
PRIMAVERA-ESTIU2015

13

13

 CONVERSA

Lluís Albert
MÚSIC I COMPOSITOR
DE L’ESCALA I NEBOT

DE L’ESCRIPTORA
VÍCTOR CATALÀ

...

 PRIMERS RELLEUS

Àngel Burgas
...

 RETRAT DE FAMÍLIA

Els Masó Rigall
CINC GENERACIONS

DE RAMADERS
A VILATENIM

...

 PERFILS

Francisca Quer
TOTA UNA VIDA FENT
DE PAGESA A MARZÀ

Gentil Puig
SOCIOLINGÜISTA I

PEDAGOG, DIRECTOR DE
LA REVISTA ‘VALLESPIR’

Lluís Gasull
PAGÈS I NEGOCIANT DE

LLANA DE CASTELLÓ
D’EMPÚRIES

Pere Giró
MECÀNIC I ÀNIMA
DEL LLEGENDARI

COTXE TRAMUNTANA
...

 INDRET

Vilamaniscle
...

 UNA MIRADA
EN EL PAISATGE

El golf de Roses
...

 A PEU

Pels Aspres
de l’Albera

Vilanant i els
seus entorns

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 9 €

www.alberes.cat

DOSSIER

45 planes que ens parlen de la
tradició caminaire d’una i altra

banda de l’Albera, dels
centres excursionistes

més actuals, de les
colles informals...
i del paper que ha

tingut aquest
moviment en la
recuperació del
patrimoni i en
la divulgació de
la cultura

EXCURSIONISME

http://www.alberes.cat

http://www.iquiosc.cat

FOTO DE PORTADA:
COMPOSICIÓ AMB MATERIAL
D’EXCURSIONISTA CEDIT PER EN
MARTÍ AMIEL I EN DAVID PUJOL.
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS EL PAISATGE DE ROSES QUE PORTO A DINS
ÀNGEL BURGAS (TEXT) // JOAN ANTONI POCH (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA LLUÍS ALBERT
DAVID PUJOL (TEXT) // ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS MASÓ RIGALL DE VILATENIM
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-31

PERFILS
FRANCISCA QUER / GENTIL PUIG / LLUÍS GASULL / PERE GIRÓ

DÚNIA RIERA, XAVIER FEBRÉS, PITU BASART, JOAN FERRERÓS (TEXT)

ROSANA VIDAL, JOAN A. PARÉS, ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

33-81

DOSSIER EXCURSIONISME
DAVID PUJOL (COORDINACIÓ)

83-99

PATRIMONI
 ETNOLOGIA // ARQUITECTURA // LLEGENDES // GASTRONOMIA // METEOROLOGIA // FAUNA // PLANTES I REMEIS

100-103

INDRET VILAMANISCLE
JAUME CANYET (TEXT) // DAVID PUJOL (FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE LA BADIA DE ROSES
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

108-111

A PEU

PELS ASPRES DE L’ALBERA
NÚRIA TROBAJO (TEXT I FOTOGRAFIA)

VILANANT I ELS SEUS ENTORNS
SANTI PUIG (TEXT I FOTOGRAFIA)

 

MEMÒRIA FOTOGRÀFICA EL FUTBOL
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 >

Anna Albó
Josep M. Barris
José Luis Bartolomé
Pitu Basart
Montserrat Batllosera
Carles Bayés
Roser Bech
Lurdes Boix
Àngel Burgas
Montserrat Cailà
Jordi Canet
Albert Carol
Joan Cos
Ernest Costa i Savoia
Josep M. Dacosta
Jean-Paul Escudero
Xavier Febrés
Joan Ferrer
Joan Ferrerós
Isabel Guzmán
Mercè Illa
Joan Juanola
Josefa Juanola
Pep Marés
Alfons Martínez
Cristina Masanés
Jordi Mestre
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Joan Antoni Parés
Joan Antoni Poch
Marina Preses
Jordi Puig
Santi Puig
Josep Puigbert
Aniol Resclosa i Planes
Dúnia Riera
Jordi Roig
Pere Roura
Josep M. Salvatella
Erika Serna
Lluís Serrano
Albert Testart
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Rosana Vidal
Cristina Vilà
Ferran Ymbert

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-5270

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 Batlle
Telèfon 972 46 29 29
gestio@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 13

DAVID PUJOL i FABRELLES. La Bisbal d’Empordà, 1965. Mestre i pedagog
ANIOL RESCLOSA i PLANES. Girona, 1980. Fotògraf

conversa amb el nebot de Víctor Català. LLUÍS ALBERT I RIVAS,

DIRECTOR I COMPOSITOR AFINCAT A L’ESCALA, ÉS AUTOR DE SARDANES I DE MÚSICA PER A CO-

BLA, DE MÚSICA RELIGIOSA, D’HAVANERES, D’OBRES PER A ORQUESTRA DE CORDA I SIMFÒNICA

I DE NOMBROSES ADAPTACIONS. TÉ MÉS D’UNA TRENTENA D’ENREGISTRAMENTS. VA ESCRIURE

‘CONTRA LA FALSA SARDANA’, LLIBRE ON DEFENSA QUE ELS CURTS DE LES SARDANES S’HAN

DE BALLAR AMB ELS BRAÇOS ENLAIRE. ÉS EL NEBOT DE VÍCTOR CATALÀ –PSEUDÒNIM DE

CATERINA ALBERT– I, A LA SEVA MORT, VA SER L’ENCARREGAT D’ORGANITZAR L’ARXIU-MUSEU

INSTAL·LAT A LA CASA QUE L’ESCRIPTORA TENIA AL PASSEIG DE L’ESCALA.

DAVID PUJOL i FABRELLES TEXT

ANIOL RESCLOSA i PLANES FOTOGRAFIA

–Parlant del vostre pare, Josep Pla havia dit que era perillós,

per xerraire, i el flabiolaire Pere Moner, de la Cobla Barcelona,

va dir de vós que, si us deixaven parlar abans de penjar-vos,

no us penjarien mai. Sou xerraire de mena, doncs, i veig que

us ve de família.

–«Sí, bé ho diuen... I és veritat: m’agrada molt de fer-la

petar. Si em deixeu parlar, esteu perdut! Ja podria ser que

ho hagués heretat del meu pare, això: no és mal qui retira

els seus.»

–Doncs ja anirem bé. Us proposo de conversar una estona, amb

tranquil·litat, perquè m’expliqueu la vostra vida.

–«Tu diràs, pregunta el que vulguis. Primer, però, et faré es-

coltar una selecció de la meva música: d’aquesta manera co-

Lluís

Albert
neixeràs en Lluís Albert de veritat. No ho veus, que les meves

músiques no són a les biografies que m’han fet?»

En Lluís Albert em fa seure i al seu costat escolto, durant un

parell o tres d’hores, peces de música que ha escrit, harmo-

nitzat o dirigit. Paro l’orella sense preguntar gaire. Escoltem

Enyorança i la Missa pastoril de Joan Carreras i Dagas; La

donzella de la costa de Juli Garreta; la Gavota-pizzicato d’En-

ric Masana; Remembrança de Joaquim Serra; un fragment

d’Il trovatore de Giuseppe Verdi; Panis angelicus de César

Franck... També, entre d’altres, escoltem Himne a l’Empordà;

Et recordem –dedicada a Pau Casals–; Rapsòdia empordanesa

núm. 2; Suite clàssica catalana en la menor, i Cant a l’Escala,

totes obres seves. En acabar l’audició, comencem l’entrevista.

ALBERES 13 > 13

18 > ALBERES 13

Cinc generacions de
ramaders a Vilatenim
Can Masó Rigall s’alça de forma dis-
creta davant les mirades ignorants dels
milers de conductors que desfilen diàri-
ament per la carretera de Roses. Situada
a una banda de la via, a un extrem del
nucli antic de Vilatenim, tota l’exten-
sió que ocupa la granja queda amagada
rere les construccions de la carretera. La
casa, que mira obertament cap al poble,
és de caire modern malgrat ser aixeca-
da a finals del segle XIX. Els seus ocu-
pants l’han anat transformant a mesura
que les necessitats anaven canviant. És
Maria Rigall qui em transporta, a través
dels records i les vivències que custodia,
al temps i als escenaris on es va forjar

l’ànima d’aquesta família ramadera. Va
ser pels voltants dels anys 1885-1886,
foren els anys de la construcció de la
casa pairal. De fet, l’embrió tenia un
nom: el del seu besavi Miquel Pagès.

Els pares d’en Miquel eren ferrers,
un ofici vinculat al camp ja que alesho-
res els animals eren eines indispensa-
bles per al pagès. Vivien, però, a l’altre
costat del poble de Vilatenim. En Mi-
quel no volia ser ferrer. Volia ser pagès.
Per aconseguir més ingressos compagi-
nava el camp fent de traginer, és a dir,
mercadejant amb tota mena de produc-
tes d’aquí cap a França i de França cap a
l’Empordà. D’aquells temps, la Maria

encara conserva –el mostra amb mol-
ta cura i satisfacció– un salvaconduït
de quan el seu besavi anava al país veí
a portar gra.

En els inicis, en Miquel treballava
una petita extensió de terra però va tro-
bar un nou terreny, un xic apartat del
poble, on hi havia una vinya. «Feia dues
vessanes», explica Rigall. Ja casat amb
Josepa Berenguer, filla de masovers del
poble «però d’una casa bona», van deci-
dir comprar el terreny i fer-s’hi la casa
pairal. Per pagar-ho van vendre l’ha-
bitatge on s’estaven. També va caldre
sumar-hi la dot que va aportar la dona
pel casament. Mentre les obres anaven

retrat de família Els Masó Rigall de Vilatenim. LA

FAMÍLIA MASÓ RIGALL M’ACULL A L’AMPLI REBEDOR DE LA CASA PAIRAL. LA PRESIDEIX UNA

FOTO AÈRIA AMB ELS DOMINIS DE LA GRANJA. MARIA RIGALL, LA MATRIARCA, DUU A LA MÀ

UNA LLIBRETA I UN FEIX DE FOTOGRAFIES I DOCUMENTS ANTICS QUE DESA SOBRE LA TAULA.

