
LA CACERA

PRIMAVERA-ESTIU2014

11

 CONVERSA

Sebastià Delclós
ENGINYER FORESTAL,

BON CONEIXEDOR
DEL PAÍS I ACTIVISTA

INCOMBUSTIBLE
...

 RETRAT DE FAMÍLIA

Els Prat Grabulosa
ELS DE LA CASA NOVA DE
POU DE NAVATA SÓN ELS

DARRERS PAGESOS
DEL POBLE

...

 PERFILS

Manuel Costa-Pau
EDITOR, ESCRIPTOR
I TRADUCTOR, FILL
DE GARRIGUELLA

Esteve Ripoll
PASTISSER, FLEQUER

I HOME DE TEATRE DE
CASTELLÓ D’EMPÚRIES

Miquel Casteis
CAPELLÀ DEL SANTUARI

DE LA SALUT DE
TERRADES DES DE FA

MÉS DE 50 ANYS

François Bernadi
PESCADOR, PINTOR

I ESCRIPTOR NASCUT
A COTLLIURE

Pere Manzanares
UN DELS FUNDADORS

DE RÀDIO ARRELS
DE PERPINYÀ

...

 INDRET

La Vajol
...

 UNA MIRADA...

Les gorges
de la Fou

...

 A PEU

De Maçanet
a Sant Llorenç

De la Pelosa a cap
Norfeu, a Roses

A L B E R A  S A L I N E S  E M P O R D À  R O S S E L L Ó  V A L L E S P I R

 PREU EXEMPLAR 8 €

www.alberes.cat

DOSSIER

47 planes que ens parlen
d’anar a parar ballestes,
de la cacera del conill, dels
caçaires de cabirols, d’anar
‘a passar la guilla’, de les
colles senglaneres... en
definitiva, d’una afició ben
arrelada al país

http://www.alberes.cat
mailto: info@elgraner.net
http://www.elgraner.net

http://www.iquiosc.cat

FOTO DE PORTADA:
COMPOSICIÓ REALITZADA
AMB OBJECTES CEDITS PER
EN JOAN BECH DE CABANES.
AUTOR: JOAN JUANOLA

SUMARI
4-5

PRIMERS RELLEUS TRAMUNTANA, PRIMER AMOR
FRANCESC CRUANYES (TEXT) // JOAN ANTONI POCH (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA SEBASTIÀ DELCLÓS
DAVID PUJOL (TEXT) // ROGER LLEIXÀ (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS PRAT GRABULOSA DE NAVATA
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-33

PERFILS
MANUEL COSTA-PAU / ESTEVE RIPOLL / MIQUEL CASTEIS

FRANÇOIS BERNADI / PERE MANZANARES
ENRIC PUJOL, CRISTINA MASANÉS, PITU BASART, MONTSERRAT BATLLOSERA I XAVIER FEBRÉS (TEXT)

ANIOL RESCLOSA I PLANES, MANEL PUIG, DAVID PUJOL I JOAN A. PARÉS (FOTOGRAFIA)

35-83

DOSSIER LA CACERA
DAVID PUJOL (COORDINACIÓ)

85-99

PATRIMONI
 ARQUITECTURA // HISTÒRIA // LLENGUA // LITERATURA

FAUNA // PLANTES I REMEIS

100-103

INDRET LA VAJOL
MARTA PALOMERAS (TEXT) // ROSANA VIDAL I DAVID PUJOL (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE LES GORGES DE LA FOU
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

108-111

A PEU
DE MAÇANET A SANT LLORENÇ DE CERDANS

JOSEP PUIGBERT (TEXT I FOTOGRAFIA)

DE LA PELOSA A CAP NORFEU
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

 
MEMÒRIA FOTOGRÀFICA MITJANS DE TRANSPORT

JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

REDACCIÓ >
Telèfon 972 46 29 29
revista@alberes.cat

COL·LABORADORS D’AQUEST NÚMERO >
Fernando Aísa
José Luis Bartolomé
Pitu Basart
Miquel Bataller
Montserrat Batllosera
Maria Bertran
Lurdes Boix
Joan Budó
Montserrat Cailà
Martina Camiade
Jordi Canet
Josep Clara
Francesc Cruanyes
Josep M. Dacosta
Jean-Paul Escudero
Xavier Febrés
Carla Ferrerós
Joan Ferrerós
Isabel Guzmán
Mercè Illa
Joan Juanola
Josefa Juanola
Jean Pierre Lacombe
Roger Lleixà
Josep Marés
Cristina Masanés
Francesc Montero
David Moré
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Joan A. Parés
Josep Pérez
Josep Playà Maset
Arnald Plujà
Joan Antoni Poch
Jordi Puig
Manel Puig
Josep Puigbert
Enric Pujol
Aniol Resclosa i Planes
Dúnia Riera
Andreu del Río
Marisa Roig
Pere Roura
Erika Serna
David Serra
Lluís Serrano
Joaquim Tremoleda
Núria Trobajo
Josep Valls
Marta Vázquez
Anna M. Velaz
Rosana Vidal
Cristina Vilà
Pep Vila

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-6846

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINADORA DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D’ART >
Jon Giere

DEPARTAMENT COMERCIAL >
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

SUBSCRIPCIONS I ADMINISTRACIÓ >
Eva Rodríguez i Eva Batlle
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

ALTRES PUBLICACIONS >
www.cadipedraforca.cat
www.garrotxes.cat
www.gavarres.com
www.revistagirones.cat

PUBLICACIÓ ASSOCIADA A >

http://www.alberes.cat
mailto: david@alberes.cat
mailto: revista@alberes.cat
http://www.editorialgavarres.cat
mailto: angel@editorialgavarres.cat
mailto: dolors@editorialgavarres.cat
mailto: comercial@editorialgavarres.cat
http://www.cadipedraforca.cat
http://www.garrotxes.cat
http://www.gavarres.com
http://www.revistagirones.cat

12 > ALBERES 11

ALBERES 11 > 13

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog.
ROGER LLEIXÀ. Girona, 1982. Fotògraf

conversa amb l’enginyer tècnic forestal Sebastià Delclós.

L’ESCRIPTOR FRANCÈS JEAN GIONO DIU QUE ES POT FER EL RETRAT D’UNA PERSONA FENT EL

RETRAT DEL SEU PAISATGE. LA FOTOGRAFIA D’EN SEBASTIÀ DELCLÓS –PITRUC PER ALS AMICS

I CONEGUTS– ES PODRIA FER A PARTIR DEL DIBUIX DE LA FIGUERES DE LA POSTGUERRA I

POSTERIORMENT DE LA DEMOCRÀCIA PERÒ, SOBRETOT, A PARTIR DEL RETRAT DE L’ALBERA

I DE L’EMPORDÀ EN GENERAL. NO SÉ SI QUEDA CAP PAM D’AQUEST PAÍS QUE EN PITRUC NO

HAGI CAMEJAT: SI HI ÉS, JA EL TREPITJARÀ, PERQUÈ ENCARA LI QUEDEN MOLTES FORCES.

DAVID PUJOL TEXT

ROGER LLEIXÀ FOTOGRAFIA

–La gent et coneix com a Pitruc. D’on surt, aquest motiu?
–«El meu pare va ser un dels combatents de la División Azul,
la unitat de voluntaris espanyols que van servir a Hitler du-
rant la Segona Guerra Mundial. De fet, ell no va ser volun-
tari sinó que li va tocar. Cap al final de la guerra el meu pare
va salvar una noia, que es deia Pitruska, de ser violada...»

–No cal que segueixis: ja m’has aixecat prou la camisa. Em
pots explicar la veritat?
–«És molt senzill: com que el meu pare també es deia Sebas-
tià, per evitar confusions em deia Pitruc.»

–Encara vius sense televisor ni ordinador?
–«Sí, no en tinc.»

Sebastià

Delclós
–Però tens un domini d’Internet –www.pitruc.com–, oi?
–«Val més que no expliquem res: que la gent s’hi connecti...»

–Has portat mai vestit i corbata?
–«Només quan era jove, el dia que havia de fer autoestop.
D’aquesta manera em pujaven més.»

–On vas néixer?
–«El 28 de juny de 1948, al carrer Sant Pau, número 37.»

–O sigui que vas anar a estudi a Figueres.
–«Sí, primer a les escoles nacionals –l’actual col·legi Joaquim
Cusí– i després, quan vaig tenir cinc o sis anys, als Fossos.
Només vaig fer, a les escoles nacionals, l’etapa de caganius.»

18 > ALBERES 11

Els últims pagesos
de Navata
La casa pairal de la família Prat Grabu-

losa, coneguda com la Casa Nova de

Pou, a Navata, és modesta, una casa

de pagès que destil·la autenticitat i que

recull les vivències de les cinc gene-

racions que s’han aixoplugat entre les

seves parets. Una gran fotografia de la

casa, captada des de l’aire, presideix el

menjador. Seiem al voltant de la taula

per fer memòria del que van ser els ini-

cis del mas, dels qui ja no hi són i del

que és ara. També del futur d’aquesta

explotació ramadera, amb vaques de

llet i porcs, l’única que queda al poble

entesa com a negoci familiar i no com

una granja integrada, model molt estès

d’uns anys ençà.

Aquí, entre aquestes parets, va néi-

xer Pilar Cufí Lladó just fa ara setanta

anys. El seu pare, en Jaume Cufí Puig,

era un masover de Vilanant que vivia a

Cistella. En Jaume seguia la petjada fa-

miliar ja que el seu pare també era pa-

gès. Després de la mort del patriarca i

d’un germà, en Jaume va decidir instal-

lar-se a la Casa Nova de Pou amb la seva

mare per seguir fent de masovers. Era

pels volts de l’any 1934. «Quan el pare

va venir, la casa pairal era aquí mateix

però molt més petita. No tenia ni co-

berts ni res i només hi havia una cabana

petita darrere on s’estaven les vaques»,

recorda la seva filla, Pilar Cufí. L’am-

pliació i reforma de la casa no es va fer

fins al cap de quaranta anys.

Quan en Jaume es va instal·lar a Na-

vata era solter. El 1942, però, es va casar

amb Teresa Lladó Costa, una jove que

havia quedat vídua amb una filla de dos

anys, Maria Guillaume Lladó. La Teresa

havia nascut a Cabanelles però la vida

la va dur fins a Lladó, on es va instal·lar

amb els seus pares. Va ser allà on va co-

nèixer el seu primer marit que va mo-

rir del tifus al cap de poc de casats, just

el temps per veure néixer la seva filla.

Fruit del segon matrimoni amb en Jau-

me, doncs, van néixer la Pilar i la Carme

retrat de família Els Prat Grabulosa de Navata.

LA VIDA NO ELS HA TRACTAT MALAMENT, SE SINCERA RAFEL PRAT, PERÒ TAMBÉ ELS PO-

DRIA HAVER ANAT MILLOR. ELS PRAT GRABULOSA S’HAN CONVERTIT EN L’ÚNICA FAMÍLIA

DE PAGESOS QUE QUEDA A NAVATA, ENTESA LA PAGESIA COM UN ‘MODUS VIVENDI’. TENEN

VAQUES DE LLET I PORCS D’ENGREIX. LA SEVA GRANJA ÉS UN EXEMPLE D’ADAPTACIÓ ALS

NOUS TEMPS. NO ELS FALTA AMBICIÓ PER MIRAR ENDAVANT. LA VOLUNTAT ÉS PROSPERAR.

