de pagès amb pinetells de Fitor cuinada per la Rosa Fabrellas // FOTO: David Pujol.

L'art megalític de les Gavarres

L'EXISTÈNCIA DE MEGÀLITS I D'INSCULTURES PREHISTÒRIQUES TESTIMONIA QUE EL MASSÍS DE LES GAVARRES HA ESTAT HABITAT DES DE TEMPS IMMEMORIALS

Xavier Niell Ciurana > TEXT I FOTOGRAFIA

Els nombrosos dòlmens, menhirs i coves sepulcralcs que es coneixen a Fitor, Romanyà de la Selva o Calonge van associats a tot un seguit de signes insculpts a les roques i que solen passar desapercebuts als ulls de la gent, amagats enmig de la boscúria que hi ha en aquestes muntanyes. Són les anomenades inscultures prehistòriques. Conformen el que els prehistoriadors anomenem l'art megalític, un conjunt de signes de caràcter esquemàtic i abstracte que es troben repartits per tot el continent europeu. Les seves representacions poden variar significativament en funció de cada regió i poden estar fetes amb tècniques molt diverses.

Actualment al massís de les Gavarres es coneix prop d'una vuitantena de conjunts de roques amb gravats. Aquests estan distribuïts per tota la superfície del massís, però a causa de la geologia i de les prospeccions que s'hi han dut a terme, es concentren bàsicament a la zona de Fitor i a la vall de Bell-lloc, ja que l'existència de nombrosos afloraments d'esquist i pissarra segurament facilitava la realització d'aquests gravats. En canvi, a la part granítica del massís, lloc on la roca és

molt més dura, aquests tipus de gravats no hi són tan abundants. Malgrat això en coneixem alguns exemples a Cassà de la Selva, Romanyà, Castell-Platja d'Aro, Calonge o Palafrugell.

Un art molt simple. A diferència del que succeeix a l'Alt Empordà, on l'art megalític és molt més ric i abundant ja que s'hi troben més de 400 conjunts amb una gran varietat de signes i motius –cassoletes, reguerons, cruciformes, signes amb pi, cercles, etc.–, l'art megalític de les Gavarres és molt més simple. Està format per quatre signes bàsics: el primer són les cassoletes, és a dir, concavitats de forma circular i de petites dimensions amb el fons esfèric i les parets completament llises o polides. El segon són els reguerons formats per petits canals excavats a la roca amb una secció en U i que normalment uneixen diverses cassoletes entre si. El tercer són els cruciformes, signes en forma de creu formats per dos reguerons entrecreuat amb una cassoleta situada a cada extrem. Per últim també hi ha alguns halters, motius formats per dues cassoletes unides per un regueró.

Tots ells van ser fets per colpeig, fregament o repicat amb una eina molt més dura que el propi suport, segurament un còdol de quars. La majoria d'aquests gravats estan formats per simples cassoletes aïllades sobre una roca o prominència rocallosa. Moltes estan ubicades al voltant dels monuments megalítics com si

els estiguessin marcant o senyalitzant. També es coneixen diverses roques que presenten una gran concentració de cassoletes sobre la seva superfície, com ara les inscultures del mas Estanyet, a Fitor, una pedra plana amb més de 70 cassoletes gravades, o les del mas Rotllant dels Vinyers a Calonge, amb més de 40 cassoletes rituals.

Així mateix també existeixen alguns conjunts més complexos formats per nombroses cassoletes unides per reguerons formant retícules molt més grans i complexes amb signes més petits i aïllats al seu voltant. Dins d'aquest grup, hi podem trobar les inscultures del mas Rostoll II, a Cruïlles, les del puig Calobrer, a Palafrugell, les de Montagut Petit, a Vall-llobrega, o les de can Dorca, a Palamós. Algunes recorden fins i tot les formes humanes, com la Pedra de Fenals de Castell-Platja d'Aro.

Signes prehistòrics o medievals?