ÉS EL COMPENDI DE L’AHIR I L’AVUI D’AQUESTA FAMÍLIA DE RAMADERS DE VILATENIM, ELS

ÚLTIMS QUE QUEDEN AL POBLE. ELS SEUS ORÍGENS SÓN LA CLAU PER ENTENDRE COM LES

ACTUALS GENERACIONS FORGEN EL CAMÍ DEL FUTUR.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 13 > 19

La Maria Rigall i en Lluís Masó amb els seus dos fills, nores i néts davant la casa pairal.
A l’esquerra, la Sílvia Arnall, amb la Txell als braços, i el seu marit Miquel Masó, amb la
Gemma. A la dreta, en Lluís Masó i l’Elisabet Ginestera amb en Lluc.

endavant, la parella va veure’s obligada
a anar de lloguer fins que la casa va es-
tar enllestida. Quan s’hi van traslladar,
ja tenien una filla de tres anys, la Ma-
ria Pagès. Ja a la casa pairal hi naixeria
la segona filla del matrimoni, a la qual
van posar per nom Consol.

La casa, explica Rigall, era ben mo-
desta, «un quadrat, deu per deu. Com
era costum, a baix hi havia les quadres
amb els animals i la cuina, i, a dalt, el
menjador i les habitacions». Un patró
que imitaven moltes cases de pagès.
Quan can Rigall es va construir no-
més eren dues les cases que hi havia
en aquella zona aïllada del poble. «En
aquells temps no hi havia res ni ningú»,
recorda Maria Rigall, que així intenta
explicar el perquè els seus avantpassats
van decidir que la casa mirés directa-
ment cap al poble, «potser per no sen-
tir-se tan sols», reconeix.

Al començament, el matrimoni te-
nia poques terres en propietat però, a
poc a poc, van anar prosperant i com-
prant-ne. El mateix que van fer les se-

güents generacions. Actualment, però,
el tant per cent de terra llogada, a dife-
rents pobles veïns, oscil·la entre el 60
i el 80 del total. Com confirma Maria
Rigall, en aquest ofici no val a badar. «Si
et pares vas enrere, has d’invertir sem-
pre. Si estàs un any sense fer-ho t’en-
darrereixes molt», assegura. En el cas
dels seus besavis van començar tenint
un parell de vaques i vedells per al con-
sum propi. També criaven alguns porcs
però no a l’engròs. Com ja hem avan-
çat, el matrimoni va tenir dues filles:
la Maria, que es va casar amb en Pere
Rigall, fill de Ventalló, i es van quedar
a viure a la casa dels pares; i la Consol,
que es va casar amb un senyor vidu de
Castelló d’Empúries i va marxar a viu-
re a Barcelona.

L’avi Pere. En Pere Rigall no era un
home jove quan es va casar amb la Ma-
ria Pagès. De fet, ja rondava la quaran-
tena. Al poble hi tenia casa i hort, com-
prats amb els seus sous. «Ell no era pas
l’hereu, eren molts germans i s’ho va

vendre per comprar més camps aquí»,
comenta la seva néta, Maria Rigall. La
propietat s’anava engrandint, també la
casa per donar aixopluc als mossos. La
Maria i en Pere van tenir tres fills: la
Pepita, que va traspassar quan tenia no-
més 22 anys a causa d’una tuberculosi;
i, sis anys més tard, el 30 de desembre
de 1920, naixeria en Miquel Rigall, pare
de la Maria, i el seu germà bessó que va
morir al cap de pocs dies del naixement.
«El meu pare també va emmalaltir de
tuberculosi però se’n va sortir», explica
la Maria tot afegint, però, que al llarg de
tota la seva vida va estar delicat de salut.

En Miquel es va casar amb la Cata-
lina Galceran. Ella era un xic més jove
que ell. Va néixer l’11 d’octubre de 1924
a Avinyonet. La seva filla Maria especula
que els seus pares potser es van conèi-
xer a la Rambla de Figueres. «El meu
pare era ben bé fill de pagès, la mare,
no», apunta, tot afegint que la Catalina,
abans de casar-se, havia anat a servir a
Can Salleras, una fonda de Figueres,
sobretot els dijous, dia de mercat; tam-

DOSSIER EXCURSIONISME

32 > ALBERES 13

MEMÒRIA FOTOGRÀFICA > EL FUTBOL

Equip de futbol
de Llers.

ANY: AL VOLTANT
DE 1950

AUTOR: DESCONEGUT
PROCEDÈNCIA:

AJUNTAMENT DE
LLERS

M3

Equip de futbol de les Escaules, emmarcat pels pals de la porteria.
ANY: AL VOLTANT DE 1930
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DE DAVID SERRA DE BOADELLAM4

ALBERES 13 > 33

DOSSIER EXCURSIONISME
DAVID PUJOL > COORDINACIÓ

Mirar el país i admirar-lo [PÀG. 34]
DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

Els primers passos a Figueres [PÀG. 36]
JORDI ROIG [Figueres, 1972. Historiador]

Cinquanta anys de caminades [PÀG. 43]
ROSER BECH I PADROSA [Cabanes, 1988. Filòloga]

Els quatre refugis del CEE [PÀG. 48]
JOSEP M. DACOSTA [Figueres, 1962. Biòleg i naturalista]

A la Jonquera, dues entitats [PÀG. 52]
LLUÍS SERRANO [Figueres, 1975. Historiador]

Anar a muntanya per fer fotos [PÀG. 58]
LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

El CEM i Els Senglanassos [PÀG. 62]
PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

Unió Excursionista Llançanenca [PÀG. 64]
JOSEP M. SALVATELLA [Figueres, 1937. Escriptor]

L’excursionisme a Prats de Molló [PÀG. 66]
MONTSERRAT CAILÀ [Barcelona, 1960. Historiadora]

A Roses, muntanyes a prop [PÀG. 70]
JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

Espeleologia a Castelló [PÀG. 72]
JORDI CANET [Castelló d’Empúries, 1976. Filòleg]

A Agullana suen la cansalada [PÀG. 74]
ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art i professor]

La colla dels Molls, del Far [PÀG. 76]
ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

Llibres i guies per fer camí [PÀG. 80]
ALBERT CAROL [La Bisbal d’Empordà, 1980. Tècnic de biblioteca]

ALTRES REPORTATGES
La Penya Tramuntana / ‘Records d’un excursionista’ / Esports Prada de Figueres

La romeria de Mollet de Peralada / Els ‘Culs actius’ de Peralada
El grup de joves Taballera 86 / Joan Iglesis –en Paixà– i la Flama de Canigó

El grup Capgirell de Vilajuïga / La colla dels Dilluns / Els caminaires de l’Arròs
[PÀGINES 39 / 40 / 51 / 56 / 60 / 65 / 69 / 75 / 77 / 78]

MARINA PRESAS I ALFONS MARTÍNEZ / JOAN COS / ERIKA SERNA / MAIRENA RIVAS / ROSER BECH I PADROSA

PEP MARÉS / JEAN-PAUL ESCUDERO / FERRAN YMBERT / ISABEL GUZMÁN / FRANCESC MONTERO

PERFIL
Joan Padrosa

[PÀGINA 79]
JOSÉ LUIS BARTOLOMÉ



DOSSIER EXCURSIONISME

34 > ALBERES 13

Mirar el país
i admirar-lo
David Pujol i Fabrelles > TEXT

«Avui, mogut pel sol desig de veure un lloc famós per
la seva altura, he fet l’ascenció d’un mont, el més alt de
la regió, anomenat no sense raó Ventós». D’aquesta ma-
nera comença una de les cartes més famoses de Fran-
cesco Petrarca, adreçada al seu amic Dionigi da Borgo
San Sepolcro, en la qual li explica l’excursió que ha fet,
amb el seu germà Gherardo, al mont Ventós, a la Pro-
vença. D’això fa, exactament, 679 anys. En una ocasió,
Narcís Comadira explicava que la carta és important
perquè s’hi ha volgut veure l’inici de la creació del con-
cepte de paisatge en la cultura occidental, de l’excursio-
nisme com a activitat gratuïta, és a dir, com a motiu de
vagareig de l’esperit.

Nosaltres, en aquest dossier, no hem pas reculat
tan enrere. En Jordi Roig historia els orígens de l’ex-
cursionisme català –de finals del segle XIX– i figuerenc
–de principis del XX–, en aquest darrer cas lligat al mo-
viment escolta. Ens parla del Centre d’Excursions i Es-
ports –fundat el 1921–, de la Penya Alegre –nascuda als
anys trenta–, i de la Penya Tramuntana. D’aquesta úl-
tima entitat, nascuda el 1928 a redós del Patronat de la
Catequística –i actualment desapareguda–, n’han escrit
un complement la Marina Presas i l’Alfons Martínez. En
Joan Cos ens parla d’un precursor de l’excursionisme a
la comarca: Carles Bosch de la Trinxeria.

La Roser Bech explica, a partir de diverses con-
verses amb una dotzena de membres de l’entitat, els
cinquanta anys del Centre Excursionista Empordanès,
actualment presidit per en Jaume Sabrià. En una peça
separada parla del Grup d’Art i Treball, que ha actuat
en una setantena de monuments. En Josep Puigbert
resumeix el que ha representat la mostra Muntanya
i Aventura, que ja compta amb tretze edicions, i en
Josep Maria Dacosta descriu els quatre refugis que
té el Centre: les Salines, coll de Banyuls, can Galan i
Forn de Calç. L’Erika Serna, a partir del testimoni de
la Gemma Prada, ens resumeix la història d’Esports
Prada, actualment a la Rambla figuerenca.

En Lluís Serrano ha investigat la història de l’ex-
cursionisme a la Jonquera. Ens parla del Club de la
Barretina –embrió del Centre Excursionista Jonque-
renc–, del Grup d’Art i Treball, del grup alpinista del
Centre... També fa un breu apunt de l’excursionisme
a Cantallops. La Mairena Rivas ha redactat una peça
sobre la romeria que la gent de Mollet de Peralada fa
cada dissabte de Pasqüetes a Requesens.

La Lurdes Boix, a partir sobretot del testimoni
d’en Jaume Salvat, ens resumeix la història del Cen-
tre Excursionista Escalenc, nascut el 1983. La Roser
Bech ha redactat una peça del Centre Excursionista de

ALBERES 13 > 35

Peralada on ens explica que, per la il·lusió i les ganes
que demostren, han pres el sobrenom de ‘Culs ac-
tius’. En Pere Roura ens explica la història del Centre
Excursionista Maçanetenc i del club de bicicleta Els
Senglanassos. En Josep M. Salvatella ha parlat amb els
responsables de la Unió Excursionista Llançanenca i
ressegueix amb ells els primers vint-i-sis anys de vida
de l’entitat. En Pep Marés ens parla de l’experiència
del grup de joves Taballera 86, del Port de la Selva,
l’ànima del qual va ser en Santi Musquera.

