
TARDOR-HIVERN2016

16

16

 CONVERSA

Margarita Rubió
NEBODA DE NICOLAU

MARIA RUBIÓ I TUDURÍ,
PRESIDEIX UNA

FUNDACIÓ A CALABUIG
PER PRESERVAR LA

SEVA MEMÒRIA
...

 PRIMERS RELLEUS

Carles Duarte
LLÀGRIMES DE TAMARIU

...

 RETRAT DE FAMÍLIA

Els Arbusà Torrent
LA HISTÒRIA D’UNA

FAMÍLIA D’ESPINAVESSA,
EN EL TERME DE

CABANELLES
...

 PERFILS

Dolors Mitjavila
TELEFONISTA A

FIGUERES I GIRONA
DURANT QUASI 40 ANYS

M. Àngels Geli
LLEVADORA FIGUERENCA,

HA AJUDAT A NÉIXER A
MÉS DE 3.000 INFANTS

Manuel Pedreira
FISIOTERAPEUTA,

ENTRENADOR DE VELA
I MÚSIC

...

 INDRET

Vilajuïga
...

 UNA MIRADA EN
EL PAISATGE

La serra de les
Canals, a Cantallops
...

 A PEU

Tresors amagats
d’Albanyà

A Sant Joan
ses Closes

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

51 pàgines que ens parlen d’estanys i
gorgues, d’embassaments i canals, de molins
i centrals hidroelèctriques, de rentadors
i pous de glaç; però també de camps

d’arròs, de sínies i
‘poaranques’, d’aigües
embotellades, de
mugades, de saurins...

L’AIGUA
DOSSIER

http://www.alberes.cat

http://www.iquiosc.cat

COMPOSICIÓ AMB ESTRIS
CEDITS PER EN JOAN BECH DE
CABANES, EN JOAN PUJADAS DE
VILAJUÏGA I LA MARIA GIRALT
DE CASTELLÓ D’EMPÚRIES.
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS LLÀGRIMES DE TAMARIU
CARLES DUARTE (TEXT) // QUIM BOU (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA MARGARITA RUBIÓ
DAVID PUJOL I FABRELLES (TEXT) // ANIOL RESCLOSA I PLANES (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS ARBUSÀ TORRENT
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-29

PERFILS
M. ÀNGELS GELI / DOLORS MITJAVILA / MANUEL PEDREIRA

JOAN FERRERÓS, ROSER BECH I PITU BASART (TEXT)

ROSANA VIDAL I DAVID PUJOL (FOTOGRAFIA)

31-81

DOSSIER L’AIGUA
DAVID PUJOL (COORDINACIÓ)

83-99

PATRIMONI
 ETNOLOGIA // TRADICIONS // ARQUITECTURA // ENOLOGIA // PERIODISME

GASTRONOMIA // MÚSICA // PLANTES I REMEIS

100-103

INDRET VILAJUÏGA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

104-107

UNA MIRADA EN EL PAISATGE LA SERRA DE LES CANALS, A CANTALLOPS
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

108-111

A PEU

TRESORS AMAGATS D’ALBANYÀ
NÚRIA TROBAJO (TEXT I FOTOGRAFIA)

A SANT JOAN SES CLOSES
SANTI PUIG (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA BOTIGUES D’ABANS
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
Miquel Bataller
José Luis Bartolomé
Pitu Basart
Montserrat Batllosera
Roser Bech
Lurdes Boix
Quim Bou
Rafael Camps
Jaume Canyet
Joan Carreres
Joan Cos
Marta Cos
Ernest Costa
Josep M. Dacosta
Carles Duarte
Jean-Paul Escudero
Josep M. Farré
Xavier Febrés
Joan Ferrerós
Mercè Illa
Joan Juanola
Josefa Juanola
Salomó Marquès
Cristina Masanés
Francesc Montero
Rosa M. Moret
Anna M. Oliva
David Pavón
Josep Playà Maset
Arnald Plujà
Anna Pou
Anna M. Puig
Jordi Puig
Santi Puig
Aniol Resclosa i Planes
Dúnia Riera
Marisa Roig
Pere Roura
Ester Seguí
Erika Serna
Lluís Serrano
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Josep Valls
Rosana Vidal
Cristina Vilà

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ > GLV

DIPÒSIT LEGAL > Gi-460-2009

ISSN > 2013-6848

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

DIRECTOR EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D’ART >
Jon Giere
disseny@editorialgavarres.cat

ADMINISTRACIÓ >
Eva Batlle
gestio@editorialgavarres.cat

SUBSCRIPCIONS >
Eva Rodríguez
subscripcions@editorialgavarres.cat

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

PUBLICACIÓ ASSOCIADA A >

> Premis APPEC
‘Millor Editorial en Català 2008’