Durant molts anys l'antiguitat d'aquests signes ha estat en discussió. Els primers historiadors i arqueòlegs que s'hi varen interessar a finals del segle XIX o principis del segle XX pensaven que dataven d'època medieval, induïts per l'existència de moltes creus, que ells relacionaven clarament amb el cristianisme. Ara bé, en els últims anys (1980-2020) aquesta visió ha anat canviant gràcies a la realització de nous estudis i excavacions. Per sort, la troballa de diverses roques amb gravats dins de contextos arqueològics tancats i ben datats com ara en el poblat de ca n'Isach, a Palau-sa-

Cassoletes del mas Rotllant dels Vinyers, a Calonge.

ressegueixen tot el contorn o perímetre de la vall de Bell-lloc, a Palamós, després del fort incendi del 2014 i que estan situades en unes mateixes cotes (200-300 m.s.n.m), així ens ho fa pensar.

Tampoc es pot descartar que en alguns casos siguin representacions esquemàtiques d'aquests antics territoris, on es marcaria els seus elements topogràfics més importants –muntanyes, valls, depressions i cursos fluvials– i els seus recursos –boscors, camps, pastures, aigua...–.

Al mateix temps l'existència d'algunes inscultures més complexes situades sobre roques que estan lleugerament inclinades –com ara les del Llobinar o del Doctor Pericot, a Fitor– i que estan formades per diverses cassoles relligades amb reguerons i associades a bassis naturals, ens podria fer pensar que es tracta de petits altars. És a dir llocs on es durien a terme tota mena de rituals, cerimònies, petits sacrificis o libacions. Finalment, també es creu que la funció de les cassoles que es troben insculpides al damunt dels monuments megalítics –normalment sobre les cobertes o lloses laterals d'un dolmen o sobre un menhir– podria ser més religiosa, simbòlica o lligada al culte als avantpassats.

En definitiva, l'art megalític de les Gavarres ens ofereix una finestra fascinant cap a les antigues comunitats que van habitar aquestes muntanyes fa milers d'anys, tot i que molts dels seus secrets continuen sense resoldre's, mantenint el seu misteri i essent un atractiu per als arqueòlegs i per als amants de la prehistòria 🏰.

verdera, o la troballa del dolmen de Reguers de Seró (Lleida), completament enterrat, ha fet retrocedir la seva cronologia fins al Neolític (4000-3000aC).

Avui sabem que tots aquests gravats foren realitzats per les primeres comunitats de pagesos i ramaders que varen habitar les nostres contrades i que varen construir tots els monuments megalítics que hi ha al seu voltant. Tot i això tampoc es pot descartar que alguns d'ells siguin més moderns i que datin de l'edat dels metalls, és a dir del Calcolític o l'edat del Bronze (2700-700 aC).

El misteri de la seva funcionalitat. Avui la funció d'aquests gravats és to-

talment desconeguda. No ajuda a treure'n l'entrellat el fet que siguin signes totalment abstractes. Amb el pas dels mil·lennis hem perdut el seu significat. És per això que al llarg dels anys s'han publicat moltes teories al respecte.

Hi ha qui ha especulat que són les restes d'un antic llenguatge actualment desaparegut. D'altres, que són el resultat d'observacions astronòmiques i la representació del cel nocturn. Nosaltres ens inclinem a pensar que servien per delimitar els territoris d'explotació d'aquestes antigues comunitats prehistòriques ja que moltes d'elles estan situades en punts molt estratègics del territori i en llocs amb una gran visibilitat. La troballa de 14 roques amb gravats que

A dalt, pedra dels sacrificis del Llobinar, a Fitor. A baix, vista del conjunt d'inscultures del mas Rostoll II al municipi de Cruïlles, Monells i Sant Sadurní de l'Heura. A la rodona, gran antropomorfe amb braços en arc de la pedra de Fenals, al municipi de Castell-Platja d'Aro.

El pica-soques blau

UN OCELL QUE HA ARRIBAT A LES GAVARRES LA DARRERA DÈCADA I QUE ES POT TROBAR EN FONDALS I VESSANTS FORESTALS OMBRÍVOLS, SOBRETOT AL NORD DEL MASSÍS

Enric Fàbregas > TEXT I FOTOGRAFIA

Només sentir el nom d'aquest ocell us pot venir al cap una cançó infantil: *Al pati de l'escola hi havia un ocell. Oé, oé, es deia Pica Soques i feia el seu niuet. Oé, oé...* i acompanyant el text o el vídeo hi sol haver la imatge d'un ocell amb el bec punxegut. Doncs bé, la majoria de vegades la fotografia o dibuix es correspon a un picot i no al pica-soques blau, i és que molta gent confon aquests dos ocells, que pertanyen a famílies ben diferents.