TENEN LA FÓRMULA I L’APLIQUEN: TREBALL EN EQUIP I SENSE PAUSA.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

CRISTINA VILÀ. Figueres, 1972. Periodista
ROSANA VIDAL. Cabezuela del Valle (Càceres), 1983. Fotoperiodista

ALBERES 11 > 19

D’esquerra a dreta, l’Olga Prat, en Gerard Prat, la Rosa M. Grabulosa,
en Rafel Prat i la Pilar Cufí, davant de la Casa Nova de Pou, de Navata.

Cufí. La gran, Maria Guillaume Lladó,

va traspassar força jove, als 56 anys.

Arrendament cotat. Pilar Cufí guar-

da molts records d’aquells anys d’in-

fantesa i joventut, vinculats, però, a la

duresa del treball a pagès. Aleshores

no hi havia res mecanitzat, els tractors

eren una quimera i tot es feia a mà o

amb l’ajuda dels animals de tir. «To-

tes les germanes treballàvem molt: des

de cavar, lligar bales, munyir a mà...»,

explica. Conreaven la terra, plantaven

cereals, tenien cura de vaques i porcs.

La família disposava de l’anomenat ar-

rendament cotat, és a dir, pagaven un

tant fix a l’any al propietari de les terres.

En aquells anys hi havia molts tipus de

tractes entre propietaris i masovers: ter-

ços, mitges... «Cadascú agafava el que

podia», reconeix Pilar Cufí. El 1966,

quan tenia 22 anys, es va casar amb en

Jaume Prat Bartis, un jove d’Avinyonet

de Puigventós. Era mecànic i xofer però

en casar-se la seva vida va fer un tomb i

es va dedicar a fer de pagès. De fet, per

a ell va ser tornar als orígens perquè la

seva família ja n’era, de pagès.

Aleshores, a la Casa Nova de Pou

menaven unes setanta vessanes de ter-

ra i en Jaume combinava la feina a casa

amb anar a jornal. «Abans un es guanya-

va la vida anant a jornal, ara no et surt

gaire a compte», reconeix Rafel Prat,

fill d’en Jaume i la Pilar, que també

va seguir aquesta pràctica durant anys

per anar finançant la costosa maquinà-

ria que es necessita per tirar endavant

l’explotació. El pare, però, va anar aban-

donant-ho al cap d’un temps, just quan

van augmentar la feina agafant més ter-

res del mateix propietari de can Pou.

En Rafel Prat va acabar els estudis

primaris i, tot i que es va plantejar se-

guir estudiant, va plegar. «Molt de llibre

i poca pràctica. No era lo meu», reco-

neix somrient. Això no va ser un con-

tratemps. Tota la vida l’havia viscuda a

DOSSIER LA CACERA

34 > ALBERES 11

MEMÒRIA FOTOGRÀFICA > MITJANS DE TRANSPORT

Dues noies de Cistella
amb bicicleta, amb

unes amigues.
ANY: 1951

AUTOR: DESCONEGUT
PROCEDÈNCIA:

COL·LECCIÓ D’IMATGES
DE L’ACAE

M4

Antic cotxe de morts de Navata davant l’edifici de la Hermandad
Sindical Local de Labradores y Ganaderos.
ANY: AL VOLTANT DE 1970
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ACAE

M3

ALBERES 11 > 35

DOSSIER LA CACERA
DAVID PUJOL > COORDINACIÓ

De peus a terra [PÀG. 36]
DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

Una activitat ben arrelada [PÀG. 38]
MARIA BERTRAN [Barcelona, 1970. Biòloga]

Tan antiga com l’home [PÀG. 40]
JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

La colla del senglar de Cantallops [PÀG. 44]
LLUÍS SERRANO [Figueres, 1975. Historiador]

El primer porc abatut a Boadella [PÀG. 48]
DAVID SERRA [Boadella, 1973. Historiador]

Cabirols al Port de la Selva [PÀG. 50]
JOSEP MARÉS [Girona, 1977. Historiador]

«Cop de pala... i cap al sac!» [PÀG. 52]
DAVID PUJOL

De caçador se’n ve de mena [PÀG. 54]
ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

Pels encontorns de l’Escala [PÀG. 58]
LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

La cacera als Aiguamolls [PÀG. 60]
DÚNIA RIERA [Viladamat, 1985. Periodista]

Abans perdius, ara senglars [PÀG. 62]
NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

Americans, coreans i russos [PÀG. 64]
PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

Els gossers [PÀG. 66]
MARTA VÁZQUEZ [Figueres, 1985. Historiadora de l’Art]

En Jacquy, caçaire vallespirenc [PÀG. 70]
JEAN-PAUL ESCUDERO [París, 1957. Filòleg]

Les armeries de Figueres [PÀG. 72]
FERNANDO AÍSA [Barcelona, 1961. Historiador]

La cuina de Josep Mercader [PÀG. 74]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

Dissecar animals a Llers [PÀG. 78]
JOSEP PÉREZ [Barcelona, 1970. Periodista]

Una vida consagrada a la caça [PÀG. 80]
ARNALD PLUJÀ [Garriguella, 1947. Historiador]

ALTRES REPORTATGES Antigues caceres a cap de Creus / L’ós Tomàs, d’Agullana
 La Societat de Caçadors de l’Alt Empordà / Pardals als pous de Vilabertran

En Miquel Casanovas, de Palau-saverdera / Carles Bosch de la Trinxeria
En Jaume Geli, d’Espolla / Els arbres de reclam / En Dalí i la taxidèrmia

[PÀGINES 43 / 51 / 55 / 56 / 61 / 68 / 71 / 76 / 79]
ARNALD PLUJÀ / ENRIC TUBERT / ERIKA SERNA / FRANCESC MONTERO / JOSÉ LUIS BARTOLOMÉ / PEP VILA / ISABEL GUZMÁN / JOAN FERRERÓS / JOSEP PLAYÀ MASET

PERFILS En Joan Marí, de Figueres / En Pere Canet, de Castelló
[PÀGINES 82 / 83]

CARLA FERRERÓS / JORDI CANET



Canana // FOTO:
Jon Giere.

DOSSIER LA CACERA

36 > ALBERES 11

De peus
a terra
David Pujol > TEXT

Al meu amic Salomó Marquès, malgrat haver nascut en
una població marinera, els peixos li agraden a taula i ben
cuinats. Podríem dir que és un ‘pescador de plat’, plagiant
unes paraules de Josep Pla que, en un escrit elegíac sobre
les becades, s’autoanomenava ‘caçador de plat’, expressió
manllevada als pagesos. Hi ha molta gent que, com en
Marquès i en Pla, mai no han agafat una canya de pescar
ni una escopeta. Amb tot, la pesca i la cacera són realitats
ben vives, amb un component social important. Per això,
igual com en el seu moment vam parlar dels pescadors,
ara dediquem un dossier als caçadors.

Ja ho intuíem, però durant el procés de realització
d’aquest monogràfic hem comprovat que la caça mou
molta gent i que hi ha nombroses associacions de caça-
dors amb una intensa activitat. En el seu article intro-
ductori, la Maria Bertran ens diu que a l’Alt Empordà
hi ha una seixantena d’entitats de caça federades i cap
a un centenar de vedats. Aquestes dades fan prendre
consciència de la dimensió del col·lectiu.

En Joaquim Tremoleda ens explica que la cacera
és quasi tan antiga com l’existència de l’home i que
té dos sentits essencials: l’aprofitament alimentari i el
vessant social i lúdic. En aquest darrer sentit, destaca la
cacera de feres com a espectacle a l’antic Imperi Romà.

L’Arnald Plujà dóna notícia de tres mamífers que havien
estat habituals a cap de Creus –el bou marí, el llop i el
gorjablanc– i que, a causa de la persecució que patiren,
dos d’ells acabaren extingits.

En Lluís Serrano ha fet un extens reportatge so-
bre la cacera a les muntanyes de Requesens i ens parla,
sobretot, de Cantallops, un bon lloc per anar a caçar el
senglar. Tot seguit, a partir del testimoni d’en Joan Cai-
xàs de Boadella, en David Serra explica que a principis
dels anys seixanta es va caçar el primer senglar al poble.

En Josep Marés explica la reintroducció del cabirol
a cap de Creus i l’Enric Tubert ens fa conèixer la curiosa
història de l’ós Tomàs, que durant un temps va viure a
can Romans d’Agullana, després d’escapar-se del camió
que l’havia de transportar d’Àustria fins al Baix Penedès.

Qui escriu aquestes línies se’n va anar a can Gori
de Vallgornera a parlar amb els germans Bech, que
li van explicar, amb detall, tot un seguit de tècniques
antigues de cacera: empaitar ocells amb les ballestes o
estabornint-los a cops de pala, caçar conills o llebres amb
trampes o amb llaços de filferro...

La Rosa M. Moret ha parlat amb en Lluís de la
Carolina i en Jep de can Roquer de Rabós i ens n’ofereix
un enfilall d’anècdotes viscudes que, de ben segur, es

ALBERES 11 > 37

podrien reproduir, amb noms i situacions diferents, a
molts altres llocs. L’Erika Serna ha escrit una peça sobre
la Societat de Caçadors de l’Alt Empordà, fundada el
1931 i que encara és ben activa.

En Francesc Montero ha recollit el testimoni de
l’Antoni Trayter, de Vilabertran. D’entre els seus records
n’hi ha un de destacable: l’experiència de caçar pardals
a dins dels pous. La Lurdes Boix ha parlat amb en Joan
Torres de l’Escala, que ens explica una manera curiosa de
caçar les perdius a la muntanya del Milà, on algunes –les
que anaven a parar a mar– eren ‘pescades’ pels gossos.

La Dúnia Riera, a partir del testimoni de Sergi
Romero, Ignasi Dalmases i Josep Hospital, ens explica la
cacera a la plana. En José Luis Bartolomé ha parlat amb
en Miquel Casanovas, de Palau-saverdera, que recorda
una època «en què es matava de tot, i en quantitat». En
Joan Centelles ha explicat a la Núria Trobajo la cacera
a la zona de Portbou. En Pere Roura, en canvi, ho fa
de la de Maçanet i Tapis, on el senglar és la cacera per
excel·lència. La Marta Vázquez, al seu torn, ens parla dels
gossers, els caçadors que cuiden i entrenen els gossos
que després intervenen en les caceres. En Pep Vila ens
parla d’en Carles Bosch de la Trinxeria –un escriptor
del segle XIX que va escriure sobre la cacera de les
nostres muntanyes– i en Joan Ferrerós dels arbres de
reclam, una forma tradicional de captura del tord, quan
arribava –ho diem en passat perquè ara és una pràctica
prohibida– la fred.

En un dossier sobre la cacera no podíem deixar
de parlar de les armeries –ho fa en Fernando Aísa–, de

la cuina de plats de cacera –ho fa en Josep Valls–, i dels
taxidermistes –ho fan en Josep Pérez i en Josep Playà
Maset–. També hem volgut sentir el testimoni d’alguns
caçadors: en Jacques Roca, de Sant Joan de Pladecorts;
en Jaume Geli, d’Espolla; en Joan Bayé, del Port de la
Selva; en Joan Marí, de Figueres, i en Pere Canet, de
Castelló. Han parlat amb ells, respectivament, en Jean-
Paul Escudero, la Isabel Guzmán, l’Arnald Plujà, la Carla
Ferrerós i en Jordi Canet.