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: disseny@editorialgavarres.cat
mailto: gestio@editorialgavarres.cat
mailto: subscripcions@editorialgavarres.cat
http://www.cadipedraforca.cat
http://www.garrotxes.cat
http://www.gavarres.com

12 > ALBERES 16

conversa amb la Margarita Rubió i Armangué, de cal
Moliner de Calabuig. NORANTA ANYS I UNA VITALITAT INCREÏBLE. EDUCADA EN

LA ‘POLITESSE’ FRANCESA. SE SENT HEREVA, I N’ESTÀ ORGULLOSA, D’UNA NISSAGA DISTINGI-

DA. EL SEU AVI MARIAN FOU EL DIRECTOR DEL TIBIDABO I DIRECTOR TÈCNIC DE L’EXPOSICIÓ

UNIVERSAL DE BARCELONA DE 1929. EN JOAN, UN GERMÀ DEL SEU AVI, VA SER ARQUITECTE,

COL·LABORADOR DE GAUDÍ. EL PARE DE LA MARGARITA VA SER EL RESPONSABLE DEL PRIMER

METRO DE BARCELONA I DIRECTOR DE L’ESCOLA D’ENGINYERS. EL MEMBRE MÉS CONEGUT

DE LA FAMÍLIA VA SER, SENS DUBTE, NICOLAU MARIA RUBIÓ I TUDURÍ, URBANISTA, ARQUI-

TECTE DE JARDINS, VIATGER I ESCRIPTOR. ELLA VA SEGUIR ELS PASSOS DE L’ONCLE I ES VA

DEDICAR, ENTRE ALTRES ACTIVITATS, AL DISSENY DE JARDINS.

DAVID PUJOL I FABRELLES TEXT

ANIOL RESCLOSA I PLANES FOTOGRAFIA

Una vegada en Francesc Ferrer i Gironès em va dir que

una persona es podia considerar jove si, quan veia passar

un vaixell des de la costa, encara sentia la necessitat i les

ganes d’embarcar-s’hi. No hi ha dubte, doncs, que la Mar-

garita Rubió i Armangué de Rispal és, amb els seus noranta

anys ben portats, una persona jove. De projectes, creieu-me

que no li’n falten. Potser us haurà sobtat un nom tan llarg,

però és que la Margarita estava casada amb un francès que

es deia George Rispal i allà encara és costum que les dones

afegeixin al final del seu nom el cognom del seu marit. Li

truco per quedar i conversar sense presses –la nostra, ja ho

sabeu, és una revista de cocció lenta– i em diu que entesos,

que ja hi puc anar, que xerrarem i que dinarem plegats. A

dinar –per cert, excel·lent: paté amb torrades, pollastre amb

bolets i pastís de xocolata amb gelat– tindrem la companyia

de Llorenç Vallès i Botey, arquitecte de Girona, que avui

també l’ha vinguda a visitar.

–Margarida o Margarita?

–«M’agrada més Margarita perquè, de petita, em deien Tita.»

–On vau néixer?

–«Vaig néixer al número 25 del carrer Alfons XII de Sant

Gervasi, a Barcelona, el 25 d’agost de 1926. Sóc la segona

de sis germans.»

–Veniu d’una nissaga distingida. Parleu-me dels vostres pares.

–«La meva era una família burgesa i plena d’intel·lectuals.

El meu pare es deia Santiago Rubió i Tudurí; la meva mare,

Pepita Armangué i Feliu. El meu pare va ser el responsa-

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

Margarita
Rubió

ALBERES 16 > 13

18 > ALBERES 16

La memòria
d’Espinavessa
Resseguint la carretera que va a Ba-
nyoles, un troba el trencant que ens
dirigeix a Espinavessa, un petit nucli
que forma part de Cabanelles integrat
per una trentena d’habitatges antics,
la majoria reformats, dels quals una
vintena són habitats, principalment
segones residències. El cens del 2011
testimoniava que hi vivien 58 perso-
nes, entre elles Rosa Torrent Juanola
(1931). Als seus 85 anys, la Rosa és la
persona més gran d’Espinavessa, la
matriarca de la família Arbusà, sens
dubte, la memòria que connecta passat
i present en aquest trosset de territori
humà. Ella és una dona forta, valenta.

A la seva edat encara viu sola a la casa
pairal tot i rebre visites diàries del seu
fill gran, en Daniel. La Rosa ha treba-
llat sempre. A pagès era difícil que les
dones no ho fessin. Ella s’encarrega-
va de les tasques habituals a la llar, de
tenir cura dels fills i dels animals. La
Rosa viu a Espinavessa des de fa qua-
si seixanta anys, quan es va casar amb
l’hereu Francisco Arbusà Clavaguera i
se’n va anar a viure a casa dels sogres.
Però la seva història i la dels que la pre-
cediren arrela a Vilert, un petit poble
regat pel Fluvià que pertany al Pla de
l’Estany, a poc menys de tres quilòme-
tres d’Espinavessa.