El pica-soques blau pertany als passeriformes, un dels grups que conté la majoria d'espècies d'ocells de mida petita que trobem a Europa com els pardals, les mallerengues, les cadernerres o les orenetes. Els picots pertanyen al grup dels piciformes, i tenen característiques anatòmiques pròpies d'aquest grup, i diferents del pica-soques blau, per exemple el fet de tenir la pota amb dos dits dirigits endavant i dos endarrere, o el costum de construir el seu niu perforant amb el bec el tronc d'arbres.

El nom científic del pica-soques blau és *Sitta europaea* i és l'única espècie de pica-soques que tenim a Catalunya. Es troba distribuïda àmpliament per ambients forestals humits d'Europa i Àsia, d'aquí 'l'europa' del seu nom científic. El nom del gènere *Sitta* deriva del grec antic, concretament de la paraula σιττη (*sitte*) que és el nom que es

donava a aquest ocell similar als picots, nom mencionat pel mateix Aristòtil en alguna de les seves obres. En castellà s'anomena *trepador azul*, i hom pensaria que és degut a la seva capacitat d'enfil·lar-se pels troncs, però no, es tracta del costum d'encaixar fruits durs com ara nous a les esclotxes d'arbres i foradar-les amb el bec per treure'n la part comestible. Trepas significa foradar amb un trepant o alguna eina.

El cos del pica-soques blau fa uns 14 cm de longitud. És una mica més gros que el pardal, però té una forma allargada i al mateix temps compacta, a causa de la posició estirada, el bec llarg i punxegut i la cua curta. El disseny del plomatge és elegant amb les parts dorsals –coroneta, clatell, esquena i ales– de color gris blavós, la gola blanca, el pit i el ventre de color beix i les plomes de dessota la cua marrons o rogenques motejades de blanc. L'ull està travessat per una franja negra a mode d'antifaç que separa el blau de la coroneta del blanc de la cara i la gola. Les plomes externes de la cua són negres i blanques i les centrals blaves, com el dors. El seu bec és robust i punxegut i les potes fortes amb tres dits dirigits endavant i un endarrere, equipades amb ungles corbades i afilades que permeten grimpar fàcilment pels troncs.

tant, fàcil de detectar en el bosc pels seus reclams. Sovint, si hi posem una mica d'atenció, es pot observar amb relativa facilitat pujant i baixant pels troncs i les branques dels arbres. Aquesta darrera característica el fa únic entre els ocells que grimpen pels troncs, i és que el pica-soques blau pot pujar els troncs mirant cap amunt, però també baixa el tronc avall mirant cap a baix, cosa que altres grimpadors de troncs com el raspinel·l i els picots no saben fer.

La seva presència com a ocell reproductor a les Gavarres és força recent i les primeres observacions reportades al portal de cites ornitològiques –www.ornitho.cat– són de l'any 2017, tot i que possiblement ja n'hi havia unes poques parelles o individus erràtics uns anys abans. Igual que altres animals forestals com el cabirol –*Capreolus capreolus*– i els picots –*Dendrocopus major*, *Dryobates minor*–, el pica-soques ha anat ampliant la seva distribució dispersant-se per tot el territori allà on s'ha recuperat el mantell forestal després de l'abandonament agrícola. Al sector nord de les Gavarres ja hi ha alguns retalls de bosc ombrívols amb més de 70 anys d'evolució i, en els fons de vall, resseguint torrents, hi trobem platanedes i formacions de robínia molt velles, i també roures i alzines de gran port. Aquests ambients són els indicats per acollir una població d'aquesta espècie. De moment i parlant de l'àmbit de les Gavarres, pressuposem que es tracta d'una espècie escassa, que evita els ambients mediterranis més rigoro-

Un ocell grimpador. Es tracta d'un ocell estrictament forestal, típic de llocs on hi ha arbres caducifolis grans, i si pot ser madurs. És força sorollós i, per

Niu de pica-soques blau en un orifici natural d'un roure. S'hi pot observar el fang que han aportat a l'entrada per adequar-ne la mida.

sos i que compta amb poques parelles reproductores.