La Montserrat Cailà i en Jean-Paul Escudero ens
parlen de l’excursionisme a la Catalunya del Nord a
través del testimoni d’en Joseph Dunyach i en Joan
Iglesis. La història d’en Joan –àlies Paixà– és, en gran
part, la història de la Flama de Canigó.

L’excursionisme és una realitat viva a més po-
bles de l’Alt Empordà. En Josep M. Barris ens parla
de l’excursionisme a Roses, en conversa amb l’Esteve
Palou, un gran excursionista; en Jordi Canet, ens parla
del grup d’espeleologia de Castelló d’Empúries; l’Enric
Tubert, de la nova associació de muntanyisme i esca-
lada d’Agullana, i en Ferran Ymbert del Grup Excur-
sionista Capgirell de Vila juïga.

Tanquem el dossier amb un perfil d’en Joan Pa-
drosa de Palau-saverdera i amb tres articles que parlen

de colles informals: la colla dels Molls, del Far d’Em-
pordà; la colla dels Dilluns, formada per excursionis-
tes de pobles diversos, i els caminaires de l’Arròs, un
grup liderat per en Martí Pujol de Vilabertran que surt
a caminar els dijous ja que del que es tracta és d’aca-
bar sempre entaulats en algun restaurant que facin un
bon arròs. Per acabar, el bibliotecari Albert Ca rol ha
fet una recerca de les principals guies excursionistes
de l’Alt Empordà. Al final del seu article diu que des-
prés d’aquest resum bibliogràfic conèixer la comarca
és senzill i a l’abast de tothom.

Hem començat parlant de Petrarca. L’humanista
italià comparava l’ascensió al mont Ventós amb la seva
ascensió des de la vida fàcil i mundana cap a les altures
espirituals de la perfecció: «Com m’agradaria recórrer
amb l’ànima el camí que avui he fet amb els peus!»,
afirmava en la seva carta. I és que, en el fons, els excur-
sionistes dels quals nosaltres parlem en aquest dossier
han volgut caminar, practicar esport, respirar aire pur,
fer salut... però també conèixer el país, establir contacte
amb la seva gent, teixir amistats, millorar l’entorn...
En definitiva, potser sense ser-ne del tot conscients,
millorar també el seu interior i arribar a ser –tal com
diu en Xavi Boix, del grup Xiruca i Forquilla de Can-
tallops– més bones persones 

Pujant a Sant Pere de Rodes, estiu de 1962. D’esquerra a dreta,
Josep Perich, Miquel Barneda, Martí Bech, Pere Amorós i Joan
Lacosta // FOTO: Miquel Pla. PROCEDÈNCIA: Arxiu Joan Lacosta.

DOSSIER EXCURSIONISME

42 > ALBERES 13

ALBERES 13 > 43

A PARTIR DEL TESTIMONI D’ALGUNS DELS PROTAGONISTES REPASSEM LA TRAJECTÒRIA
DEL CENTRE EXCURSIONISTA EMPORDANÈS, QUE ENGUANY CELEBRA EL CINQUANTENARI
Roser Bech Padrosa > TEXT // Rosana Vidal > FOTOGRAFIA

Trepitjant territori, recuperant esglésies
i desbrossant camins, entre moltes altres
tasques, el Centre Excursionista Em-
pordanès arriba el novembre d’aquest
2015 a la fita daurada dels 50 anys. Per
poder-ne traçar la trajectòria al llarg de
mig segle hem parlat amb diferents mem-
bres de la Junta d’ara i d’abans que ens
han donat la visió global d’una entitat
impulsada per gent amb unes ganes de
treballar infatigables.

Quan es tracta de descriure el nai-
xement del grup, les versions se sola-
pen. El temps i el record de cadascú
n’han dibuixat, almenys, dos de dife-
rents. D’una banda, n’hi ha que expli-
quen que el CEE es va crear quan en
Xavier Trilla i el seu amic Pepín Gar-
cía, el primer d’origen escolta i l’altre
membre de l’OJE, tots dos apassio-
nats de la muntanya, es van apuntar a
la UEC de Girona, després al Centre
Excursionista de Banyoles i més enda-
vant al Centre Pirenaic de Barcelona
fins que els van esperonar per crear un
centre excursionista a Figueres. D’altra
banda, en una versió més pràctica, hi
ha aquells que consideren que el CEE
va sorgir arran de la necessitat de tenir
una empara legal que els proporcionés
el material per accedir a l’avenc de la
Calma de Llers. Sigui quin sigui l’ori-
gen exacte, el 1965 va néixer amb un
afany no només esportiu, sinó sobre-
tot de reivindicació de la identitat na-
cional –«Per tal de portar la contrària al

Règim de Franco», confessa l’Eduard
Juanola, membre del Centre des del
1971– cultural, patrimonial i natural
–clau, per exemple, en la defensa dels
Aiguamolls. En Sebastià Delclós, en
Pitruc per tothom, amb el to reivindi-
catiu innat que el caracteritza, s’exalta
parlant de les tasques del CEE: «encara
no tenen clar que excursionisme no és
només esport». En Joan Cos, que va co-
mençar d’escolta amb 16 anys, defensa
que «l’enfocament de l’excursionisme
a Catalunya és diferent d’altres indrets.
Aquí anem a descobrir una cova, conèi-
xer una ermita aïllada, veure un arbre
monumental... Fem nostre el coneixe-
ment del territori d’una manera repo-
sada i no pas competitiva. Guanyem si
tots arribem a dalt.»

D’aquells inicis parlem amb en Pi-
truc, la Montserrat Companys i en Xavier
Trilla. En Pitruc reconeix irònicament
que «a l’inici tot era política; el Centre
era un niu d’inquietuds», és a dir, que
era ple de dissidents polítics. Un clar
exemple és el dia de la inauguració del
refugi de les Salines l’any 1967. El bisbe
de Girona en aquell moment, Narcís
Jubany, estava convocat al Jurament de
bandera a Sant Climent però «va pre-
ferir venir allà dalt. Va ser una manera
d’explicar ‘als altres’ que havia de can-
viar alguna cosa». Casualment, la data
d’inauguració del Centre coincideix, en
dia, però de deu anys abans, amb la mort
de Franco: el 20 de novembre.

La Montserrat Companys, del mas
de la Gruta del Far, recorda que l’any
1965, amb només disset anys, va co-
mençar amb les primeres excursions
d’amics, que s’acabarien constituint
més tard com el Centre Excursionista
Empordanès. «Dues noies entremig
de tants de nois no era gaire ben vist»,
diu. Als seus pares no els hi feia gaire
gràcia ja que els preocupava el «què di-
ran». Malgrat tot, la Montserrat va co-
nèixer el seu marit, en Josep Tudela, en
aquest context: fent excursions. El seu
vincle amb el Centre va ser breu, dos
o tres anys, perquè quan es van casar
es van traslladar a Banyoles, d’on es fe-
ren també del Centre excursionista. La
Montserrat compara l’abans i l’ara de
l’excursio nisme i conclou que ha can-
viat molt ja que «ara tens temps de mi-
rar moltes més coses perquè t’estalvies
molt en el viatge». Per contra, afirma
«que continua havent-hi sempre més
homes que dones». Es declara ser «de
muntanya i de mar: si no tinc el mar a
prop en trobo a faltar l’olor. Tenim un
Cap de Creus que no ens l’acabem.»

En Xavier Trilla encadena d’una ti-
rada les anècdotes, que són
moltes: des de xocar amb
una vaca anant cap al
Pedraforca amb moto,
conduir fins a l’Aneto
amb un 600 fins haver
de construir un iglú al
Mont Perdut perquè

Cinquanta anys de caminades

A dalt, els membres de la Junta actual del Centre Excursionista Empordanès. Al mig, uns
excursionistes en camí cap al Carlit fent una parada a l’estany Sec, l’any 1953. A baix a
l’esquerra, una sortida a la Vall d’en Bas, l’any 1948. A la dreta, una excursió al Pedraforca, l’any
1954 // PROCEDÈNCIA: Arxiu Meli. Al detall de la dreta, en Xavier Trilla // FOTO: David Pujol.

DOSSIER EXCURSIONISME

48 > ALBERES 13

EL CENTRE EXCURSIONISTA EMPORDANÈS HA POSAT EN SERVEI AQUESTS ESPAIS PER
RELLIGAR EL PIRINEU AMB LA MEDITERRÀNIA I SE SUMEN ALS DE LA CATALUNYA DEL NORD
Josep M. Dacosta > TEXT I FOTOGRAFIA

«No t’adones del valor d’un refugi fins
que no has hagut de fer bivac», diu un re-
frany excursionista. Qui subscriu aquestes
ratlles ho va comprovar després d’haver
quedat amb uns companys per dormir
al refugi de la Tanyareda, a tocar el Puig
Neulós, però es va equivocar de camí
i va aparèixer a Sant Martí d’Albera, ja
de fosc, i va haver de demanar sopluig.
Li van oferir una furgoneta vella amb
un tou de palla. Una gran sort perquè
l’endemà el paisatge va aparèixer nevat.

Els refugis, sobretot els de terra baixa
com els de casa nostra, a més d’acollir
l’excursionista, sovint serveixen per
fer-hi xefles, trobades d’amics que apro-
fiten l’estança per fer un gran àpat i una
bona tertúlia. Tot i això, la massificació i
l’incivisme ha obligat a tancar immobles
que podien prestar servei a algun passe-
jant perdut o bé recollir un visitant que
volia passar tranquil una nit a la natura.
Qui no recorda quan l’ermita de Sant
Onofre de Palau-saverdera i la caseta de
guaita d’incendis del puig d’Esquers es-
taven sempre oberts i a disposició dels
passavolants?

El Centre Excursionista Emporda-
nès (CEE), entitat que enguany celebra
50 anys, compta amb quatre refugis en
servei, que manté periòdicament. Una
de les singularitats és que per fer-ho ha
recuperat edificis en desús i «amb pocs
membres, Déu n’hi do la feina que fem»,
afirma amb satisfacció un dels socis his-
tòrics, en Narcís Blavi.