Ara fa poc ens va deixar un gran caçador, en Vicenç
Juncà de can Niceto de la Rubina, a qui vam tenir la sort
de poder entrevistar en el segon número de la revista.
Un dia que, amb l’Àngel Madrià, vam anar a casa seva
a recollir una anguilera que ens havia fet de manera
desinteressada, ens vam posar a parlar de les becades,
una de les peces de caça més apreciades. Quan li vaig
confessar que no n’havia menjat mai cap em va etzibar,
amb aquell humor sorneguer i descarnat que gastava:
«Ets mig nat, tu, noi...». No se’n sabia avenir i, mirant
l’Àngel, que li seguia la facècia, anava repetint, rialler: «És
mig nat, aquest, és mig nat...». El vaig tractar poc, però
en guardo un record excel·lent. Pertanyia a aquella mena
de persones a què es referia Josep Pla a El carrer Estret:
les que s’alimenten d’ocells, anguiles, bolets, conills i
herbes de marge i que, per això, són infinitament més
felices que les que només mengen arròs bullit, espinacs,
bledes, lluços evaporats i aigua amb llet. Volem dedicar
aquestes pàgines que llegireu a en Vicenç i a la bona gent
com ell. Persones que han viscut, intensament, tocant
de peus a terra 

Grup de caçadors d’Espolla. Any 1918.
PROCEDÈNCIA: Francesca Mallart.

DOSSIER LA CACERA

38 > ALBERES 11

Una activitat ben arrelada
A L’ALT EMPORDÀ HI HA UNA SEIXANTENA DE SOCIETATS DE CAÇADORS FEDERADES I QUASI
UN CENTENAR DE VEDATS, LA QUAL COSA DEMOSTRA LA DIMENSIÓ DEL COL·LECTIU
Maria Bertran > TEXT

L’Alt Empordà és una comarca comple-
tíssima i per això la seva gran diversitat
biogeogràfica es tradueix en un ampli
ventall cinegètic. És a dir, en la varie-
tat geològica i geogràfica es reflecteix la
varietat botànica i paisatgística. Això, de
retruc, afecta la fauna que s’hi desenvo-
lupa i, per tant, també el tipus de caça.

En termes generals, parlem de la caça
major i la caça menor segons la grandà-
ria de les espècies. I dins d’aquest últim
grup, parlem de caça de ploma i caça
de pèl. El senglar, el cérvol, el cabirol,
el mufló, la daina i l’isard són les espè-
cies de caça major que podem trobar –i
caçar– a l’Empordà: totes les possibles
a Catalunya, excepte la cabra salvatge,
que no hi és present. La perdiu, el co-
nill, la llebre, la guilla, el tudó, la tórtora,
els ànecs, la becada, la guatlla, els tords...
són les principals espècies de caça menor.

De maneres d’anar a caçar també
n’hi ha moltes. S’hi pot anar en grup o
sol. Amb gos o sense. Amb
escopeta, amb rifle, amb
arc, i fins i tot amb falcons
i altres aus rapinyaires. De
fet, gran part dels caçadors
es dediquen al senglar, una
espècie que en els darrers
anys ha proliferat molt. Se
sol caçar en batuda, i això
requereix un nombre im-
portant de persones i gossos
de petja ben ensinistrats. És
el tipus de cacera més orga-

nitzada, pel fet d’aplegar més gent. Per
això és indispensable un cap de colla. Per
motius de seguretat tots els participants
a les batudes han de portar una peça de
roba de colors vistosos. Anys enrere la
comunicació entre els participants es
feia amb trompetes. Segons el so que
emetien se sabia si s’havia caçat un sen-
glar o si es donava per acabada la cacera.
Però les noves tecnologies han arribat
també en aquesta activitat. Actualment
la comunicació es fa a través d’emissores
i els gossos moltes vegades porten GPS
per trobar-los més fàcilment.

Cabirols, muflons, daines... Per altra
banda, la presència de cabirols, cérvols,
muflons i daines és també cada cop més
habitual als nostres boscos. Aquests un-
gulats es poden caçar durant les batudes
del senglar, però només durant un pe-
ríode concret de la temporada. La caça
del cabirol i del cérvol està regulada més

estrictament. Cal sol·licitar l’autorització
anualment a l’administració competent
en matèria de caça, qui, a més, estipula
el nombre de captures en funció dels
censos obtinguts.

Existeix encara una altra modalitat de
caça, molt més específica, que s’utilitza
sobretot en el cas del cabirol, el cérvol
i l’isard, i que no té res a veure amb les
batudes. És l’acostament, o l’aguait. En
aquest cas la caça és individual i sense
l’ajuda de gos. El caçador ha de ser hàbil
i pacient. La caça menor sol ser també
força individualista. Tanmateix, per a
les llebres i els conills alguns caçadors
s’agrupen per fer batudes, però sempre
d’unes dimensions molt més petites que
la caça del senglar.

La figura del gos pren rellevància en
la caça de la perdiu, la guatlla, la becada,
el conill i la llebre. El caçador sempre el
porta de company i sovint la sort depèn
de les habilitats del cànid per trobar rastre,

saber parar i cobrar la peça.
Hi ha altres modalitats,

com la caça en mà, on un
grup reduït de caçadors
camina paral·lelament, en-
capçalat per un o dos gos-
sos que aixequen les per-
dius o les guatlles. O bé la
caça des de llocs fixes, per
a coloms, tórtores, tords,
grives, estornells i ànecs.

Una àrea de caça –ve-
dat– és una agrupació de

ESPÈCIE CAPTURES A L’ALT EMPORDÀ % RESPECTE TOTAL DE GIRONA

Senglar 2.767 22%

Estornells 9.593 80%

Guatlles 5.273 76%

Perdius 6.275 51%

Faisans 2.568 45%

Tords i grives 19.302 56%

Llebres 369 27%

Conills 2.850 26%

Becades 598 14%

Font: Serveis Territorials a Girona del Departament d’Agricultura, Ramaderia,
Pesca, Alimentació i Medi Natural (temporada 2012-2013)

¬ Relació entre espècies capturades
 a l’Alt Empordà i la resta de Girona

ALBERES 11 > 39

A dalt, una colla de caçadors d’Espolla, al coll
d’Esparraguera, amb un Land Rover i uns senglars

abatuts. Any 1991 // PROCEDÈNCIA: Francesca Mallart.

finques contigües en l’espai, els pro-
pietaris de les quals han cedit el seu
aprofitament cinegètic a una societat
de caçadors. Per tant, és important sa-
ber que, a diferència d’altres activitats
que es practiquen al medi natural, els
que van a caçar ho fan gràcies a un acord
amb l’amo dels terrenys.

96 àrees de caça. El 96% de la super-
fície de l’Alt Empordà són àrees de caça.
En un 2% no s’hi pot caçar per tractar-se
de reserves integrals de fauna salvatge,
zones de seguretat o refugis de fauna sal-
vatge. I el 2% restant són terrenys sense
gestió cinegètica. A la comarca hi ha 96
àrees de caça. I gairebé una seixantena
de societats de caçadors federades. Da-
vant d’aquest vall de xifres, aquells que
no han sentit a parlar mai de la caça i el
seu món se solen sorprendre, i prenen
consciència de la dimensió del col·lectiu.

Però el món cinegètic no està absent

de problemàtica. La mitjana d’edat en
el col·lectiu és cada vegada més alta, i
el nombre de nous caçadors no supera
mai les baixes. Si es manté aquesta di-
nàmica, sembla que el principal enemic
de la cacera serà el pas del temps i l’en-
velliment dels caçadors actuals.

Desafortunadament, el tema més pre-
ocupant són els accidents a les carreteres
provocats per col·lisions amb espècies
cinegètiques. És un seriós problema, en
primer lloc, de seguretat vial, per a les
persones. En segon lloc, un problema
econòmic per a les societats de caçadors,
que han estat, fins ara, condemnades a
pagar els costos dels accidents. I dic ‘fins
ara’ perquè s’ha aprovat una modificació
de la llei que els hauria d’estalviar uns
quants maldecaps, ja que fa responsa-
ble dels danys el conductor del vehicle,
quan l’accident no hagi estat pro-
vocat per l’acció directa de la caça.

Segons dades de la Fe-

deració de Caça Territorial de
Girona, durant el 2013 s’han re-
gistrat a la província de Girona
414 accidents d’aquest tipus, un
25% dels quals a l’Alt Empordà.
En qualsevol cas, el 70 % dels ac-
cidents es produeixen entre les 7
del vespre i la 1 de la matinada.
Dins d’aquesta franja horària, a
l’hivern ja és fosc i no és tempo-
rada de caça.

Una altra amenaça constant
són els danys a l’agricultura, que
causa especialment el senglar,
normalment fora de l’època de
caça. Per fer-hi front moltes so-
cietats de caçadors es veuen obli-
gades a la realització de batudes
excepcionals per intentar pal·liar
l’efecte d’aquests ungulats en els
sembrats.

És un món complex perquè,
com a tot arreu, sempre s’hi pot
trobar aquell que avergonyeix el
col·lectiu. Però cal ressaltar les

qualitats socials dels caçadors, que no
només es dediquen a la cacera, sinó que
són veritables exponents en el coneixe-
ment del terreny, motiu pel qual moltes
vegades, bombers i mossos d’esquadra
els demanen col·laboració en la cerca de
desapareguts, en incendis...

L’activitat cinegètica que he inten-
tat presentar en aquest escrit està molt
lluny de la que es mostra a la novel·la
Los Santos Inocentes, de Miguel Delibes.
La caça, aquí, és més aviat la que Josep
Pla defineix a Les Hores: «Tinc una gran
admiració pel gremi. La meva idea és que
en el fons de cada caçador hi ha més que
un exterminador, amb perdigons, d’al-
guns éssers vius, un autèntic apassionat
per la bellesa del paisatge (...) I és que
potser la mateixa raresa de la caça fa que
el caçador trobi motius de distracció en
el paisatge, i que acabi per convertir-se

en un apassionat del que té
al seu davant» 

DOSSIER LA CACERA

44 > ALBERES 11

La colla del senglar de Cantallops
LA MUNTANYA DE REQUESENS I LA PART MUNTANYOSA DEL TERME MUNICIPAL CANTALLOBENC
SÓN DE LES ZONES MÉS PREUADES PER A LA CACERA DEL SENGLAR
Lluís Serrano > TEXT // Roger Lleixà > FOTOGRAFIA

Qui vulgui comprendre correctament
totes les dinàmiques socials, culturals i
econòmiques dels pobles de l’Albera,
i de la resta de la comarca, haurà de
tenir en compte la cacera. Realment
és una pràctica important i hom s’hi
pot acostar des de diferents òptiques
i disciplines. Es tracta d’una activitat
depredadora tan antiga com la histò-
ria de la humanitat. Amb els anys, la
divisió entre la caça de subsistència i la
caça per afició, típica del segle XIX, va
perdre força. Les dues modalitats res-
ponien a certes manifestacions i llen-
guatge de classe.

La primera, que va anar desaparei-
xent, tenia en compte tota una àmplia
gamma de mètodes prohibits com les
trampes, llaços o ballestes per atrapar
animals per a la venda de pells, alimen-

tació o complements dietètics. Entre els
més significatius destacava la utilització
de la fura que s’introduïa en els caus
per caçar conills. Prèviament, a la boca
del cau s’hi havia estès un boquer, uns
filats on quedaven atrapats els conills,
o bé quan sortien els mataven a trets
d’escopeta. Totes aquestes pràctiques
podien ser combinades amb diferents
formes de ‘furtivisme’.