El pica-soques blau és un ocell sedentari que podem observar durant tot l'any allà on es reproduïx i només els joves de l'any realitzen moviments dispersius per trobar nous territoris poc després d'abandonar el niu.

La seva dieta és principalment insectívora i depreda sobretot erugues i escarabats que captura cercant a l'escorça dels troncs i branques gruixudes. A la tardor i a l'hivern, complementa la seva dieta consumint fruits secs com ara avellanes i llavors. Pot arrencar trossets d'escorça per cercar insectes, però en cap cas perforar arbres vius com fan els picots quan cerquen larves d'escarabats. Fora de l'època de reproducció poden

arribar a baixar al terra a cercar aliment i explorar les branques més primeres dels arbres. Quan els hiverns són freds tenen el costum d'encaixar fruits secs en esclatxes de l'escorça o acumular-los en forats naturals amb l'objectiu d'emmagatzemar reserves d'aliment.

Aquest ocell té dimorfisme sexual i això significa que el mascle es pot diferenciar de la femella pel color del plomatge: el mascle té de color castany rogenç les plomes dels flancs i també les plomes de dessota la base de la cua, mentre que en la femella aquestes parts són més discretes, de color marró. Les parelles de pica-soques blau són monògames, per a tota la vida, i defensen

el seu territori durant tot l'any emetent forts reclams sovint repetitius. El cant es fàcil d'identificar i normalment emet grups de 'tuit' breus i potents, molt sonors.

L'època de reproducció comença a finals de març quan el mascle canta amb més intensitat i la parella comença a fer la cort amb vols d'exhibició. La parella cerca en els arbres del seu territori un orifici natural o un niu vell de picot; quan ja han escollit la cavitat comença la seva adequació. Els nius solen reutilitzar-los diversos anys seguits. En la construcció del niu, que pot durar fins a quatre setmanes, hi participen els dos components de la parella, tot i que la femella agafa una major responsabilitat. Si cal eixemplen el forat per dins i després recobreixen l'interior amb una capa de fang. Si l'entrada del forat és massa gran la femella l'empetiteix construint un tap amb fang fins aconseguir el diàmetre adequat per

a la seva mida, d'aproximadament 3 cm. A l'interior del niu, hi fan llit amb una capa d'escorça de pi, estelles de fusta i altres restes vegetals que utilitzen per protegir els ous i inclús amagar-los quan han de sortir del niu. El període de

posta comença al mes d'abril i solen pondre de 6 a 9 ous. Els pollets neixen al cap de 14 dies d'incubació, nus, i triguen uns 24 dies a desenvolupar-se i abandonar el niu. Quan surten del niu tenen un aspecte similar als adults però més apagat, i depenen dels pares encara un parell de setmanes més. El pica-soques blau gaudeix de protecció legal a Catalunya i les seves poblacions tant al nostre territori com a la resta d'Europa no tenen fins a dia d'avui problemes de conservació 🦋

A dalt, un pica-soques juvenil, amb un plomatge més apagat que l'adult, capturat en una jornada d'anellament d'ocells a Celrà. A baix, una femella fotografiada a Celrà, on es pot apreciar com baixa cap per avall pel tronc // FOTO: Eva Solanes. Al detall, cap del pica-soques blau amb la característica franja negra que travessa l'ull a mode d'antifaç.