El primer dels refugis és el de les
Salines. Està bastit en el que havia es-
tat el galliner del santuari i on hi havia
el matxo que traginava els queviures.
L’any 1967, el bisbat de Girona en va
cedir l’ús al CEE per tal que «lo destine a

refugio montañero, con la condición de que se

sujete a las normas que para el debido orden

se establezcan». Tots els vents eren favo-
rables a aquesta cessió; ja se sap que les
muntanyes són a prop del cel i convi-
den a l’espiritualitat, que el moviment
escolta tenia el suport de l’església ca-
talana i els altres grups excursionistes,
–la OJE, Organización Juvenil Española–
anaven «por rutas imperiales, caminando

hacia Dios.»
Segons explica Cesc Gironella, vo-

cal dels refugis del Centre Excursio-
nista Empordanès, el 6 d’agost de 1967
el bisbe Narcís Jubany va inaugurar el
refugi de les Salines, un abrigall on po-
den pernoctar divuit persones. Les obres
varen costar 19.000 pessetes –114 euros–
i curiosament, el 2014 l’import dels tre-
balls de restauració fou de 19.000 euros.
Aquestes tasques de millora i conservació
van comportar gairebé quatre anys de
feina i comptaren amb la col·laboració
desinteressada d’alguns socis del Centre.
Es van arreglar la llar, les lliteres, s’obrí
una finestra a tocar la pica, es va treure
la roca de l’interior del refugi i a la part
exterior es va fer un banc. A la vegada,
es col·locaren uns esglaons per baixar a
la font de la Cova, a uns cent metres.

Aquest refugi és l’únic dels quatre que
té el Centre que disposa d’aigua a prop
i durant tot l’any.

El refugi dóna servei als qui fan l’Haute

Route pirinenca i és visitat per ciclistes,
excursionistes que fan travessa, boletai-
res, motoristes, conductors de quads...
Des d’aquí es poden fer nombroses ex-
cursions i contemplar la badia de Ro-
ses, emmarcada per la serra de Rodes i
el massís del Montgrí –conegut com el
Bisbe Mort–. Al davant, apareix l’em-
bassament de Darnius-Boadella. Una
sortida ben interessant amb aquest re-
fugi com a epicentre és pujar des de
Maçanet de Cabrenys cap a les Salines,
visitar al puig Moixer, conegut també
com el Repetidor, continuar fins al roc
de Fraussa –màxima cota de la zona i
amb una vista espectacular del massís
del Canigó– i tornar al coll i enfilar fins
al puig de les Pedrisses. L’endemà, es pot
passejar fins a la Catalunya del Nord i,
de tornada, baixar cap a la Vajol, pel cas-
tell de Cabrera, passar per la mina d’en
Negrín i tornar a Maçanet.

Banyuls. El coll de Banyuls és un in-
dret on els Pirineus ja han perdut la
majestuositat dels grans cims i l’encís
dels boscos de conte, però per arribar
al mar encara queda una bona marrada.
A més, en aquest punt hi sobra vent i
hi falta ombra... per tant, el refugi fa un
gran favor als qui fan la travessa de l’Al-
bera o els que s’encaminen a l’Atlàntic.

Els quatre refugis del CEE

ALBERES 13 > 49

D’aquesta construcció en destaca
el seu aspecte de búnquer. L’escriptor
Xavier Febrés, en el seu llibre El Piri-

neu, frontera i porta de Catalunya, s’hi re-
fereix: «Els gendarmes han habilitat un
garatge des del qual poden vigilar el coll
de Banyuls sense sortir del seu vehicle»
ja que hi ha molta història concentrada
en aquest pas; des del possible creua-
ment dels elefants de l’Anníbal fins als
incontestables passos d’exiliats, contra-
bandistes i altres passavolants que eludei-
xen els punts fronterers més controlats.

El refugi és sobri, té una estructura
de bloc de formigó en el qual s’ha col-
locat una xemeneia. L’entrada està flan-
quejada per dos bancs d’obra que con-
viden a reposar i contemplar el paisatge.
El local pot oferir llitera a 14 persones,
fins a 20 si són ben avingudes, cosa fàcil
perquè la muntanya sempre ha fomen-
tat la germanor i el civisme; tot i això,
el rètol de règim interior adverteix: «Si
esteu sols organitzeu-vos com creieu
adient, però si sou més d’una colla re-
cordeu que no esteu ni en un hotel, ni
en un club de música ni en un espai per
fer-hi un botellón o una festa salvatge. Es
tracta, com veieu, d’un aixopluc, perquè
hi trobin acollida els excursionistes.»

El mobiliari resulta simple però
eficaç: taula per a 10 persones, la llar i
a l’exterior una llenyera amb un parell
de vares de ferro enclastades al mur per
poder fer palanca i trencar la brancada.
Hi ha una captació d’aigua del torrent
proper que pot oferir un rajolí per a la
higiene bàsica. Cal gastar l’aigua amb
seny, tal com exigeixen moltes fonts
del país: font d’en Garlapa, beu i tapa.

Refugi de Bassegoda. Es tracta de la
joia de la corona del Centre Excursi-
onista Empordanès, en servei des de
1976. Fa uns anys, molt abans que tot-
hom tingués cotxe i s’hagués pavimentat
la pista d’Albanyà fins a l’encreuament
amb el vial que ve de Lliurona, arribar

De dalt a baix, el refugi de les Salines; el
del coll de Banyuls; i el de la barraca del
Forn de Calç, als boscos de Requesens.

DOSSIER EXCURSIONISME

62 > ALBERES 13

El CEM i Els Senglanassos
AMBDUES ENTITATS DE MAÇANET DE CABRENYS, A MÉS DE PROMOURE ACTIVITATS
EXCURSIONISTES I ESPORTIVES, TAMBÉ PARTICIPEN EN LA SALVAGUARDA DEL PATRIMONI
Pere Roura > TEXT

Un tret característic dels maçanetencs
és l’estima que tenen a la natura i al pai-
satge i la raó principal és que disposen
d’un entorn privilegiat. El relleu mun-
tanyós del terme, amb un desnivell de
1.300m, comença al pont del mas Pusa
–a 150 metres– fins al sostre de l’Em-
pordà, al Roc del Comptador, de 1.450
metres. Això fa que Maçanet sigui, un
punt de destinació dels excursionistes.
Els itineraris són molt diversos: des de
la ruta dels arbres monumentals, la de
les capelles romàniques, la de les fonts,
la travessa de Fraussa... i entre els indrets
més visitats destaquen les Salines, la ca-
rena de Fraussa i darrerament cal afe-
gir-hi la capella del Fau. «Passeja-t’hi»,
és l’eslògan del turisme local.

Segons explica en Pitu Ruiz, l’ànima
del Club Excursionista Maçanetenc, «tot
va començar el dia de sant Josep de l’any
1988, quan vaig convidar al meu sogre,
en Joan Martí, a esmorzar al restaurant
La Quadra. Era festa i estava ple de gent.
Vam seure per menjar i s’hi afegiren el
meu cunyat, en Joan Solà –propietari del
local–, en Josep Soler, en Nasi Carrera

i jo. Tot parlant, vaig fer sortir la con-
versa que hauríem de fer caminades, ja
que a molta gent del poble li agradava
caminar i perquè cada cap de setmana
petits grupets de gent ho feien i es co-
mentava. La gent del bar s’anava apro-
pant a la taula i va ser com un esclat,
com si fos un esdeveniment que feia
temps que esperaven. Tots plegats vam
dir ‘Sí, ho hem de fer!’ Així va ser com
vam fer la primera caminada –i coste-
llada– al santuari de les Salines, amb la
participació de cinquanta persones».
Durant els dos primers anys les cami-
nades eren a llocs propers: les Salines,
el Fau, el Puig Neulós, el Bassegoda,
Santa Eugènia... Per l’Onze de Setem-
bre es feia la travessa de Fraussa, amb
un recorregut de cinc hores, des de la
collada dels Pous fins al Corral.

El 1990 es va formalitzar el grup i,
amb el propòsit de conèixer millor el país,
es van començar a fer cicles d’excursi-
ons –del març fins a l’octubre– visitant
les comarques catalanes. Cal remarcar
l’excel·lent organització i informació de
les sortides amb autocar en què s’alterna

la caminada amb el coneixement
de la història i cultura del lloc,
acompanyada, això sempre, d’un
bon dinar. L’entitat fa el manteni-
ment del traçat del GR-11. L’any
2008 es van registrar a la Federació
d’Entitats Excursionistes de Cata-
lunya i el 2011 va estrenar el local
social i uns membres del centre

han contribuït de forma decisiva a la
restauració del Fau i del futur refugi que
hi gestionaran. El febrer d’enguany, amb
la incorporació del grup Senglanassos
Esports de Muntanya, l’entitat ha gua-
nyat una nova secció i, a la vegada, ha
obtingut un marc jurídic per organitzar
competicions. Fruit d’aquesta unió, ara
hi ha 150 socis i saba nova per encarar
el futur de l’entitat.

El Club de BTT Els Senglanassos.
El setembre de 1994 una colla d’amics,
amb en Jordi Batlle al capdavant, fun-
den aquesta entitat per promoure les
sortides en bicicleta de muntanya. Va
ser el primer club ciclista de Catalunya
d’aquesta modalitat. El primer any les
sortides eren els dies festius pels camins
i carreteres del poble i pedalades per a
nens. Aquell mateix any es va organit-
zar la primera prova, que va ser un èxit,
amb la participació de 300 corredors. Als
anys següents amb l’empenta del jovent
i la col·laboració del poble, es van fer un
seguit de competicions d’alta volada. Des
de 1998 el club s’implicà dissenyant i
marcant els recorreguts del Centre de
BTT Salines-Bassegoda. La llavor sem-
brada pels pioners va donar fruit i en les
marxes i competicions on participaven
Els Senglanassos van destacar en Joan
Coromines, la Victòria Hernández, en
Joan Molas, en Dámaso Garcia... A banda
del ciclisme, alguns membres del club
participaven en marxes i travesses a peu,

Un grup de pedalaires dels
Senglanassos preparats per pujar a
les Salines // FOTO: Els Senglanassos.

ALBERES 13 > 63

per això el 2003 els més veterans van dei-

xar pas als joves i van constituir la sec-

ció de muntanya. El club ha col·laborat

en actes culturals i festius del poble i en

els darrers anys ha programat curses de

descens masdh i d’enduro i ara es treballa

en el projecte d’una ruta que unirà el

Vallespir amb Maçanet. La feina d’Els

Senglanassos ha convertit Maçanet en

un referent d’aquest esport a Catalunya.