La caça per afició, en canvi, estava
lligada al món urbà i era practicada en
el temps d’oci per diferents individus
benestants, que es desplaçaven al medi
rural per exercir aquesta activitat amb
certs tints ‘aristocràtics’ i de marcada
diferència social. D’aquesta forma els
vedats de caça, molts dels quals relaci-
onats amb les terres dels masos, emer-
giren com a lloc de trobada i de socia-

bilitat de classe. L’equiparació del dret
de caça com a un dret de propietat més
va provocar que s’hi prohibís qualsevol
pràctica consuetudinària de la cacera
que no fos controlada o permesa pels
propietaris. Aquesta divisió social, en-
cara avui, es pot percebre en diferents
indrets. Actualment, a la comarca exis-
teixen un bona colla d’àrees privades
de caça que solen tenir un públic de
diferents orígens socials i geogràfics.
Alguns d’aquests vedats de caça solen
estar gestionats per la societat de caça-
dors local i els propietaris tenen dret a
unes invitacions l’any.

Composició i teixit social. Les co-
lles del senglar, la caça major per excel-
lència en el nostre territori, avui solen
estar compostes per diverses persones

Integrants de la colla del senglar
de Cantallops, davant de l’antic
escorxador municipal. Febrer de 2014.

ALBERES 11 > 45

que comparteixen afició. La cacera del
senglar –tot un fenomen social– és de
les poques activitats que es realitzen
de forma comunitària, i les peces co-
brades són repartides equitativament
entre els participants a la batuda. La
colla de Cantallops és una de les més
diverses, conegudes, actives i privile-
giades de la comarca per tenir com a
zona de caça, a més del seu terme mu-
nicipal, la muntanya de Requesens.
Aquests boscos són un dels millors
llocs de l’Empordà, i de tot Catalunya,
per anar a caçar el senglar. Per caçar a
Requesens cada temporada es paga una
quantitat monetària als propietaris de la
finca que, actualment, forma part del
Paratge Natural d’Interès Nacional de
l’Albera. La colla del senglar la compo-
nen, a part de persones del municipi,
socis de Sant Climent, Espolla, la Jon-
quera, Figueres, Calonge, Sant Mori,
Morellàs, el Portús, les Franqueses del
Vallès, Barcelona o Girona, entre al-
tres llocs. La Societat de Caçadors de
Cantallops, sense ànim de lucre, té un
centenar de socis i part dels beneficis
es destinen a arranjar camins públics,
corriols i viaranys de muntanya. També
realitzen repoblacions de llebres, per-
dius i faisans. I, des del punt de vista
social, han col·laborat amb la Societat
la Concòrdia, la festa de la vellesa o
Cantallops Acció Cultural.

Organització de la colla. Parlar
amb els caçadors és també conèi-
xer la fauna i els seus llocs d’hà-
bitat. L’activitat aixeca veritables
passions. La societat de caça, amb
una junta constituïda, és l’entitat que
articula formalment la colla del sen-
glar, tot i que no tots els caçadors que
en formen part van a la caça major. La
caça menor –sobretot del tord, la per-
diu, el conill i la llebre– va tenir una
importància remarcable fins el 1986,
l’any del gran incendi. L’articulació de

El 1994, ara fa vint anys, en Tomàs Burset es va autoeditar un llibre que reco-
llia una selecció de poesies amb rima consonant, uns rodolins que expliquen
històries, anècdotes i curiositats de les batudes del senglar. Aquest recull, el
XXV Trofeu Tomàs: a la colla del Senglar de Cantallops (1969-1993), és un
homenatge, una expressió i una mostra extraordinària de la cultura popular
entorn d’aquesta activitat secular i tradicional. En els textos, que solien lle-
gir-se en els dinars de final de temporada, trobem referències a caçadors i a
les seves pràctiques i aventures. L’estil costumista de l’obra és alegre i jovial,
festiu i foteta. El llenguatge és planer i popular, divertit, i, a voltes, l’autor no
tingué cap problema a introduir frases i expressions en castellà o en francès
per així caracteritzar millor el personatge protagonista del vers o la situació
concreta, fet que constitueix un excel·lent exemple dels usos i els significats
socials de la llengua. En resum, a banda de tot un sistema de valors i de fun-
cionament que hi surten implícits, el llibre d’en Tomàs és un exercici de rea-
lisme social que alhora esdevé un cant orgullós a un localisme identitari que
no només va tenir com a objectiu Cantallops, sinó totes les colles del senglar
de pobles veïns d’un i altre costat de la frontera.

En el preàmbul del llibret, en Tomàs explica el naixement del trofeu Tomàs,
a partir de la temporada 1968-1969. El bar Can Tomàs era el punt de trobada
de caçadors. En aquest text, l’autor va tenir un record pels caçadors més sig-
nificatius d’una època. Narra els canvis de les condicions materials per l’exer-
cici de l’activitat i també guarda un petit espai per a l’evocació d’alguns dels
noms dels gossos, coprotagonistes de les caceres i batudes. En Tomàs recor-
dava els components de la colla: «alguns ja ens han deixat, en Pairot, els Tu-
bert –coneguts pels Xulimans–, l’oncle Esteve ‘el Rebollet’, en Jepet Xai que
sempre deia ‘Me cago en Maria Centinella de Déu, m’ha passat un senglar que
era més gros que la burra d’en Teixidor’, el Sot, en Miquel Daviu, el seu germà
en Tomàs, l’avi Lloveras, en Miquel Lloveras, l’hereu Martí, en Julio Carrabiner,

en Tià, en Mallol, en Batista i tots els altres que d’aquí o de fora ens
han deixat. Sempre en les grans discussions de cacera n’hi

ha un o altre que els anomena i això vol dir que aquella
gent mai seran oblidats». Ara se n’haurien d’afegir uns
quants. En Tomàs, que havia nascut a Rabós, prepara-
va un llibre de records de quan va viure a Requesens.
La seva prematura desaparició en va impedir l’acaba-
ment i la publicació 

¬ En Tomàs Burset, trobador de caçadors

la colla del senglar,
tot i dins de la soci-

etat de caçadors, podríem dir que té
un funcionament autònom. Existeix
la figura del cap de colla, persona im-
portant en l’organització i la decisió
de les caceres. Aquest càrrec forma
part de la cultura tradicional i particu-

lar d’aquesta activitat. El cap de colla
sol tenir certa capacitat de lideratge i
sol simbolitzar tota una sèrie de valors
compartits entre els participants. Per a
la seva elecció, si bé actualment és per
assentiment o aprovació de la junta de
la Societat, pesen aspectes que s’expli-
quen per l’univers de relacions socials

En Tomàs Burset.

DOSSIER LA CACERA

50 > ALBERES 11

Cabirols al Port de la Selva
PROMOGUDA I FINANÇADA PELS PROPIS CAÇADORS, A FINALS DE LA DÈCADA DELS NORANTA
ES VA PORTAR A TERME LA REINTRODUCCIÓ DEL CABIROL A CAP DE CREUS
Josep Marés > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

A iniciativa de l’Associació de Costums
i Tradicions del Cap de Creus i Serra de
Rodes, que engloba les set societats de
caçadors de la zona, amb el vistiplau de
la Federació Catalana de Caça i la Direc-
ció General del Medi Natural, durant
els anys 1996, 1997 i 1998 es va portar
a terme la reintroducció del cabirol al
massís de cap de Creus. Aquesta població
ha augmentat principalment per la seva
bona adaptació que, de mica en mica,
ha anat colonitzant espais fins a cobrir
gairebé la totalitat del massís.

Ens trobem amb l’Antoni Quer,
artífex i un dels impulsors d’aquesta
reintroducció, que ens explica i ens fa
reviure el procés: «Era l’any 1995. En
aquell moment vaig reunir les diferents
colles de cap de Creus i els vaig fer la
proposta, que va tenir bona acollida. Poc
després es va crear l’associació i, a partir

d’aquell moment, es van començar els
tràmits per a la reintroducció del cabi-
rol, un projecte únic al país ja que fou
promogut, planejat i finançat pels ma-
teixos caçadors.»

El procés va ser possible gràcies al
conveni que hi havia amb França per la
captura del cabirol. Al febrer de 1997
es va fer el primer viatge a les Landes
de la Gascunya, per anar a buscar-los.
Calia portar-los en menys de 24 hores,
per assegurar-se que els exemplars so-
brevisquessin: «Vam sortir de matinada
direcció França i a mig matí es van cap-
turar els cabirols, es van posar en caixes
i vam tornar. L’endemà es van alliberar,
vint hores després de capturar-los». A la
complexitat de la logística de transport
calia sumar-hi l’administrativa: «Un dia
ens reclamaven un segell, després un al-
tre, una còpia del document... mai ho

teníem tot, va ser dur». Malgrat aquests
entrebancs, durant tres anys es varen re-
alitzar quinze viatges, que acabaren amb
la captura de 60 exemplars.

1.000 cabirols a cap de Creus. La
meitat dels costos varen ser pagats per
l’associació i l’altra meitat per aportaci-
ons privades de socis i d’altres entitats,
com la Confraria de Pescadors del Port
de la Selva. Passats els anys i malgrat que
alguns estudis apuntaven que el cabirol
baixaria a la plana, aquest s’ha quedat a
cap de Creus i s’ha estès a l’Albera. S’han
adaptat a la perfecció i, tot i que fan al-
gun mal a la silvicultura, fins al moment
no hi hagut problemes destacables. Un
cop passats vint anys d’aquell viatge a les
Landes, Antoni Quer en fa una valora-
ció positiva: «Al cap de Creus actual-
ment hi ha poc més de 1.000 cabirols i

se’n cacen prop de 100 cada any. S’han
fet cursos aquí i hem anat a França a
fer formació, fet que ens permet ad-
ministrar i explotar la caça del cabi-
rol d’una forma eficient i correcta.»

La seva introducció no va ser ex-
clusivament per motius cinegètics,
sinó que també es buscava la recu-
peració de la fauna històrica que hi
havia hagut a cap de Creus, tres o
quatre-cents anys enrere. Segons
l’Antoni, «En l’àmbit de la cacera
és poc volgut, ja que s’emporta els
gossos dels caçadors de senglar.» A
més, tot i que és una carn exquisida

L’Antoni Quer va ser un dels
impulsors de la reintroducció
del cabirol a cap de Creus.

ALBERES 11 > 51

gastronòmicament, encara no és gaire
coneguda i apreciada.

El cabirol (Capreolus capreolus) és un
cèrvid que no pesa més de 30 quilos i
que va desaparèixer del país a mitjan se-
gle XX. Va ser a partir dels anys vuitanta
quan el govern va afavorir els projectes
de reintroducció de cabirols a la Zona
Volcànica de la Garrotxa o a la Reserva
Nacional de Caça dels Ports. Els apa-
rellaments són a l’estiu, amb implanta-
ció diferida, i els naixements tenen lloc
al maig i juny. El cabirol és herbívor i
s’alimenta principalment de brots ten-
dres, fulles i uns quants fruits. És ha-
bitual veure els cabirols en zones em-
boscades, sobretot a la banda del Port
de la Selva però també al mas Ventós,
ja que són àrees amb menys presència
humana i estan més tranquils. A falta de
depredadors naturals, l’única manera de
controlar la superpoblació és concedir
permisos de caça que gestionen les ma-
teixes societats de caçadors.