indret

GERARD BAGUÉ > TEXT

JOSEP BURSET > FOTOGRAFIA

Castell d'Empordà

UN POBLE-HOTEL

AMB 2.500 ÀNIMES DE PLOM

El Castell d'Empordà –l'hotel, no el poble– ha tancat al públic fa 4 dies i ja han començat les feines de manteniment per posar-lo a punt de cara a la primavera vinent. Sempre hi ha aspectes per millorar i reformes per fer. Em creuo amb operaris que feinegen pels passadissos i els salons. Travesso estances desertes i per unes finestres gòtiques s'escolen rajos de sol que fereixen la penombra interior. Tot plegat desprèn una calma inaudita. És com passejar-se per un indret on el temps i l'espai han quedat en suspens, com les volves de pols sorpreses per la llum, on tot és relatiu, sense la pressió d'hostes exigents ni la responsabilitat de complir amb els protocols d'un allotjament selecte, un temps mort entre temporades hoteleeres, que podria ser també un temps deixat entre èpoques, entre els segles de les croades i els del turisme de masses.

L'Ivan Todorov Ivanov, el director general de l'hotel, em lliura un breu resum de la història del castell i m'explica l'experiència adquirida al cinc estrelles gran luxe de la Gavina de s'Agaró. Fa pocs mesos que ha estrenat el càrrec a l'hotel, ha passat de la costa a l'interior, de les cinc estrelles a les quatre, però està convençut d'haver anat a raure en un lloc màgic i ben especial, on les postes de sol són espectacles commovedors, luxes que no es poden comprar amb diners. Assegura que la combinació de la bellesa del paisatge, la cultura, la gastronomia i el llegat històric que conflueixen en el castell, d'altiva discreció enfront d'altres establiments més petulants, s'acorden com anell al dit al lema publicitari de l'establiment: el secret més ben guardat de l'Empordà. L'hotel disposa de 57 habitacions amb una decoració que combina la noble-

sa i la comoditat, des de les suites fins a les habitacions al cor del castell. Les cambres de la torre del segle XIV ofereixen vistes úniques sobre el paisatge empordanès. El complex de l'hotel, que està molt focalitzat als casaments, disposa de dues piscines, dos restaurants amb una oferta gastronòmica variada i terrasses on durant l'estiu es programa música en viu. A diferència d'altres espais similars que es tanquen i es 'bunqueritzen', aquí tothom pot entrar al jardí, a fer un mos als seus restaurants i, per descomptat, pot demanar la clau per visitar la capella de la Mare de Déu del Remei annexa al complex.

700 anys d'història. La primera menció del castell en un document oficial data del 1301, el mateix any en què es va aturar la construcció del castell del Montgrí. En Ponç Hug IV d'Empúries

GERARD BAGUÉ. Girona, 1967. Periodista
JOSEP BURSET. Juià, 1963. Fotògraf

va decidir aixecar el castell just al límit dels comtats d'Empúries i de Girona per protegir millor els seus dominis. El punt estratègic escollit era damunt del turó de Marenys. El predomini posterior del castell va fer que el nom originari de Llaneres s'acabés oblidant i tothom es referís a la vila com a Castell d'Empordà. Situat al nord-oest de la Bisbal, limita amb Ullastret, Corçà, Casavells i Peratallada. El nucli de població, format majoritàriament per habitatges de segona residència, se situa a redós del castell en un únic carrer. Són poc més d'una dotzena de cases a més dels masos dispersos de les rodalies.

Una altra construcció que marca el perfil del poble és la capella de la Mare de Déu del Remei, patrona de la Bisbal, al costat del castell, un edifici modest amb una façana senzilla, d'una sola nau, amb absis semicircular i un campanar

de base quadrada i unes obertures d'arc de mig punt que emmarquen la campana. La capella es va aixecar el 1.600 i va ser ampliada 150 anys després, tal com corrobora la inscripció de la porta, on hi ha també l'escut dels Margarit.

Adeu al poble independent. A la premsa de principis del segle XX encara trobem testimonis de l'autonomia de Castell d'Empordà, ja que figura a la crida de la Mancomunitat de Catalunya del 1921 per millorar l'espècie cavallina als pobles de la comarca del Baix Empordà. El corresponsal de la Bis-

bal del *Diario de Gerona* publicava el 18 d'octubre de 1928 una nota que donava fe que al poble se sabien divertir: «S'ha vist molt animada la festa del poble veí de Castell d'Empordà, anant els festes a càrrec de l'aplaudida cobla-orquestra local *Antiga Principals*». A la revista *Presència* es recorda que l'absorció per part de la Bisbal del municipi veí de Castell d'Empordà, que tenia més territori que la capital del Baix Empordà, el 1970, va fer obrir els ulls a Vulpellac, que van tèmec córrer la mateixa sort, de manera que van iniciar converses amb Fonteta i Peratallada per estudiar

A dalt, vista panoràmica de Castell d'Empordà. Als detalls, un drac de forja a l'Hotel Castell d'Empordà i una imatge de la Mare de Déu del Remei.