Fa uns deu anys els socis més grans

es van transformar de ciclistes a mar-

Travessa de Fraussa amb la colla sota

la Roca del Bolet // FOTO: Fons CEM.

xadors o corredors de muntanya. I van

iniciar ascensions als cims del Pirineu,

esquí de fons, caminades i curses de

muntanya. Ells mateixos es defineixen

amb aquest lema: «Si mai has vist sen-

glars de dues potes corrent o en bicicleta

per la muntanya, aquí en tens una bona

colla». Aquesta secció organitza cada any

al mes d’agost la Cursa del Fau amb un

recorregut de 22 quilòmetres i un des-

nivell de 925 metres on participen més

de 200 persones. El mes de febrer els

socis Jordi Batlle i Víctor Puig van rebre

el trofeu de campions de Catalunya de

Caminades de Resistència 2014.

La recuperació del Fau. La capella del

Fau s’alça a 956 metres d’altura just a la

partió de la carena que separa els termes

d’Albanyà i Maçanet, però administrati-

vament depèn del primer municipi. Des

de la seva construcció, el 1315, sabem

que la volta de l’edifici ha caigut almenys

tres vegades i amb la bona voluntat i es-

forç dels veïns s’ha tornat a refer. L’edifici

es trobava en un estat crític, sobretot la

volta i la teulada, fins que el desembre

de 2012, gràcies a la bona iniciativa del

Club Els Senglanassos ajudats pel Club

Excursionista i d’una bona colla de vo-

luntaris, s’hi ha fet un camp de treball

cada primer dissabte de mes i s’ha arribat

a la trentena jornada restaurant la cape-

lla i hostatgeria. El transport de material

és una tasca complicada, però l’empenta

d’aquesta gent no té aturador i se les han

empescat per proveir-se d’aigua i pujar

el material amb motos de trial. El grup

de voluntaris és de 10 a 20 persones i

fins ara n’hi han passat 80. Amb l’ajut

dels respectius ajuntaments, la recapta-

ció de la Cursa del Fau i els nombrosos

donatius anònims ha estat possible refer

el teulat, el campanar i l’assentament de

les parets mestres. L’edifici està fora de

perill. Des del Club Excursionista Ma-

çanetenc s’està treballant per habilitar

l’hostatgeria com a refugi de munta-

nya gràcies a un acord entre el Bisbat,

l’Ajuntament d’Albanyà i el Club de la

cessió de l’edifici per 40 anys. El diu-

menge 7 de setembre de 2014 es van es-

trenar les obres i es va recuperar l’aplec

que des dels anys 70 no s’hi celebrava:

prop de 100 persones hi van pujar des

de Maçanet i Albanyà. A les 12 es va fer

l’acte inaugural i tothom va dinar a l’aire

lliure. A la tarda es va dir missa a la ca-

pella. Tot plegat una diada entranyable

d’aquelles que es recorden 

DOSSIER EXCURSIONISME

66 > ALBERES 13

L’excursionisme a Prats de Molló
PARLEM AMB EN JOSEPH DUNYACH, PROPIETARI DE PASQUERS A LA MUNTANYA DE PRATS
DE MOLLÓ, CARNISSER D’OFICI I CAMINADOR APASSIONAT
Montserrat Cailà > TEXT

Quan vaig telefonar a casa d’en Joseph
Dunyach per a demanar-li una entre-
vista, la seva dona, la Rosita, em va dir
que aquella nit vindria tard. En Joseph
era a Talteüll, al Congrés de la Federació
Francesa de la Randonnée Pédestre. Ens
vei em l’endemà en un agradable bar de
la vila vella de Prats de Molló i comen-
cem parlant del congrés. Es fa cada dos
anys en un lloc diferent de França. De
cop li ve un tip de riure evocant la imatge
dels representants de París portant, a la
foto oficial, la samarreta dels Senders
de 1714, groga amb les quatre barres.

En Joseph Dunyach, Jojo, és el pre-
sident de l’associació Delit Tenim. De
simple club d’excursionisme, Delit Te-
nim va passar a ser associació el 1996.
Des del 2000 està afiliada a la Federació
Francesa. Aquest curiós nom ja li van
posar cap als anys setanta. En el si de la
Federació, el Comitè del Departament
dels Pirineus Orientals consta d’una sei-
xantena de clubs. Vuit són al Vallespir.
N’hi ha també de no afiliats com Peu
Alegre de Sant Llorenç de Cerdans. El
més important al nord de l’Albera és
al Conflent, el Grup Pirinenc
Excursionista Nord-Català
(GPRENC), impulsat per
l’Antoni Glory de Rià.

Entusiasta de les cami-
nades, de les excursions i
dels viatges, en Jojo va ser
carnisser fins a la jubi-
lació. El vam co-

nèixer comprant a la seva carnisseria de
Prats. Guarda sempre el somriure que
dedicava als clients. Amb l’empenta que
el caracteritza, ha viatjat per l’Índia, ha
pujat 6.500 metres al Muztagh Ata, entre
la Xina i el Pakistan dins de la ruta de la
seda, ha trepitjat Kenya i molts països de
l’Amèrica Llatina. «He visitat indrets on
els autòctons encuriosits fotografien els
turistes i no a l’inrevés», explica.

Relació amb el Ripollès i la Garrotxa.
L’associació té una cinquantena d’adhe-
rents i programa sortides de diferents ni-
vells cada cap de setmana: de muntanya,
passejades culturals, o a demanda, amb
un calendari trimestral. Intervé a la Fête

de la Randonnée que té lloc cada any en
un poble o altre del departament. En-
guany s’ha organitzat a Millars, al Ros-
selló. Delit Tenim i el GPRENC de
Conflent es relacionen amb els clubs del
Ripollès i la Garrotxa, i amb el Centre
Excursionista de Catalunya de Barce-
lona. Un cop l’any prenen part a l’Aplec
Excursionista dels Països Catalans. De

fet, són els únics de la Catalunya del
Nord que participen a l’Aplec,

que el 2007 es va celebrar a
Prats de Molló. Aquest agost
toca al Pedreguer, al nord
d’Alacant.

Dins la Federació Fran-
cesa, Jojo Dunyach és el

responsable dels camins
transpirinencs. Li agrada

anomenar-los així, i no pas transfronte-
rers. Entre França i Itàlia han aconseguit
qualificar-los de transalpins. Se li escapa
altre cop el riure recordant les reunions
del Consell General amb el seu anteces-
sor, en Baptista Pagès, de Ceret, que ara
té 94 anys. «Tothom portava l’ordinador
i en Baptista em deia fluixet: ‘Ja riurem
amb aquestes maixines’. I al moment que
exposava una ruta: ‘I quan trapes aquell
roc, has de girar...’ Els de l’ordinador es
queixaven mirant els seus mapes: ‘No el
veig jo’. En Baptista no necessita mapes,
té tots els recorreguts dins del cap. Sap
els camins, les penyes, els arbres sin-
gulars... Amb ell ens entenem així. Els
caminaires d’abans coneixien els límits
dels masos, la forma dels rocs, els talls
de paret per a separar les propietats...»

Doncs com dèiem, ara en Jojo és
l’encarregat de fer els lligams entre els
senders d’un costat a l’altre de la fron-
tera. D’Andorra a Cervera n’estan cata-
logant catorze. El GRT 83 és el Camí
del Nord. Va de Mataró a Taurinyà tra-
vessant les Guilleries, Beget, La Menera,
Prats de Molló, Pla Guillem i Canigó.
Preparen també el que va del refugi de
Sant Aniol d’Aguja fins a Sant Llorenç
de Cerdans, enllaçant amb els dos grans
GR existents. El de Cervera a Portbou
que continuarà cap al sud fins a Ullde-
cona. Formarà part del traçat europeu
E12 que, des del sud d’Itàlia, segueix la
costa mediterrània fins al Marroc a tocar
d’Algèria. El camí de Walter Benjamin,

En Jojo Dunyach // FOTO:
Jean-Paul Escudero.

ALBERES 13 > 67

A dalt, foto de grup a l’Aplec, a Andorra.
Any 2013 // FOTO: Jordi Colomer. Al

detall, excursió al Puigmal. Any 2013.
FOTO: Patrick Dorandeu.

de Banyuls de la Marenda a Portbou pel
Querroig. Amb el GPRENC projecten
la ruta de l’Abat Oliba: de Sant Miquel
de Cuixà cap a Sant Martí de Canigó,
Prats de Molló, Ripoll i fins a Montser-
rat. Tot un autèntic enllaç internacional
de senders.

La pica de Canigó no es veu des de
Prats mateix, queda darrere el Tretze-
vents. Però hi ha un trajecte per acce-
dir-hi, pujant al refugi de les Conques,
les Estables, Pla Guillem, carena de Rojà,
Cadí, i fins al cim per la Xemeneia. Fac-
tible en set o vuit hores, és però reco-
manable de fer-lo en dos dies.

A Prats s’ha caminat sempre. Comp-
ten amb camins de petit recorregut molt
característics. El del coll d’Ares que ve
del Principat. El van franquejar més de
cent mil exiliats fugint de la dictadura
franquista l’hivern de 1939. I en sentit
contrari va ser transitat durant la Segona

Guerra Mundial. O les vies de
transhumància. A les Esquer-
des tenen els pasquers reials,
on gaudeixen de drets de
pasturatge alguns ramaders
de la Catalunya del Sud. Ca-
mins de traginers, d’aplecs, de
treballadors, de resistents, de
contrabandistes...

Els masos de Prats han can-
viat de propietaris. Ara no són pa-
gesos o ramaders, la majoria són es-
trangers que busquen la tranquil·litat i
l’aïllament. La gent del poble ha dialogat
amb ells aconseguint acords perquè els
camins que circulen dins llurs propie-
tats no es perdin.

De vint-i-dos senders repertoriats
dins del municipi, ja n’han catalogat
cinc: el de la Torre del Mir, el del mi-
racle de les Santes Justa i Rufina, el de
la Retirada i l’Exili fins al coll d’Ares,

el de la Serralada, que recorre totes les
carenes des de Prats fins a la Presta, i el
del santuari de la Mare de Déu del Co-
ral. Ara condicionaran el camí del Pa-
trimoni, un recorregut per la vila vella.

Al segle XIX el muntanyisme era
exclusiu de la burgesia de la ciutat, com

DOSSIER EXCURSIONISME

70 > ALBERES 13

A Roses, muntanyes a prop
L’EXCURSIONISME HA ESTAT PRACTICAT A LA VILA DES DE FA ANYS, PRIMER PER LES CLASSES
BENESTANTS I DESPRÉS PER AMPLIS SECTORS INTERESSATS EN LA NATURA I EL PATRIMONI
Josep M. Barris > TEXT // Jordi Puig > FOTOGRAFIA

Les històries i les facècies més diverses i
inversemblants li brollen sense aturador.
Apassionat, però alhora curat d’espants,
Esteve Palou, rosinc de 68 anys i qua-
tre stents de platí al cor, és la referència
excursionista de la població costanera.
Iniciat de manera totalment autodidacta
en l’excursionisme amb quinze anys,
sense l’aixopluc d’un qualsevol centre
excursionista, Palou esdevé el primer
de la segona fase de l’excursionisme ro-

sinc, aquell que, després de la Guerra
Civil, reinicia un moviment més social
que esportiu de descoberta i valoritza-
ció del patrimoni del país.