Hi ha tres modalitats de caça: la ba-
tuda, l’acostament i l’aguait. La batuda
és un treball en equip. Els caçadors es
posen en llocs estratègics i esperen que
passi el cabirol, mentre els gossers van
buscant el cabirol amb l’ajuda de gossos
especialitzats fins a llevar-lo i l’empai-
ten portant-lo als passos on es troben els
caçadors. L’acostament és un treball in-
dividual tot i que en alguns casos es pot
anar acompanyat, ja sigui d’un guarda o
bé d’un guia. En aquest cas, el caçador
comença a caminar sigil·losament per
a llocs estratègics i amb molta visibili-
tat, amb l’ajuda de prismàtics, fins que
localitza l’animal. Llavors, utilitzant els
coneixements del caçador, es prepara
l’estratègia d’entrada per arribar al més
a prop possible i poder efectuar la caça.
Finalment, en l’aguait el caçador està
sol, situat estratègicament en un lloc on
normalment sovinteja l’animal –camps,
rius o corriols– i l’espera immòbil fins
que aquest arriba 

En Robert Baserba i la seva mare,
la Carmeta Colom, amb l’ós Tomàs
al pati de can Romans d’Agullana.

PROCEDÈNCIA: Robert Baserba.

Amb l’objectiu d’ampliar l’oferta d’animals de la reserva Rioleón Safari, l’any
1980 es van comprar vuit óssos provinents dels boscos austríacs. El destí va vo-
ler que, durant el temps que el camió de transport va fer l’aturada tècnica per
despatxar papers de duana a la Jonquera, dos dels exemplars s’escapessin pels
boscos dels voltants. Un dels dos animals va ser recuperat ràpidament, però l’al-
tre es va escapolir i no hi va haver manera de trobar-lo. En arribar la primavera,
va començar a créixer la por entre els propietaris dels horts de la zona de la Jon-
quera, ja que l’animal va agafar el costum de fer-hi visites tot buscant aliment.
Per aquesta raó, davant del perill que suposava la seva presència i com que ni el
transportista ni Rioleón Safari se’n feien responsables, ICONA va dictar un edic-
te segons el qual es donava permís als caçadors de la zona per caçar-lo. Davant
d’aquesta situació, en Robert Baserba i el seu germà Albert, paletes, residents a
can Romans d’Agullana, i el seu amic Rigau, gestor de duanes, van pensar que
havien d’intentar salvar l’animal i van dissenyar un pla enginyós per atrapar-lo.
Com que havien sentit dir que als óssos els agradava molt la mel, van preparar
una estratègia que consistia a oferir-li llesques de pa amb mel en una de les zo-
nes on era habitual trobar rastres de l’ós. Quan l’animal va tenir una certa con-
fiança, el van induir a entrar en una gàbia de transport de bestiar dins la qual hi
havia el menjar i ells, vigilants, van tancar sobtadament la porta tot tibant una
corda, de manera que l’animal va quedar-hi atrapat. Era l’1 de maig de 1981.

Posteriorment l’ós Tomàs, així és com el van batejar, va ser traslladat a can
Romans, on residia en Robert Baserba i on la seva mare, la Carmeta Colom, re-
collia tota mena d’animals ferits o abandonats. Allà l’ós va trobar la companyia
de guilles, teixons, senglars i rapinyaires que la Carmeta havia guarit i cuidat,
barrejats amb els animals domèstics habituals en qualsevol mas. La presència
de l’ós Tomás va convertir can Romans en un destí sovintejat dels nens i nenes
de la zona, que volien veure l’ós, i aquest va viure en un espai especial que el seu
nou amo li va condicionar i del qual el deixava sortir ocasionalment. Malgrat
que l’empresa Rioleón Safari va fer algun intent per recuperar l’animal, el fet
que en el seu moment no se n’hagués volgut fer responsable va ser l’argument
que va donar una certa raó moral a en Robert Baserba, el qual es va convertir
així en el darrer caçador d’óssos de l’Empordà. D’aquesta manera l’ós Tomàs no
va anar a parar mai a Rioleón Safari i va viure plàcidament a can Romans fins
l’any 2000, quan va morir de vell 

ALBERES 11 > 51

L’ós Tomàs, d’Agullana
Enric Tubert > TEXT

DOSSIER LA CACERA

64 > ALBERES 11

Americans, coreans i russos
DES DE FA CINQUANTA ANYS EL SENGLAR ÉS LA CACERA PER EXCEL·LÈNCIA DELS
MAÇANETENCS, COM HO DEMOSTRA LA PROLIFERACIÓ DE COLLES SENGLANAIRES
Pere Roura > TEXT

L’any 1454, un privilegi reial concedia
als maçanetencs la facultat de caçar lliu-
rament en qualsevol lloc del terme. An-
tigament, abans de la generalització de
les armes de foc, per caçar es feien servir
paranys, armes i tècniques diverses: lli-
nyols –llaços–, filats –xarxes–, clots, ga-
fes –ballestes–, arcs, armes de tall, espents
–assetjar l’animal fins a fer-lo estimbar–,
gossos i fures. A la toponímia local hi
ha el cas de la muntanya de Palomeres,
que ens recorda la palomera, que era un
filat per a caçar coloms.

La tinença d’escopetes es generalitza
a mitjan segle XIX, i habitualment pas-
saven de pares a fills. Per això a princi-
pis del segle XX alguns pagesos porta-
ven armes que eren unes autèntiques
relíquies. En aquests temps el conill
era abundant i els caçadors se servien
de fures per treure’ls del cau. La llebre
es caçava als glevers de les Salines i al
Vinyer. La perdiu, a causa de les grans

extensions de conreus, era una peça
molt comuna. El teixó també es caçava
i es consumia; segons deien se’n dis-
tingien dos: el del morro de porc –més
estimat– i el del morro de gos. Per des-
comptat que als ferams que causaven
danys a la pagesia –llops, guilles, gor-
jablancs, gats salvatges...– tampoc no
els deixaven de petja. Tot plegat, com
que no es caçava només per esplai, sinó
també per necessitat, tots els animals
de ploma eren un bon objectiu i no es
deixava res per verd.

Des de la meitat del segle XIX la ca-
cera dels senglar s’havia tornat esporà-
dica. Els darrers que es van abatre van
ser l’any 1845, un a tocar el castell de
Cabrera i l’altre a can Llaona de Font-
freda. Segons testimonis de l’època la
disminució d’aquesta espècie va ser a
conseqüència de la desforestació dels
boscos, la intensa activitat cinegètica i
el devorament per part dels llops.

Els llops atacaven les cries. Als se-
gles XVIII i XIX l’espectacular aug-
ment de la població va provocar que
l’explotació dels boscos s’intensifiqués,
amb artigues, tallades de roures per a
la construcció i alzines per a fer llenya
i carbó. La demanda de carbó per a les
fargues locals era esfereïdora, i el seu
funcionament, durant 45 anys, va aca-
bar d’arruïnar els boscos. Els senglars
refugiats en els petits claps arbrats esta-
ven molt a l’abast dels caçaires. El llop,
el seu depredador natural, no s’atrevia
amb els exemplars grossos, però sí que
feia destrossa amb les cries, sobretot
quan atacava la llopada.

L’any 1882, l’escriptor i caçador
Carles Bosch de la Trinxeria deia que
estava quasi extingit. Marià Vayreda es-
crivia a La punyalada, l’any 1900, que al
santuari de la Mare de Déu del Mont
«havia vist els ullals del darrer senglar
d’aquelles boscúries». Però la caça del

La colla dels Russos davant del
pavelló de caça amb els exemplars
abatuts en una bona cacera.

ALBERES 11 > 65

llop també era intensiva i remunerada,
pels estralls que feia en els ramats i l’avi-
ram. L’atacaven amb armes, paranys i
metzines, en capturaven els cadells i
feien batudes, de manera que cap al
1900 va quedar totalment exterminat
i la massa forestal ja feia una vintena
d’anys que anava augmentant. Tot això
afavoria la lenta recuperació del senglar.
Un fet de fa 114 anys ho demostra: els
masovers del mas Sarís van veure unes
petjades en un sembrat, que ells no co-
neixien i ningú sabia identificar, i que
van resultar ser de senglar. Testimonis
de l’època deien que es va repoblar molt
amb l’establiment d’exemplars vinguts
del nord i també amb els escampats
des del mas de Cremadells, on els seus
propietaris –molt afeccionats a
la cacera– en criaven.

No és fins el 1910 que es
parla de la colla dels Vilars, in-
tegrada pels pagesos del veïnat.
Aquests mataven, a tot estirar,
mitja dotzena de senglars l’any,
ateses les dificultats de locomo-
ció. Uns anys més tard es for-
mava la colla de Tapis, de carac-
terístiques semblants.

El tret més original que dis-
tingeix les colles senglanaires de
Maçanet de les d’altres pobles és,
sens dubte, el curiós nom que ca-
dascuna porta. L’origen es troba
en la rivalitat i la ironia entre les
colles de Tapis i la dels Vilars. Es
conta que els de Tapis, a propòsit
de la guerra de Corea, als anys cin-
quanta, varen batejar els rivals dels Vilars
amb el motiu d’‘americans’. Immedia-
tament aquests van replicar titllant-los
de ‘coreans’ i, seguint la mateixa tònica,
deu anys més tard, quan s’organitzà la
colla del poble l’anomenaren la dels
‘russos’. Cadascuna tenia el seu terreny
ben delimitat i pactat amb les altres. El
1991 es creà la Societat de Caçadors de
Maçanet i el 1994 la de Tapis.

En Lluís Riuró amb un senglar
de més de cent quilos.

En Lluís Riuró va néixer a Maçanet el 1941 i l’afició a la cacera li prové del seu
pare, a qui acompanyava de petit. Confessa que sovint li agafava l’escopeta
d’amagat, aprofitant quan feia migdiada i anava a cacera amb els amics, fins
que als catorze anys va tenir permís d’arma, però acompanyat. Quan als anys
seixanta s’organitzà la colla senglanaire del poble la principal dificultat era
el desplaçament, que es feia amb tractor i algun Land Rover, però molt a peu.
Els més joves eren enviats a les parades més llunyanes i marxaven encara de
fosc. A la cacera es comunicaven a so de corneta: un toc volia dir que s’havia
trobat un rastre i els gossers hi atiaven els gossos; quatre tocs indicava un
senglar ferit; cinc tocs equivalia a un senglar mort; i sis o set tocs curts i se-
guits volia dir retirada, la qual cosa decidia el cap de colla.
En Lluís explica que en les últimes dècades el senglar ha augmentat molt, per
raó de l’expansió del bosc i pel mestissatge amb porcs casolans, cosa que ha
comportat més cries. Una anyada d’abundor d’aglans i castanyes també su-

posa més garrinades: si abans en criaven tres
o quatre, avui sovint n’hi ha de vuit i nou i això
dues vegades l’any.