Una dependenta darrere el taulell de la seva botiga de pa, a Girona. Any 1956.

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

PROPER DOSSIER FLEQUES I FLEQUERS

FARINES, FARINERES, OBRADORS, FLEQUES, FLEQUERS... L'ELABORACIÓ ARTESANA DEL PA, LA SEVA VENDA EN BOTIGUES DE CAIRE FAMILIAR ARRELADES A POBLES I CIUTATS, PERVIU GRÀCIES A NISSAGUES QUE MANTENEN LA TRADICIÓ DE PASTAR A MÀ, FERMENTAR SENSE PRESSES I COURE AMB DELICADESA EL PA CRUIXENT I AROMÀTIC DE TOTA LA VIDA. MOLTS D'AQUESTS ESTABLIMENTS, PERÒ, HAN HAGUT DE TANCAR, I ELS QUE ES MANTENEN OBERTS LLUITEN PER SOBREVIVRE EN UN SECTOR CADA COP MÉS DOMINAT PER LA PRODUCCIÓ INDUSTRIAL. MALGRAT AIXÒ, ENCARA TROBAREM FLEQUES FIDELS ALS ORÍGENS I ALS VALORS ARTESANS, MOLTES DE LES QUALS HAN INTRODUÏT FARINES NOVES I ECOLÒGIQUES AMB LA CERTESA QUE EL PA BO ÉS SALUT.

**A PARTIR DEL 21 DE JUNY DE 2024,
A LA VENDA EL NÚMERO 45**

NOTA: SI DISPOSEU D'IMATGES ANTIGUES RELACIONADES AMB AQUEST DOSSIER US AGRAIREM QUE CONTACTEU AMB L'EDITORIAL (972 46 29 29 / gavarres@grupgavarres.cat)

Nova publicació

- ▶ Per adquisicions dirigiu-vos al Consorci de les Gavarres o a llibreries especialitzades.
- ▶ Més info a www.gavarres.cat

Nou volum de la Biblioteca Lluís Esteva

Aquesta col·lecció es nodreix dels treballs guanyadors del Premis Joan Xirgo i pren el nom de Lluís Esteva Cruañas el qual va dedicar bona part de la seva vida a la descoberta, l'estudi i la divulgació del patrimoni històric.

Diputació de Girona

DDGI203
DEMARCADÓ SOSTENIBLE

El programa educatiu de cultura popular i tradicional catalana «Identitats, arrels i tradicions» de la Diputació de Girona s'adreça, d'una banda, a les entitats i associacions de cultura popular i tradicional catalana ubicades a les comarques gironines que ofereixin propostes pedagògiques individualitzades als centres educatius del territori gironí.

La cultura popular i tradicional catalana inclou tot el que fa referència al conjunt de manifestacions culturals, tant materials com immaterials, com són les festes i els costums, la música i els instruments, els balls i les representacions, les tradicions festives, les creacions literàries, la cuina, les tècniques i els oficis i totes les altres manifestacions que tenen caràcter popular i tradicional, i també les activitats tendents a difondre-les arreu del territori i a tots els ciutadans.

D'una altra banda, el programa educatiu «Identitats, arrels i tradicions», dirigeix una oferta didàctica als centres escolars per tal que puguin completar la formació dels estudiants i conèixer de primera mà la cultura popular i tradicional catalana a través de les pròpies entitats i associacions.

La Diputació de Girona finança el projecte, emmarcat en els Programes Pedagògics. Durant el curs passat, gairebé un miler d'alumnes van participar en la iniciativa.

Més informació al web:
www.ddgi.cat/recursosPedagogics