Els ‘culs blancs’. De fet, la pràctica
de l’excursionisme a Roses cal bate-
jar-la al darrer terç de segle XIX, quan
les classes més benestants, burgeses i,
a voltes, ocioses, s’interessaren per la
descoberta del país i de les seves rique-

ses patrimonials, a redós del
reviscolament cultural que
significà la Renaixença. Sovint
es tractava de famílies origi-
nàries de Roses que havien
establert la seva residència
a les grans ciutats catalanes
i que durant el seu període
vacacional a Roses sortien
a caminar pel territori cir-
cundant i gaudir dels banys
terapèutics d’aigua salada i
sol. Són els anomenats ‘culs
blancs’, pel color dels panta-
lons, propi de qui no havia
de treballar en feines em-
brutidores i manuals.

Amb relació a aquesta re-
mor social, de classe, Esteve
Palou recorda que la mainada
els tirava rocs quan enfila-
ven pel carrer en direcció a
la muntanya. És un excursi-
onisme que descobreix Sant
Pere de Rodes o la costa més

amagada i desconeguda, sovint per mar.
També és un excursionisme que es fa
acompanyar d’experts locals, gent tre-
balladora que coneix bé el rodal.

Tanmateix, aquest excursionisme
elitista, de dimensions demogràfiques
reduïdes, encara molt de vestit i barret
alt, és arrasat pels estralls de la Guerra
Civil. En aquest context, alguns perso-
natges com l’Esteve Palou esdevenen
la represa d’una tradició, encara que
amb unes bases diferents. La trajectòria
de l’Esteve és ben paradigmàtica. Co-
mençà amb un fanal a investigar coves
i avencs, a la punta de la Figuera, amb
en Carles Pàramo i en Francisco Vigo.
Recorda que, algun cop, la guàrdia civil
els havia donat l’alto i no es creien que
anessin a descobrir cavorques i grutes.

La descoberta del patrimoni natu-
ral i cultural l’ha dut a trepitjar tots els
racons de les muntanyes de la serra
de Rodes i inevitablement a esdeve-
nir un expert en inscultures, signes
esculpits a les pedres, sovint en ares
de sacrifici, altres vegades veritables
senyals als camins que Palou defineix
com a autèntics «senyals de trànsit de
l’època». Però, l’excursionisme també
l’ha dut a la descoberta de l’extens –i
controvertit– patrimoni megalític o de
les restes arquitectòniques medievals.
Una feina que a la serra de Rodes no
s’ha fet en solitari, aïlladament, sinó en
xarxa, en col·laboració de personatges
com Sebastià Delclós –en Pitruc– o

L’Esteve Palou al costat
d’unes inscultures a la
Carrerada de la vall de
Penida, a Roses.

ALBERES 13 > 71

La família Modamio Civit, al dolmen de la
Creu d’en Cobertella de Roses. Any 1932.

FOTO: Pere Civit. PROCEDÈNCIA: Arxiu
Municipal de Roses.

l’Àngel Callís. Caminar, descobrir i,
finalment, cuidar ponts, parets de pe-
dra seca, feixes, camins...

Els Cabirols. A començaments de la
dècada de 1960 l’excursionisme for-
malment constituït no existia a Roses.
No hi havia una associació excursio-
nista. L’excursionisme rosinc no s’ha
articulat al voltant d’una entitat fins a
l’any 1999, amb els Cabirols –vegeu
el número 7 de la revista Alberes–. Pa-
lou recorda com es va intentar crear el
Centre Excursionista de Roses, però no
va funcionar. Va ser només un intent.
De fet, no ens ha d’estranyar gens ni
mica. L’Esteve sentencia que «l’excur-
sionisme no existia» i recorda perfec-
tament com «els de l’Ensanche anaven a
fer barraques al cap de l’Home, mentre
que els de Roses anaven a les Muralles.
Es feia això o anar a buscar alguna cosa
útil: cireretes de pastor, lledons... No
existia un excursionisme que contem-
plés i gaudís del paisatge. A la munta-
nya s’hi anava a buscar coses», conclou
l’Esteve Palou.

En l’actualitat, les muntanyes cir-
cumdants de Roses continuen tenint
un interès excursionístic evident, sobre-
tot per la nova i massiva ‘classe turista’.
Per la gent del territori han esdevingut
petites o, almenys, més petites. Ara els
horitzons són més amplis i retolats en
forma de GR, també per a l’Esteve Pa-
lou. Amb una visió retrospectiva, però
sense enyorança, afirma que «no sé si
sóc el primer. Potser un altre et dirà que
ell ja hi anava a muntanya». En tot cas,
la visió adolescent de les muntanyes li
despertà l’interès per «saber què hi ha-
via amagat allà dins: eren tan a prop».
Històries i anècdotes de caçadors, es-
talactites, treballs de recerca patrimo-
nial o converses amb l’acompanyant
ocasional d’alguna excursió salpebren
sense solució de continuïtat les seves
petjades 

Una feliç conseqüència de l’excursionisme a Roses ha estat la producció d’inte-
ressants reportatges fotogràfics. Moltes de les col·leccions d’imatges de l’Arxiu
Municipal de Roses contenen fotografies d’excursions a Sant Pere de Rodes,
a Montjoi, al Far o, per posar un darrer exemple, al dolmen de la Creu d’en Co-
bertella. Aquesta dèria de fixar la memòria de l’excursió no és pas precisament
recent. Col·leccions com la Joan Reixach Coral permeten documentar el fet
excursionista des de les darreres dècades de segle XIX, un costum que conti-
nua amb les fotografies de la família Coll, una nissaga d’hisendats que també
practicaren l’excursionisme, ja fos aquí –amb imatges, per exemple, del Puig
Neulós–, a Suïssa o a França.

Un cas paradigmàtic és l’anomenat Àlbum Modamio. La família Civit, de
Barcelona, tenia un petit taller de sabates i a l’estiu feia uns dies de vacances.
L’any 1932 anaren a Roses. Pere Civit Recasens, l’autor, fotografià les vacan-
ces de la família i les visites que feren a les muntanyes de Roses; el dolmen de
la Creu d’en Cobertella; la platja del Segon Moll; el monestir de Sant Pere de
Rodes; excursions pel mar amb una teranyina de cala en cala; a la font dels Mi-
quelets; al castell de la Trinitat; a la font de can Berta, tot plegat amb la pre-
sència d’un guia rosinc anomenat Cisco. L’àlbum, titulat ‘Sis dias de vacances a
Rosas’, acaba amb la següent dedicatòria: «Fi de sojorn a Rosas, heu-vos ací a
la gent del poble; franca, noble i hospitalària. Gent catalana racial. A ells tot el
nostre agraïment. Simpatia i afecte, coses són que no es compren ni es venen;
surten del cor i per çò no’s mercadeixen ni tenen mida...» 

ALBERES 13 > 71

Un gran patrimoni fotogràfic
Josep M. Barris > TEXT

82 > ALBERES 13

MEMÒRIA FOTOGRÀFICA > EL FUTBOL

Instantània d’un partit de futbol al poble de Vila-sacra.
ANY: AL VOLTANT DE 1949
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ DE L’AJUNTAMENT DE VILA-SACRA

Equip de futbol de Vilatenim.
ANY: AL VOLTANT DE 1946
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, COL·LECCIÓ D’IMATGES DE FERRAN ALEGRÍ DE VILATENIM

M5

M6

PATRIMONI ETNOLOGIA

Redescobrir el veïnat de l’Arnera [pàg. 84-85]

ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf]

PATRIMONI ARQUITECTURA

Sant Feliu de Cadins [pàg. 86-87]

JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

PATRIMONI ARQUITECTURA

Santa Eugènia de Saus [pàg. 88-89]

ANNA ALBÓ [Figueres, 1967. Arquitecta especialitzada en patrimoni]

PATRIMONI LLEGENDES

La sang de Mont-roig [pàg. 90-91]

MONTSERRAT BATLLOSERA [Palafrugell, 1966. Filòloga]

PATRIMONI GASTRONOMIA

Menú de plantes silvestres a Llers [pàg. 92-93]

ROSER BECH PADROSA [Cabanes, 1988. Filòloga]

PATRIMONI METEOROLOGIA

A muntanya rufa, la tramuntana bufa [pàg. 94-95]

CARLES BAYÉS [Figueres, 1976. Geògraf]

PATRIMONI FAUNA

El tritó palmat [pàg. 96-97]

JOAN FERRER [Barcelona, 1974. Herpetòleg i naturalista]

PATRIMONI PLANTES I REMEIS

Una gran entusiasta de les herbes [pàg. 98-99]

ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIMONI

Església del monestir
cistercenc femení de
Sant Feliu de Cadins,
al terme de Cabanes.
FOTO: David Pujol.

94 > ALBERES 13

PATRIMONI METEOROLOGIA // Carles Bayés > TEXT // Josep M. Dacosta > FOTOGRAFIA

La rufa és un núvol de vent compartit per l’Empordà, el Vallespir i el Rosselló a través del massís
de l’Albera i representa un valor patrimonial del seu paisatge

Una imatge ben pròpia i identitària del

paisatge de la tramuntana al damunt del

massís de l’Albera és la rufa, juntament

amb altres instantànies d’aquest vent im-

petuós com el mar encrespat, els camps

de cereals sacsejats, els arbres blincats i les

costes erosionades. L’home també ha in-

tervingut en el paisatge amb estratègies

de protecció davant l’empenta del fort

vent: les cabanes de pedra seca al cap de

Creus aixecades pels pastors o les file-

res arbrades de xipressos en els camps.

La rufa és un núvol esculpit per

la tramuntana, un vent fred, sec i fort

que sol bufar tot l’any –a l’estiu sovint

reescalfa l’ambient. Tramuntana, que

significa ‘de més enllà de les munta-

nyes’, arriba formada a l’Albera i entra

enfurismada a l’Empordà, empenyent

un front atlàntic de pluges. Com diu

Josep Pla a Notes del capvesprol: «Ho fa

amb una impetuositat impressionant.