Des de fa molts anys l’assignació del lloc
de parada es fa per sorteig i així els passos
bons estan més ben repartits. En Lluís ha es-
tat moltes vegades membre de la junta de la
Societat de Caçadors i assegura que ells són
els principals interessats a protegir la natura,
per això fixen la durada de cada temporada, es
dediquen a mantenir camins i carreteres i col-
laboren en la prevenció i extinció d’incendis.
També s’han convidat els companys caçadors
dels pobles afectats pels incendis del 1986 i
del 2012, a caçar a Maçanet. S’han escam-
pat diverses vegades perdius, faisans i llebres,
que no han donat el resultat que s’esperava.
Des de fa uns anys s’han establert a les cres-
tes de Fraussa i a les Salines uns escamots de
muflons, que avui són de caça lliure. I més re-

centment són presents dintre el terme el cabirol, la daina i el cérvol, que te-
nen la caça regulada. En Lluís calcula que en tota la seva trajectòria de caça-
dor deu haver mort uns 300 senglars, i m’ensenya els trofeus obtinguts i una
col·lecció d’ullals premiats 

¬ En Lluís Riuró, un caçaire amb experiència

L’any 2012 ‘russos’ i ‘americans’ es
van fusionar i, d’aquesta manera, avui
només n’hi ha dues: la de Maçanet i la
de Tapis. La de Maçanet disposa d’un

pavelló de caça amb escorxador, bar i
sala de juntes, que es va estrenar l’any
2000 amb el suport de l’Ajuntament i del
programa Leader de la Unió Europea 

DOSSIER LA CACERA

66 > ALBERES 11

Els gossers
AMB L’ALBERT CASADELLÀ I EN FERRAN FERRER, DE LA COLLA DE CAÇADORS EL PETITOT
DE LLADÓ, PARLEM DE LA RELACIÓ ESPECIAL ENTRE L’HOME I EL GOS
Marta Vázquez > TEXT // Andreu del Río > FOTOGRAFIA

La relació entre l’home i el gos es remunta
a fa milers d’anys. De tots els animals que
l‘home ha domesticat, el gos és l’únic
que ha estat capaç de desenvolupar una
comunicació especial per relacionar-se
amb els humans. Aquesta proesa evolu-
tiva i la seva fidelitat incondicional han
fet del gos l’indiscutible millor amic de
l’home. Després de la seva domestica-
ció, la primera activitat que l’home i el
gos van realitzar junts fou la caça. En
aquella edat ancestral, els humans que
habitaven en coves i caçaven per sobre-
viure varen descobrir en l’instint i l’en-

trega del gos el millor company per a la
caça. Des de llavors, la seva relació en
l’exercici d’aquesta pràctica, avui en dia
esportiva, perviu inalterable.

En el món de la caça, la figura del
gosser és la que manté viva aquesta
còmplice relació. El gosser és el caça-
dor responsable de la participació dels
gossos en les jornades de caça, el prota-
gonisme dels quals resulta clau en l’èxit
de qualsevol cacera. Un cop el gosser
allibera i dirigeix els gossos, aquests es
valen de la seva gran capacitat olfactiva
per a seguir els rastres i localitzar les pre-

ses, treure-les de les bardisses, condu-
ir-les fins a les posicions estratègiques
on s’emplacen els tiradors, tot bordant
per tal de delatar la seva trajectòria i, en
algunes ocasions, fins i tot les aborden
i ataquen a fi que els caçadors puguin
rematar-les. La feina del gosser, però,
no acaba quan finalitza l’època de caça,
ja que aquest és també el responsable
de la criança, l’ensinistrament i la pre-
paració dels gossos.

Albert i Ferran, gossers. Per a conèi-
xer de primera mà les particularitats de

En Ferran Ferrer i l’Albert Casadellà amb
els gossos que cuiden i entrenen per a caçar.

ALBERES 11 > 67

l’ofici converso amb dos joves que fa
molt de temps que s’hi dediquen apas-
sionadament. L’Albert Casadellà i en
Ferran Ferrer pertanyen a la colla de
caçadors El Petitot de Lladó, i són dos
dels set gossers d’aquesta agrupació,
dedicada principalment a la caça
del senglar. Ben aviat comprenc que
per a l’Albert i en Ferran l’essència
del treball dels gossers és l’amor
pels gossos, als quals admiren per
les seves habilitats innates i la seva
incansable capacitat de superació.
La seva és, sens dubte, una dedica-
ció infatigable que, com m’explica
l’Albert, no és prou reconeguda:
«La feina dels gossers és molt sacri-
ficada i suposa una gran inversió de
temps i diners. Tot i que el nostre
treball és primordial en el món de
la caça, massa sovint no obté el re-
coneixement que mereix.»

Tot i que els gossers solen tenir
un bon nombre de gossos, conei-
xen les particularitats i les històries
de cada un d‘ells. Des que són ca-
dells, els gossers es dediquen ple-
nament a la preparació dels gossos
i aviat reconeixen amb satisfacció
cada avenç i cada victòria dels ani-
mals com a pròpia. L’intens vincle
afectiu que uneix els gossers amb
els seus animals té sovint també un
vessant dramàtic. «Tot i que hi ha
caçadors que tracten els gossos com
a simples instruments de caça, els
gossers patim molt quan un gos és
ferit o mor en una batuda, perquè
ens els estimem», m’explica l‘Albert.
A fi que els gossos puguin sobre-
viure amb més garanties als atacs i
agressions dels senglars –sobretot
a les ferides produïdes pels seus
ullals–, alguns gossers, com és el
cas de l’Albert i en Ferran, els equi-
pen amb armilles protectores. «No
ens agrada veure’ls malferits. Si te-
nim la possibilitat d’evitar riscos,

Ha fet de caçador des de la seva joven-
tut. Fa de gosser des de fa 25 anys. És
vicepresident de la Federació Catala-
na de Caça, president de la represen-
tació territorial d’aquesta federació
a Girona, president de la Societat de
Caça de la Muga i president del Club
del Sabueso. Narcís Sánchez Pujol de-
dica part de la seva vida a la caça. Allò
que va començar com una afició de jo-
ventut, de les poques que s’oferien en
el món rural de fa unes dècades, s’ha
convertit en una forma de vida, sovint
molt esclava i sacrificada. Comparteix
la llarga temporada amb els seus gos-
sos conillers, animals de gran talent
olfactiu i caràcter tossut. No recorda
el primer gos que va tenir, però sí que
recorda, amb afecte, uns quants gos-
sos especials que ha tingut al llarg dels
darrers vint anys. Reconeix que prefe-
reix contemplar amb il·lusió els pro-
gressos dels gossos joves que l’experi-
ència del gos vell. Conèixer la canilla és
tota una filosofia. Assegura que el dia
que no el puguin acompanyar els seus
gossos, no anirà de cacera. De seguida
es retracta. Ben mirat, hi ha passions
que no es poden dominar 

¬ En Narcís Sánchez

qualsevol protecció és bona», aclareix
l’Albert. M’expliquen com l’armilla
protectora ha reduït notablement les
situacions de crisi durant les batudes,
quan alguns gossos retornen ‘estripats’
i cal procurar-los una ràpida cura im-

provisada o bé dur-los d’urgència al
veterinari.

Collars localitzadors. Les armilles pro-
tectores no són l’únic avanç tecnològic
que ha millorat la vida dels gossos de
caça en els darrers anys. L’aparició dels
collars localitzadors –equipats amb un
GPS– n’ha fet més fàcil la localització
un cop finalitzada la jornada de caça.
«Abans passàvem moltes hores buscant
els gossos després de les batudes. So-
vint havíem de retornar durant diversos
dies i en algunes ocasions es perdien
seguint els rastres i no els tornàvem a
veure més», em diu l’Albert. Tot i els
avantatges que ha procurat la introduc-
ció de noves tecnologies, la participació
del gosser en les jornades de caça se sap
quan comença però no quan acaba. En
Ferran m’explica que hi ha gossos que
poden recórrer desenes de quilòmetres
seguint els rastres. I amb admiració em
comenta el cas d’un gos que va recórrer
52 quilòmetres en un sol dia.

Les races de cans que els gossers
utilitzen per a la caça del porc senglar
són races especialitzades en el segui-
ment de rastres, ja sigui per terra o bé
de cara a vent. Les dues principals fa-
mílies de gossos emprades en la caça
major són els grifons i els conillers. Els
grifons són caçadors durs i enèrgics,
que suporten molt bé les inclemències
del temps i els terrenys abruptes. Els
grifons solen atacar la presa de forma
espectacular mentre emeten un lla-
druc molt atractiu. Els conillers, en
canvi, no se solen enfrontar a la peça i
normalment romanen a certa distància
bordant. Els conillers són gossos molt
hàbils en el seguiment de rastres però
són poc agressius, per la qual cosa al-
gunes de les varietats d’aquesta raça no
són aptes per la caça major. L’Albert i
en Ferran m’expliquen que en les dar-
reres dècades s’han introduït un gran
nombre de races estrangeres, especial-

En Narcís Sánchez amb
dos dels seus gossos.

84 > ALBERES 11

MEMÒRIA FOTOGRÀFICA > MITJANS DE TRANSPORT

Vista d’un camí de terra prop de la font del Soc de Vilabetran,
amb dos nens amb bicicleta i un camió amb el conductor i l’ajudant.
ANY: 1934
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ACAE

M6

Un grup de
motocicletes i un

tractor esperant la
benedicció a la plaça
Major d’Ordis, davant

l’estanc, la diada de
Sant Cristòfor.

ANY: AL VOLTANT DE 1955
AUTOR: DESCONEGUT

PROCEDÈNCIA:
COL·LECCIÓ D’IMATGES

DE L’AJUNTAMENT
D’ORDIS, ACAE

M5

PATRIMONI ARQUITECTURA

El far de Cala Nans, a Cadaqués [pàg. 86-87]
DAVID MORÉ [Tossa de Mar, 1974. Historiador i arxiver]

PATRIMONI ARQUITECTURA

El castell de la Roca d’Albera [pàg. 88-89]
MARTINA CAMIADE [Millars, 1951. Historiadora]

JEAN PIERRE LACOMBE [Agen, 1949. Historiador]

PATRIMONI HISTÒRIA

Procuradors franquistes de Portbou [pàg. 90-91]
JOSEP CLARA [Girona, 1949. Historiador]

PATRIMONI LLENGUA

Noms de persona en la toponímia [pàg. 92-93]
MONTSERRAT CAILÀ [Barcelona, 1960. Historiadora]

PATRIMONI LITERATURA

Enriqueta Paler, poeta oblidada [pàg. 94-95]
ANNA M. VELAZ [Figueres, 1948. Filòloga]

PATRIMONI FAUNA

La tortuga de rierol [pàg. 96-97]
JOAN BUDÓ [La Jonquera, 1963. Tècnic en gestió de fauna i espais naturals]

PATRIMONI PLANTES I REMEIS

El Cau de les Marietes, a Vilabertran [pàg. 98-99]
ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIM NI

La Rosa López explica als
nens els coneixements que li
va ensenyar la seva padrina.
FOTO: David Pujol.

88 > ALBERES 11

Una construcció defensiva del segle XI, bastida en un turonet del poble rossellonès,
que actualment és de propietat municipal

A tot automobilista que va del Voló a
Argelers de la Marenda per la carretera
departamental que voreja l’Albera, la
silueta del castell de la Roca se no li
passa desepercebuda. Així vigila des
de fa més de mil anys una de les grans
vies transversals del massís que portava
cap al cim de l’Albera i més enllà cap
a l’Empordà.

Els documents sobre els orígens del
castell són escassos. Segons la primera
menció coneguda, ‘kastrum de Rocha’,
la seva construcció remuntaria al segle
XI. Succeïa una fortalesa carolíngia si-
tuada a un quilòmetre més al sud, so-
bre el turó rocós de la capella de Sant
Fructuós, al voltant de la qual al segle X

es va desenvolupar un hàbitat, la ‘villa
Rocas’, anomenada més tard Rocavella.

Molt aviat es van agregar celleres al
voltant de les muralles del castell per
trobar-hi protecció i van formar una
‘cellera castral’ protegida per una se-
gona muralla. I després, segons un pro-
cés clàssic de tipus incastellamento, es van
reemplaçar per cases que componen, a
la primera meitat del segle XII, el pri-
mer nucli del poble anomenat al llarg
del temps com el fortalicium o la forciam
en llatí, la força en català i el fort en fran-
cès. Aleshores la senyoria es trobava a les
mans de la família de la Roca. La qualitat
de les unions matrimonials contractades
testimonia la seva aristocràcia: Alamanda

de la Roca es casà amb Ramon de Vi-
lademuls cap a l’any 1180, i la seva filla
Maria s’uní a Hug IV d’Empúries. El
castell de la Roca i la senyoria passaren
a la potent família comtal empordanesa.

Els comtes d’Empúries van exercir-ne
la sobirania de la Roca durant més d’un
segle, des de 1200 fins a la primera dinas-
tia dels comtes d’Empúries. Apuntarem
tres fets que els concerneixen. En primer
lloc, els càtars: a prop de la causa càtar,
Hug IV oferí refugi als albigesos que fu-
gien de la repressió, la qual cosa li va valer
l’excomunicació del bisbe de Girona. En
segon lloc, la fragilitat de les muralles: el
1253, Ponç Hug III, fill del precedent,
prometé ajudar a la reparació de les pa-

El castell de la Roca d’Albera

PATRIMONI ARQUITECTURA // Jean Pierre Lacombe i Martina Camiade > TEXT I FOTOGRAFIA

El castell de la Roca d’Albera domina
d’una manera ferma per damunt del poble.

ALBERES 11 > 89

rets de la cellera oferint àpats a tots els
mestres de cases que hi col·laboressin.
En tercer lloc, la guerra fratricida: durant
la croada del rei de França, Felip l’Ardit,
contra Pere III el Gran, comte rei de Ca-
talunya i Aragó, Jaume II de Mallorca –el
seu germà– trià el camp del rei de França.
Mentre que Ponç Hug IV s’apuntà en
el camp del comte rei, la Roca es posi-
cionà cap al del rei de Mallorca i li serví
de refugi quan fugí de Perpinyà per es-
capar-se del seu germà.

Després de la mort de Ponç VI –Mal-
gaulí–, el 1322, la Roca va integrar les
possessions del rei Jaume III de Mallorca,
però va ser de durada molt curta. El 1344,
durant la guerra que l’oposà a Pere IV el
Cerimoniós, el castell, portat per Pagà
de Mallorca, germà bastard de Jaume,
fou assetjat per les tropes del comte rei i
hagué de capitular. A la mort de Jaume
III, passà a formar part del patrimoni de
la corona catalano-aragonesa. Vint anys
més tard, preocupat de fer prosperar les
finances del reialme, Pere IV decidí de
separar-se d’uns quants feus; és així que
a l’any 1364, la reina Eleonor vengué,
en nom del rei, el castell i la senyoria
de la Roca a Guillem Morey, vicealmi-
rall de Catalunya i conseller de Pere IV.

Dels Morey als de Castre-Pinós. El fill
de Guillem Morey els heretà i després
la seva filla gran, Elionor, casada amb
Ramon de Ribes, senyor de la vall de
Ribes. A la seva mort, el seu espós i el
seu fill Francesc de Ribes vengueren
–l’any 1436– el castell i la senyoria de la
Roca a Pere Galceran de Castre-Pinós,
vescomte d’Èvol pel seu casament amb
Blanca de So el 1422. El nou senyor ei-
xia d’una de les més grans famílies de
Catalunya i d’Aragó, que reunia entre
altres les baronies dels Pinós (Bagà) i
dels de Castre (Estadella).

La Roca es quedà en mans dels de
Castre-Pinós durant prop de dos se-
gles amb un parèntesi, a partir de 1463,
quan els comtats del nord passaren sota
la dominació de Lluís XI. El castell de
la Roca s’escapà de la destrucció que
el rei de França reservava a nombroses
fortaleses i, ans al contrari, s’hi comen-
çaren treballs de consolidació els anys
1482 i 1485.

Amb la restitució dels comtats, el
1493, Pere II Galceran de Castre-Pinós
recuperà el castell. Successivament, els
seus descendents, Guillem Ramon Gal-
ceran, Felip Galceran, Pere Galceran i
Gaspar Galceran, exerciren llur sobira-
nia. Aquest últim vengué el castell i la
senyoria a Jeroni Perarnau l’any 1624.

La Roca passà de la noblesa d’armes
a la burgesia noble. Les de Perarnau i els
seus hereus conservaren la senyoria fins
a la Revolució Francesa, amb un nou
parèntesi consecutiu a les guerres entre
França i Espanya. L’any 1653 la senyoria
els fou treta a conseqüència del seu com-
promís contra el rei de França i lliurada
a Bertran de Bruelh, lloctinent del rei.
Set anys més tard, Josep de Perarnau la
recuperà i jurà fidelitat al rei de Franca.
Sota la seva autoritat, el castell va viure
les seves hores més difícils: durant la
guerra d’Holanda (1672-1678), el vice-
rei de Catalunya San German provà de
recobrar el Rosselló. El 1674, impulsà
una gran ofensiva i s’endugué diverses

fortaleses entre les quals hi havia la de
la Roca. L’any següent, el contraatac
de l’exèrcit francès dirigit per Schöm-
berg obligà les tropes espanyoles a fugir
després d’haver incendiat el castell. Els
estralls foren importants i les muralles
quasi destruïdes.

El 1731, Domènec de Perarnau es
queixà a l’intendent del Rosselló de no
haver rebut les indemnitzacions prome-
ses i de no poder restaurar el seu castell.
Vint anys més tard, no havia avançat gran
cosa i Teodora de Camprodó, la seva ví-
dua, demanà la intervenció d’un obrer
reial a fi de procedir a un peritatge que
tingué lloc el 1755. En resultaren al-
gunes petites obres que no van canviar
l’aspecte arruïnat de l’edifici. Ho testi-
monia la redacció de la venda del castell
com a Bé Nacional el 1798 per haver
estat aferrat a l’emigrada Bordes Viader,
hereva dels de Perarnau en el moment
de la Revolució Francesa: «trossos d’un
castell amb una gran torre al mig.»

Durant més d’un segle i mig el seu
estat empitjorà. Davant dels perills d’es-
llavisada que amenaçaven les cases si-
tuades sota del castell, el municipi de la
Roca l’adquirí el 1976. Es van emprendre
diversos programes d’obres de conso-
lidació i de restauració de les muralles
i es van continuar en els anys següents,
la qual cosa va convertir la vella forta-
lesa en un element indefugible del pa-
trimoni de l’Albera 

Detall d’un del murs
atalussats del castell.

104 > ALBERES 11

«Abandoneu tota esperança els que aquí entreu». Quan

Dant, el poeta, creua la porta de l’infern, hi troba es-

crites aquestes paraules. L’infern de La Divina Comèdia

és un paisatge torturat i atroç situat en algun punt pro-

fund de les cavitats subterrànies. Hi arriben, repartits

en categories, tots aquells qui han comès alguna immo-

ralitat. Distribuït en nou cercles concèntrics, cadascun

aplega una maldat més gran fins arribar al centre de la

Terra, on viu Satanàs.

Si Dant imaginava el seu infern cap a l’any 1300,

més de cinc segles després, Jules Verne editava el seu

Viatge al centre de la terra, on un especialista en mine-

ralogia viatja a les profunditats terràqüies amb finali-

tats científiques. Com deu ser arribar al centre de la

terra? Què amaga aquest lloc ignot que ha convocat

tota mena de pors? Si en temps de Dant aquesta regió

tenebrosa només podia albergar l’infern, per a Verne

l’imaginari del mal ja no anava associat a la religió sinó

a la ignorància. Quan el professor Otto Lidenbrock

emprèn la seva expedició subterrània, ho fa convençut

CRISTINA MASANÉS. Manresa, 1965. Escriptora
JORDI PUIG. Barcelona, 1963. Fotògraf

una mirada en el paisatge

Les gorges de la Fou
o l’infern del Dant

CRISTINA MASANÉS TEXT

JORDI PUIG FOTOGRAFIA

que només el coneixement pot vèncer la por.

Vint-i-un anys després que Jules Verne publiqués

la seva ficció, un viatger nascut al Vallespir i bon conei-

xedor d’aquesta comarca vertebrada pel riu Tec parlava

d’«una esquerda que es perd en les entranyes de la ter-

ra». Carles Bosch de la Trinxeria, fill de Prats de Molló,

escriptor, muntanyenc imbuït del romanticisme i bon

coneixedor dels Pirineus, descrivia així l’entrada a les

gorges de la Fou, uns penya-segats que s’enfonsen terra

endins a dos quilòmetres després d’Arles de Tec, més

enllà de Ceret. La Fou, una paraula antiga que vol dir

precipici, és un torrent afluent del riu Tec que amb els

segles ha erosionat les roques fins a formar un congost

profund: un canyó o una gorja. Una erosió tan acusada

acostuma a donar-se en roques calcàries, com aquestes

dels contraforts de Canigó. A les gorges de la Fou, un

tall molt estret a la roca s’enfonsa avall i arriba als 200

metres de profunditat.

En una improbable lluita de titans, l’aigua guanya-

ria la pedra, com ha passat a les gorges de la Fou. De

ALBERES 11 > 105

profunditat, tallat a pic [...] Afigu-

reu-vos una esquerda oberta dins

la muntanya, de 300 metres de

fondària, entre dues muralles se-

parades només per 15 o 20 metres

i d’una extensió de tres quilòme-

tres. A baix, cap al fons, s’estreny

de tal manera, que la separació és

només d’un metre [...] Hi corre

un torrent que no es veu, el sol no

hi ha penetrat mai. En els estrets

relleus que formen aquestes mu-

ralles calcàries, hi ha una gran ve-

getació de baixos, saücs, lledoners

i altres arbres que no es coneixen.

Són uns abismes que causen hor-

ror en mirar-los». Amb la mirada

del viatger d’abans del turisme,

quan les visites no eren prepara-

des i les mesures de seguretat no

es contemplaven, Carles Bosch

de la Trinxeria segueix explicant

que sobrevolen l’avenc tota mena

d’ocells de rapinya. Els anomena

els ‘abismes de la Fou’ i explica que aquestes muralles

de pedra, aquest abisme, són resultat d’una commoció

geològica pròpia dels Pirineus.