No respecta res, xiula, entra en tots els

forats, no té cap obstacle». Es forma per

la diferència de pressió atmosfèrica en-

tre un anticicló a la regió atlàntica i una

depressió al golf de Lleó o de Gènova, i

l’efecte de les serralades perpendiculars

al vent altera localment les pressions i

en fa augmentar la velocitat.

Verdera, barda... La rufa és el nom més

comú a l’Empordà a l’hora de referir-se

a aquest núvol de vent, però també rep

altres noms a la comarca com verdera,

barda, sella, llonganissa de Requesens,

albarda o bots de vent. Durant el pas del

front, a la llunyania des de l’Empordà,

es contempla l’ull de la tramuntana o

de Pertús quan el cel s’obre i es desco-

breix la silueta nítida de les muntanyes

i una franja de blau intens sobre la ca-

rena de l’Albera. Els núvols del front es

trenquen –se’n diuen esparracats, es-

queixats, pallots, pelleringues, reclam

de vent o xucladors–, i moltes vegades

de manera simultània es forma la rufa,

un núvol baix –estrat orogràfic o estra-

tocúmul– per sobre dels 1.000 metres

perquè el vent fred del nord topa amb

les muntanyes, i encara amb molta hu-

mitat ambiental pel pas del front l’aire

s’eleva, es refreda i es condensa.

Ocupa extensament bona part del

massís de l’Albera, i es fa molt visible al

Puig Neulós (1.256 metres), que presi-

deix majestuosament la plana del Rosse-

lló i de l’Empordà amb un barret blanc

i esponjós. La presència de la rufa és un

senyal inequívoc que la tramuntana ja

està bufant. Prudenci Bertrana descriu

a Proses bàrbares (1911) la seqüència de la

formació de la rufa: «S’obre un cel serè i

ben blau, un petit núvol apareix allà pel

cim de Requesens. En la plana res no es

mou (...). Són núvols apilotats i flonjos

que clapegen d’ombres els vessants de

les muntanyes i s’envolen en cel amunt

com un ramat dispers.»

A muntanya rufa, la tramuntana bufa

A dalt, la rufa o barda nuvolosa
coronant el massís de l’Albera.

ALBERES 13 > 95

La rufa dóna nom a
diversos productes.

La rufa és un bon indicador del

temps que fa i que pot fer. Quan vei-

em aquest núvol segur que l’anemò-

metre ja va de bòlit amb les prime-

res ràfegues de vent fort, la pressió

atmosfèrica puja de cop, la humitat

relativa baixa clarament i les tempe-

ratures van cap avall.

Núvols allargassats. Segons el grau

d’humitat de la tramuntana la rufa

és més o menys densa i s’aixeca per

sobre de la muntanya, i a poc a poc

es desfà mentre l’ambient es va ei-

xugant. També hi ajuda la força del

vent. Durant una estona aquest nú-

vol pot conviure amb els altocumulus

lenticularis, també coneguts com a

rufa quan estan propers a l’Albera,

i se solen escampar fàcilment a al-

tres llocs de la comarca. Són núvols

mitjans, entre 3.000 i 6.000 metres,

produïts per la tramuntana i es po-

den estendre molts quilòmetres a

distància de la muntanya. Quan el

flux d’aire del vent del nord xoca

i s’eleva damunt dels relleus, s’on-

dula, provoca oscil·lacions i a cada

cresta de l’ondulació es condensa el

vapor d’aigua que conté la massa d’aire

en moviment. Són núvols allargassats,

molt ben definits, blanquinosos, amb

una part central més fosca de color gris

El refrany recull la dita: «Quan a Reque-
sens hi ha rufa, la tramuntana bufa» ja
que aquest núvol allargassat que es
col·loca a la carena de l’Albera és senyal
infal·lible de vent: de tramuntana que es
girarà o que el tramuntanal ja s’ha entau-
lat. Aquesta nuvolada resulta sorprenent
per la longitud quilomètrica que pren
i sovint només toca la serralada en un
únic punt, el cim del Puig Neulós; amb
la il·lusió òptica que el vendaval no se
l’emporta. La rufa també ha esdevingut
el símbol del Paratge Natural d’Interès
Nacional de l’Albera, des del 12 de gener
de 1994, per ser una singularitat alberen-
ca i perquè representa la tramuntana: el
vent que doblega el faig, que escampa
el foc i que fa el paisatge de l’Empordà
més lluminós i cal·ligràfic. La rufa
també dóna nom a una galeta –obra
del pastisser Víctor Capalleras–, una
cervesa creada per Joan Benejam i
Marc Mallol; i un carrer de la Jon-
quera // JOSEP M. DACOSTA 

¬ Cervesa, galetes...

metàl·lic, prenen la forma de plats

voladors, de llenties o lents, i per

contrast fan ressaltar encara més

la lluentor del blau estrident del

cel. Es mantenen immòbils llargues

estones i sovint s’apilen en pisos ja

que la massa d’aire té capes amb

diferents nivells d’humitat.

A part dels núvols orogràfics de

tramuntana, de bon temps, tam-

bé hi ha els núvols que es formen

quan una massa d’aire més humi-

da, procedent del mar, és forçada a

elevar-se i condensa el vapor d’ai-

gua damunt de l’Albera o també als

relleus del cap de Creus, el Mont o

les Salines. Aquest núvol anticipa

un canvi de temps, més aviat plu-

ges al cap d’unes hores, i a diferèn-

cia de la rufa, vessa pels pendents i

embolcalla bona part de la munta-

nya. A la comarca se’l coneix com a

anguila de Roses –arrapat a la serra

de Rodes–, capbussó –al Mont–, o

genèricament capot, visera, caputxa,

capell, manta, caperó, etc.

Una singularitat de la rufa és la

seva influència sobre la vegetació. La

capa de núvols baixos sobre l’Albera

aporta molta humitat i genera unes

condicions climàtiques favorables

per la presència de fagedes a co-

tes elevades. A l’hivern les boi-

res gebradores emblanqueixen

el paisatge vegetal de les parts

superiors del massís 

http://ca.wikipedia.org/wiki/Massa
http://ca.wikipedia.org/wiki/Aire

104 > ALBERES 13

La qualitat del paisatge, la preservació de l’entorn, l’inte-
rès de la fauna i la flora, els espais naturals, la potencia-
litat econòmica i la projecció internacional. Quan l’any
2012, la badia de Roses va ser seleccionada entre les 38
badies més boniques del món, a més d’aquests requi-
sits, van ser arguments de pes els seus 45 quilòmetres
de platja i els seus tres parcs naturals. Com es pot supo-
sar, la resta de badies seleccionades gaudien d’un pai-
satge excepcional i tenien la seva quota literària: havien
estat glossades i lloades en la literatura. La de Roses
també. Del que no totes disposaven és d’un teorema
matemàtic propi. La de Roses sí. Aquesta mitja lluna
de platges de sorra fina i aiguamolls que s’estén entre
Roses i l’Escala dibuixa una geometria tan singular que
ha requerit d’un teorema per a poder ser pensada.

Quan l’enginyer de Camins, Canals i Ports, Fre-
deric Macau Vilar, a meitat dels anys seixanta del segle
XX, va publicar l’opuscle L’Alt Empordà geometritzat per

la tramuntana als Annals de l’Institut d’Estudis Emporda-

nesos, no sabia que aquell seria un dels articles estrella

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

una mirada en el paisatge

La badia de Roses
o el teorema de l’Empordà

CRISTINA MASANÉS TEXT

JORDI PUIG FOTOGRAFIA

de la història d’aquesta publicació. Havia anat moltes
vegades al mirador que hi ha pujant des de Vilajuïga
cap a Sant Pere de Rodes. Des d’aquest balcó de l’Em-
pordà, disposava d’una vista del golf de Roses en tota
la seva amplitud i amb la seva forma lleugerament el-
líptica. Macau, que havia nascut a Figueres el 1917,
havia modernitzat la xarxa de carreteres de la província
de Girona, a més d’exercir com a professor a la càte-
dra de geologia de l’escola d’enginyers de camins de
Madrid. Un cop a casa, posava de costat les fotogra-
fies que havia pres de la visió panoràmica del golf de
Roses fins a formar un mosaic complet. Aviat va veure
que per entendre l’amplitud d’aquell paisatge, li calia
fer de geòmetra.

«Fóra molt llarg d’explicar amb detall i tampoc
seria d’interès general, el procés de la sèrie de cons-
truccions geomètriques que hem anat fent i provant
per tractar de definir matemàticament l’el·lipse buscada
fins arribar a la definitiva, quin resultat ha estat la tro-
balla de dos arcs, pertanyents a dues el·lipses tangents

ALBERES 13 > 105

platja és, per la seva part, paral·lela
a la direcció de la tramuntana».
Arribats a aquest punt, Macau es
remunta a l’origen geològic del
golf de Roses i la seva morfologia
però sobretot, explica la formació
de la seva geometria perfecta, que
ell atribueix a la tramuntana. És
el vent qui ha organitzat, amb la
seva potència i constància, la dis-
tribució d’aquests materials geo-
lògics: «La nostra tramuntana ha
estat sens dubte el gran dibuixant
de l’Empordà, des del punt de vis-
ta geològic.»

Tot i que això només tin-
gui un interès estrictament teò-
ric, segueix Macau, «hem trobat
una propietat general a les famí-
lies d’el·lipses a les que pertanyen
les que formen la badia, i l’hem

concretada en un teorema nou, que nosaltres sapiguem
que fins ara era desconegut almenys per aquells a qui
hem preguntat i tampoc figura en l’extensa bibliogra-
fia matemàtica que hem consultat». És per això, acaba
Macau, que li ha posat per nom Teorema de l’Empordà.

No cal dir que en el seu article, Macau desplega
tota la formulació que habilita el seu teorema. Si bé
calen uns coneixements que no tenim per valorar-ne
l’encert o la limitació, el que resulta innegable és la
nitidesa de la seva deducció i la bellesa dels seus dibui-
xos el·líptics sobre les imatges aèries de la badia. Tot
encaixa. Els grecs i el seu bon criteri per triar aquest
lloc, la relació àuria, la tramuntana, la Muga, el Fluvià,
l’el·lipse que uneix Roses i l’Escala i l’ideal de les figu-
res perfectes. Si ho hagués sabut, el comitè que selec-
ciona les millors badies del món no hagués tingut cap
dubte: hagués entès que la de Roses era la badia mate-
màticament més bonica del món 

a una recta en un mateix punt,
que queda gairebé a la meitat de
la platja entre Roses i l’Escala». Tot
i que la figura que més encaixava
amb el traçat de la badia era l’el-
lipse, en va necessitar dues: dues
el·lipses tangents a una recta situ-
ada al bell mig del golf de Roses.
Macau es va adonar també que
la ratlla dels centres de les dues
el·lipses era paral·lela a la tangent
comú. Però això no va ser tot.