La nostra ja no és la mirada de l’explorador del di-

nou. Avui, les gorges de la Fou són preparades per a la

visita: una passera metàl·lica d’un quilòmetre i mig de

llargària permet recórrer-les quasi en la seva totalitat i

uns panells expliquen la botànica de la ruta. Consul-

teu-ne abans els horaris i els preus. Tot i que us deixa-

ran un casc per creuar la passera i que la visita reuneix

totes les mesures de seguretat, és un bon exercici sen-

tir-se petit de tant en tant. «Sembla l’entrada de l’infern

del Dant», va escriure Carles Bosch evocant el tall de

la roca per on s’accedeix a les gorges. Doncs això, l’in-

fern del Dant 

llarg, aquest congost estret mesu-

ra 1.739 metres. Però la singulari-

tat no es troba en la seva profun-

ditat (el del riu Colorado, a l’estat

nord-americà d’Arizona, tot un

mite per als qui de petits, a les

tardes de dissabte ens va educar

la factoria visual de Hollywood,

s’enfonsa entre 750 i 1.700 me-

tres), sinó en la seva estretor:

menys d’un metre en el punt més

estret. Per això diuen que els de la

Fou són els canyons més estrets

del món.

I és clar, la llegenda s’hi ha

abonat. Hàbitat ancestral de brui-

xes i de genis hostils, poques per-

sones s’hi havien aventurat a en-

trar fins que un valent anomenat

Pere Besti s’hi va endinsar i va

copsar-ne la dimensió. Besti va

tornar explicant com les àguiles

havien fet niu en els forats i exca-

vacions dels penya-segats. I la lle-

genda va créixer. Fa uns 150 anys, uns trabucaries que

havien assaltat una diligència van aconseguir arribar a

la part baixa del congost i s’hi van amagar. Els soldats,

els Miquelets, no els van trobar mai. I la llegenda va

créixer encara més. No va ser fins l’any 1928 quan un

grup d’Arles i dels Banys i Palaldà, el poble veí, van

aconseguir resseguir el congost sencer: des del princi-

pi fins al final. Les gorges de la Fou havien estat explo-

rades en la seva totalitat.

L’any 1885 (43 anys abans de ser explorades), Car-

les Bosch de la Trinxeria, a Records d’un excursionista, des-

crivia una de les seves sortides a la vall d’Arles. Sortint

del poble de Cortsaví, en un camí entre vinyes mortes,

alzines i roures, en arribar al mas de la Balma «de cop

se us presenta un precipici espantós de 300 metres de

«La Fou és un torrent afluent

del riu Tec que amb els segles

ha erosionat les roques fins a

formar un congost profund: un

canyó o una gorja. A les gorges

de la Fou, un tall molt estret a

la roca s’enfonsa avall i arriba

als 200 metres de profunditat»



110 > ALBERES 11

De cala Pelosa a cap Norfeu

A PEU PER LA COSTA DE ROSES

Sens dubte, el cap Norfeu és el lloc més

remot de la Costa Brava. Afortunada-

ment és lliure d’urbanitzacions, tot i

que se n’hi projectà una que havia de

tenir fins i tot un port, però s’aturà grà-

cies a l’acció ciutadana, talment com ha

passat en la conservació de tants altres

valors naturals i culturals del territori.

A hores d’ara, el cap Norfeu gaudeix de

la màxima protecció a la part emergida

–està declarada reserva natural integral–

i l’àmbit submarí és una reserva natural

parcial, qüestió que permet determinats

usos. El conjunt terrestre-marí del cap

Norfeu forma part del Parc Natural del

Cap de Creus.

La singularitat del cap Norfeu rau

en què és una península que s’endinsa

prop d’un quilòmetre mar endins per-

què la seva naturalesa geològica l’ha fet

més resistent que el costaner que l’en-

volta. Així, les roques calcàries meta-

En segon lloc, a les aigües del vol-

tant de Norfeu és fàcil imaginar-hi el

quartet que han fet de l’Empordà un

referent universal: Ferran Adrià recull

aigua de mar per a un dels 1.846 plats

que ha creat; Josep Pla navega i exclama

que aquest cap mereix barretades, a ser

possible amb barret de copa; i Salvador

Dalí, acompanyat per pescadors, bus-

ca les roques que formen el seu teatre

d’il·lusions òptiques dins del mètode

paranoicocrític. Per completar la sim-

fonia, Narcís Monturiol s’adona del

patir dels corallers, cosa que el porta a

dissenyar l’Ictineu.

Excursió de mar i muntanya. Norfeu

es pot descobrir per terra i mar. A peu,

l’excursió parteix de cala Pelosa, indret

perfumat pels eucaliptus de la reraplatja

i amb intensa olor de mar per les algues

i posidònies acumulades pels tempo-

morfitzades que el constitueixen desta-

quen clarament del litoral de l’entorn,

pissarrós i més fosc. Com un mascaró

de proa de la Costa Brava, el seu perfil,

amb la roca del Cavall Bernat al vèrtex

sud-oest, sembla un rinoceront amb

la banya.

El cap Norfeu té una aparença indò-

mita i, en el seu extrem, admirant la roca

del Gat, el paisatge convida a evocar els

cinc ingredients que han contribuït al

mite de l’Empordà. El primer és tenir

un origen hel·lènic: s’explica que Or-

feu, rebutjat per Afrodita, vagà pel Me-

diterrani fins arribar a aquest costaner.

Aquí tocà meravellosament la lira, de

manera que les muntanyes de Pirineu

s’acostaren per sentir-lo millor i pro-

vocaren el gran cataclisme que formà

el cap Norfeu. La llegenda fou creada

per Rómulo Sans i publicada en el seu

libre El Ampurdán en el siglo XIX.

EL LLOC VISITAT PER ORFEU, LA DIVINITAT DE LA MÚSICA, ÉS UN SANTUARI DE FLORA I FAUNA, I
LES SEVES AIGÜES SÓN UN ATRACTIU PER A NAVEGANTS I SUBMARINISTES
Josep M. Dacosta > TEXT I FOTOGRAFIA

Des de la badia de Roses, cap Norfeu sembla un rinoceront emergint del mar.
A la dreta, una embarcació passa per davant la roca del Gat.

ALBERES 11 > 111

rals a la llongada. Se-

gons Arnald Plujà,

la platjola té aquest

nom per la brossa

d’algues d’aquest cos-

taner. Se segueix cap a

llevant, pel camí de ronda

que mena fins a la garita, element

que havia format part del camp de pre-

soners que hi havia hagut després de la

Guerra Civil.

Més endavant, el camí passa per da-

vant de la casa dels Rahola, va galgant

el mar i arriba, després d’uns 250 me-

tres de la Pelosa, a les escales excava-

des a la roca pissarrosa de la cala del Pi.

Per aquest baixant s’havia descarregat i

embarcat el raïm que es conreava en el

solell de Norfeu. Com a referència, es

troba a tocar una figuera de moro de

bones dimensions. Més endavant, en

continuar el passeig, s’observen les fei-

xes de vinya, mig embardissades per la

brolla amb estepa blanca –magnífica a

primers d’abril, per la seva florida rosa-

da–, gatosa, romaní i farigola.

El camí continua rost amunt, amb

la forta pujada que enfila fins als 169 m

d’altitud, on s’erigeix la torre de Nor-

feu, la talaia per albirar pirates que ame-

naçaven aquest costaner. Si el temps

hi acompanya, la panoràmica a partir

d’aquest punt és tota una lliçó de geo-

grafia: tot un reguitzell de serralades des

del massís del Canigó

fins a la badia de Roses.

T i n d r e m d e s

d’aquest punt un llarg

quilòmetre fins a l’extrem

sud-est de Norfeu. Amb sol

d’estiu semblaria que la distàn-

cia es dilata. El terreny és de mala petja

i cal anar ben calçat. Es passa per pra-

dells i codines clivellades, en les quals

creix a la primavera el lliri (Iris lutescens)

i a l’hivern el narcís (Narcissus dubius),

entre d’altres plantes que formen aquest

santuari botànic. Hi destaca, a tocar la

barraca dels Palauencs, la població d’ei-

xorba-rates (Astragalus massiliensis), es-

pècie adaptada als llocs esventats i que

pren una forma semiesfèrica.

Els espadats de l’extrem de Norfeu

estan units per un sender i permeten

visitar els miradors de la roca del Gat,

la punta Prima, amb vistes també cap a

la Trona, tres accidents geogràfics que

tenen el nom d’allò més ben trobat. La

tornada es fa pel mateix lloc, tot i que els

itineraris poden tancar-se si convé pro-

tegir alguna espècie de flora o de fauna.

La navegació de cabotatge per Nor-

feu és inoblidable i amb mal temps en-

cara més. Malgrat això, durant tot l’any

hi ha molts dies de calma per embar-

car-se en un caiac i descobrir totes les

raconades, com les escales de la punta

del Pi, el clot del Boc –on hi ha les restes

d’una xemeneia volcànica– i els esgla-

ons del rec de la Calç, des d’on s’havia

embarcat matèria primera cap als forns

de calç, com el de la cala Canadell.

Una altra opció és navegar amb els

vaixells turístics que salpen del port de

Roses, amb més freqüència durant l’es-

tiu, època en què tothom es faria ma-

riner. S’apropen al Gat, fiquen la proa

dins els ulls del Pop o els nassos d’en

Daunis, saluden la Trona i fan rumb cap

a Cadaqués. A l’hivern i a la primavera,

entitats naturalistes noliegen aquestes

embarcacions per observar aus mari-

nes, a qui atrauen tot llençant sardina

per la popa.

Molts submarinistes es cabussen

en aquests fons, hivern inclòs. Alguns

punts d’immersió del cap Norfeu tenen

nom propi –com la punta o l’escull dels

Meros– i estan formats per parets ver-

ticals, curulles de gorgònies vermelles

i on és molt probable clissar neros, ben

a prop del bussejador. Atès que a Nor-

feu s’hi va sovint –amb permís de la tra-

muntana i el llevant–, alguns centres de

submarinisme coneixen els amagatalls

d’animals difícils d’observar en el reial-

me de Neptú, com són els cavallets de

mar. Ara bé, tots els visitants desitgen

tornar a veure la foca mediterrània, el

darrer albirament de la qual a la costa

catalana fou el 1973, precisament a l’en-

torn d’aquestes aigües 

SORTIDA I ARRIBADA La platja de la
Pelosa, a Roses
DISTÀNCIA 5 km
TEMPS 2 hores, sense comptar les
aturades
DESNIVELL ACUMULAT 340 m
DIFICULTAT Fàcil
ELEMENTS D’INTERÈS Escales de
la cala del Pi, torre de Norfeu,
miradors de la roca del Gat i de
la punta Prima i barraca dels
Palauencs
UNA ÈPOCA PER FER-LO Tot l’any,
però amb tramuntana els miradors
poden ser perillosos

Al detall, la
torre de Norfeu.

A l’obrador de la carnisseria familiar de Marcel Puigmal s’hi elaboren tota mena d’embotits
cuits i curats, seguint les tècniques artesanals d’abans i fent una acurada selecció de les ma-
tèries primeres: fuet, botifarra dolça, botifarra d’ou, botifarra negra, pernil cuit, cansalada
curada, llom duroc... Ens trobareu a:

 – Carnisseria Marcel Puigmal. Avinguda Marignane, 22 de Figueres. T. 972 50 94 55
 – Carnisseria Can Tubau. Carrer Santa Llogaia, 17 de Vilafant. T. 972 51 14 62

També podeu adquirir els nostres productes a: www.elgraner.net
Garantim un lliurament en perfectes condicions gràcies a un servei de logística frigorí�ca

972 672 222
info@elgraner.net
www.elgraner.net

Més de Vint Anys
Fent Embotits Artesans de Qualitat

http://www.alberes.cat
http://www.elgraner.net
mailto: info@elgraner.net
http://www.elgraner.net