El traçat precís de la badia
acumulava més coincidències. La
morfologia del terreny hi ajudava.
Respecte a l’el·lipse de la banda de
Roses, el seu eix petit coincidia
amb la perllongació cap al mar de
l’últim tram de la Muga. Quant a
l’el·lipse de la banda de l’Escala, el
seu eix petit coincidia amb l’ex-
tensió cap al mar del Fluvià. Com i de quina manera
la natura havia estat tan fidel a les imposicions de la
perfecció geomètrica? El darrer pas en aquesta llarga
deducció va ser vincular els eixos grossos de les dues
el·lipses. Segons Macau, la relació entre aquests dos
eixos equival al número , que és el valor de la relació
àuria, justament aquella que va seduir l’imaginari antic
per la seva perfecció i que, com els mateixos grecs ja es
van adonar, la trobem sovint a la natura. La vinculació
amb la relació àuria no deixa lloc a dubtes, va concloure
Macau: l’elecció d’aquest paratge per part dels comer-
ciants foceus del segle IV aC com el millor lloc on esta-
blir-se té a veure amb la seva passió per una de les regles
bàsiques per aconseguir l’harmonia de les figures.

L’última pas en l’explicació de Macau és la vincu-
lació amb la tramuntana, el tret meteorològic més pro-
pi d’aquesta zona. Finalment, explica Macau, «la tan-
gent comú a les dues el·lipses i per tant a la ratlla de la

«Aquesta mitja lluna de

platges de sorra fina i

aiguamolls que s’estén entre

Roses i l’Escala dibuixa una

geometria tan singular que ha

requerit d’un teorema per a

poder ser pensada»



108 > ALBERES 13

Caminant entre dòlmens i vinyes

A PEU PELS ASPRES DE L’ALBERA

L’excursió que us proposo és pels en-
torns de Sant Climent Sescebes, poble
situat a la vall de la riera d’Anyet, en els
darrers contraforts de l’Albera. Podem
començar a l’Ajuntament. Pel carrer
Nou ens dirigim al de Sant Sebastià
que ens portarà als afores del poble,
d’on sortirem caminant paral·lels a la
riera d’Anyet. Davant nostre tindrem
la muntanya del Castellar, punt de re-
ferència de tota la sortida. El camí, que
va avançant entre horts, és força clar i
davant d’algun dubte sempre hem d’es-
collir l’opció de l’esquerra. A les parets
d’un hort abandonat que se’ns posa al
davant comencem a trobar marques de
pintura groga, que podem seguir.

Per un estret corriol fem cap a la
carretera que va a Vilartolí; la seguirem
uns dos-cents metres i l’abandonarem,
anant cap a l’esquerra de nou per una
pista que travessa el riu. A partir d’aquí
ens cal vigilar i seguir les marques gro-

indiquen els dòlmens i les vermelles,
el menhir. Aquest itinerari és iniciativa
dels mateixos propietaris de can Tor-
res. El van marcar amb l’ajuda de mai-
nada del poble que participaven en el
casal de Pasqua, l’any 2008. L’objectiu
era molt clar: no es tractava només de
senyalitzar un circuit megalític sinó de
fer descobrir el patrimoni més proper.
És una ruta gairebé circular, molt agra-
dable, que ens permet endinsar-nos en
un paratge solitari i encantador d’aques-
ta zona dels aspres de l’Albera.

Veurem un corriol que s’enfila entre
pedres, a l’esquerra. El deixem, és per
on retornarem. Ara continuem per la
pista, atents a la senyalització de les pe-
dres blaves, a vegades camuflada per la
vegetació. Aviat ens decantem a la dre-
ta per trobar el primer dolmen, el del
Prat Tancat, on apreciem una gran llosa
caiguda sobre les altres pedres. Tornem
al camí principal i, seguint el marcatge,
després d’una barrera blava girem cap
a l’esquerra. Entre parets de pedra seca
passem per un olivar, amb la muntanya
del Castellar cada vegada més propera.
Arribats a una pista seguim cap a l’es-
querra. Anem trobant cartells que ens
expliquen característiques dels ceps
plantats. Agafem el camí de la dreta,
cap a l’espai natural dels estanys de la
Gotina. En aquest punt, si ens girem i
el dia és clar, podrem veure el mar i el
Montgrí al fons.

Arribem en una cruïlla de camins;
agafem el que va arran de vinya i que
enfila cap amunt. Hi ha una pedra ver-

gues fins al veïnat. El camí va pujant
suaument. A prop del barri de dalt la
pista desemboca de nou a la carretera
que serà la que ens hi acabarà de por-
tar. Seguirem uns moments els indica-
dors grocs d’Itinerànnia i anirem cap a
la dreta –camí d’Espolla– per arribar al
barri de baix. En aquest punt convé anar
alerta per no perdre el camí adequat. A
la nostra dreta hi veurem una casa amb
testos i portes blaves.

A una caseta amb un pi davant, gi-
rem cap a la dreta i, uns metres després,
arran de cactus, atzavares i un ametller,
ens cal girar cap a l’esquerra. El corri-
ol, entre runes de parets, va baixant i
arribem al còrrec de les Comes, que
ens cal travessar d’una camada i enfi-
lar-nos cap a les cases. Ens decantem
cap a la dreta, el camí passa entremig
de la tanca metàl·lica d’una casa i uns
lledoners. Seguint-lo anem a parar de
nou a l’Anyet, el tornem a travessar i

girem cap a l’esquerra. Fins aquí
haurem caminat uns tres quilòme-
tres i haurem arribat a can Torres,
finca familiar on s’ha treballat la
vinya des de fa temps. Joan Carles
Torres i Bàrbara Magugliani l’han
convertit en un celler de vi natural,
sense utilitzar cap mena de química
ni llevats afegits. Posen molta ener-
gia i il·lusió en el seu projecte, in-
tegrat i respectuós amb el territori.

Deixem la pista per entrar a la
propietat i anem cap a l’esquerra
seguint la senyalització de la ruta
megalítica: les marques blaves ens

PASSEJADA QUE ENS PERMET DESCOBRIR ELEMENTS REPRESENTATIUS DE LA ZONA: VARIADA
VEGETACIÓ MEDITERRÀNIA, GRANS ROQUES GRANÍTIQUES, ESTANYS I MEGÀLITS...
Núria Trobajo > TEXT I FOTOGRAFIA

El menhir de la Murtra
o de la Pedra Gentil.

ALBERES 13 > 109

mella que ens ho indica. Deixem per
més tard un dolmen a la nostra esquerra
i passem pels estanys de la Gotina; fins
fa poc n’hi havia dos i ara se n’acaba de
recuperar un tercer. Són part del grup
de les Basses de l’Albera, un espai na-
tural protegit de l’Alt Empordà format
per un conjunt d’estanys distribuïts en
cinc zones amb un gran interès botànic
i faunístic. Grans roques granítiques ens
vigilen a banda i banda del camí i ens
estimulen la imaginació amb les seves
fantàstiques formes.

Seguint la pista i les marques ver-
melles, arribem al menhir de la Mur-
tra, situat sobre l’antic camí que puja a
la muntanya de Recasens. Un cartell
informatiu ens n’explica les caracterís-
tiques. Reculem pel mateix camí, per
anar al dolmen que havíem deixat una
estona abans. Enfilant-nos pel marge
dret fem cap al sepulcre de corredor
de la Gotina, ben conservat i que ha
estat excavat diverses vegades. Des de
les grans pedres de darrere seu tenim
una bona perspectiva dels estanys. Se-
guint les fites blaves tornem, per un al-
tre camí, cap a can Torres, tot resseguint
les seves vinyes i observant alguna bar-
raca de pedra seca.

Ens decantem a l’esquerra per visi-
tar el darrer dolmen, el de Tires Llar-
gues, que no té la llosa de coberta i que
sembla ser que és un dels sepulcres de
corredor més antics de l’Albera. Pel

corriol de davant seu retrobem la pis-
ta que deixem de nou quan la senyalit-
zació blava ens fa agafar un corriol a la
dreta que ens porta a tancar el cir-
cuit. Arribats a la casa només
ens queda tornar a Sant
Climent. Ho podem fer
desfent el mateix camí
de l’anada o baixant di-
rectes per la carretera,
que és tranquil·la i poc
transitada. Si prenem
aquesta opció farem una
caminada gairebé circular
i podrem contemplar un cu-
riós parc d’escultures metàl·liques,
al molí d’en Salom. En el mateix punt
on a l’anada hem sortit per primer cop
a la carretera, podem reprendre el camí
dels horts i entrar a Sant Climent per
allà mateix on n’hem sortit.

Com que la caminada no és gaire
llarga, abans de marxar del poble val la
pena fer una volta pel nucli antic. Uns
panells informatius ens ajuden a desco-
brir-ne una mica la història. També hi
ha la possibilitat d’acabar d’arribar, als
afores del poble, a la font Pudosa, cita-
da des de molt antic en diversos estudis
sobre les aigües mineromedicinals de
Catalunya. L’aigua sorgeix a una tempe-
ratura de 28,5 ºC, fa una lleugera olor
de sulfur d’hidrogen i posar-hi els peus
en remull pot ser un bon final per a la
nostra caminada 

A dalt, l’estany de la Gotina amb la
muntanya del Castellar al fons. Al detall, el

sepulcre de corredor de la Gotina.

SORTIDA I ARRIBADA Sant Climent
Sescebes
DISTÀNCIA 10,5 km
TEMPS 2 h 20 minuts, sense aturades
DESNIVELL ACUMULAT Inapreciable.
Uns 86 metres
DIFICULTAT És una excursió fàcil
ELEMENTS D’INTERÈS El poble de Sant
Climent, el veïnat de Vilartolí,
el paisatge –aspres de l’Albera,
vinyes, vegetació, estanys...–,
dòlmens i menhirs i el celler de vi
natural i ecològic
UNA ÈPOCA PER FER-LO Molt
aconsellable a la primavera, per la
floració, i avançada la tardor pel
color de les vinyes. Millor no fer-la a
l’estiu ni en dies de tramuntana forta

ALBERES 13 > 109

a
lb

er
es

http://www.alberes.cat