La mare de la Rosa es deia Maria
Juanola Teixidor i era filla d’una família
de pagès de Crespià i el seu pare era Joa-
quim Torrent Busquets, nascut, ell sí, a
Vilert. Se’ls coneixia com els de ca l’Es-
clopeter, fent referència a l’ofici del seu
avi patern, Lluís Torrent Roques, que
feia esclops. «Quan se’ns feien malbé,
ell sempre ens els arreglava», recorda.
A banda dels esclops també treballaven
la terra, «com ho feia tothom.»

La Rosa no recorda l’any que els
seus pares es van casar. La parella va te-
nir cinc fills. Al gran, nascut fa 87 anys,
li van posar Àngel. Ella va ser la segona
i, més tard, va néixer la Nativitat, que

retrat de família Els Arbusà Torrent. ESCOLTEM LA HIS-

TÒRIA DE LA FAMÍLIA ARBUSÀ TORRENT D’ESPINAVESSA EXPLICADA PER ROSA TORRENT

JUANOLA, LA PERSONA MÉS GRAN QUE VIU EN AQUEST PETIT NUCLI DE CABANELLES. ELS

SEUS RECORDS SÓN CLARS I VIUS I ENS REMETEN A UNS TEMPS ON ALS NUCLIS RURALS

ES RESPIRAVA ESPERIT DE POBLE I TOTS ELS VEÏNS ES CONEIXIEN. TOT PLEGAT, ARA, UN

MIRATGE DEL QUAL NOMÉS SOBREVIUEN LES PARAULES DELS QUE EL VISQUEREN.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 16 > 19

D’esquerra a dreta, la Sandra Roca, en
Pere Arbusà, la Rosa Comas, la Rosa
Torrent i en Daniel Arbusà.

viu a Avinyonet i té 83 anys. Tot seguit
va ser el torn d’en Lluís, que va morir
ja fa un temps, com també el fill petit,
en Josep Maria. Els Torrent Juanola
eren masovers a les Caselles, un veïnat
de Vilert emplaçat a l’esquerra del riu
Fluvià. El pla de les Caselles estava for-
mat per terres de conreu fèrtils i alguns
camps regables per la proximitat amb el
riu. Els masos i les cases estaven disse-
minats per la plana. Ca l’Esclopeter o la
Casa Nova del Molí està situada entre
el camí veïnal i el riu, en un pendent
del terreny. Encara avui en dia, l’edifici
resta dempeus tot i que no hi viu ningú.
Segons explica mossèn Josep Clavague-

ra en el llibre Vilert, l’extrema proximitat
de la casa amb el riu va ocasionar més
d’un ensurt a la família.

Anar a estudi. La infantesa, la Rosa la
recorda amb bonança. D’aquest viat-
ge per la memòria n’extreu uns quants
moments vinculats amb l’escola. Els
nens de Vilert anaven a estudi al ma-
teix poble. En aquells temps hi havia
molta mainada. L’any 1935 es va inau-
gurar l’edifici de l’escola mixta muni-
cipal. Durant la conversa, la Rosa con-
templa una fotografia antiga que està
penjada a la paret. És en blanc i negre
i retrata tres noies dalt d’una barca.

Són ella, la seva germana i una amiga.
El fotògraf va capturar el moment en
què travessaven el Fluvià per anar a es-
cola. I és que quan el riu creixia, calia
usar aquest mitjà de transport comu-
nitari –adquirit pels veïns– per anar a
l’altra banda. «Anàvem a barquejar»,
recorda. Cal dir que el 1948, finan-
çat també pels veïns, es va construir
un passallís sobre el riu «atès que els
passos del riu eren intransitables per
als carruatges, especialment quan ana-
ven carregats», recorda Clavaguera qui
reconeix aquesta com «una obra vital
per al poble i per a la comunicació de
les Caselles.»

DOSSIER L’AIGUA

30 > ALBERES 16

MEMÒRIA FOTOGRÀFICA > BOTIGUES D’ABANS

Interior de la botiga de can Licus de Pau, que també havia estat la fleca
del poble, un establiment on es podia trobar des d’escombres fins a
llaunes de sardines, passant per galledes, llegums i sabó de rentar la roba.
ANY: 1961
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU FAMÍLIA SOLER DE PAU

M3

Reclams visuals
dels aparadors de la

botiga Chantecler
que hi havia als

baixos de l’edifici de
l’antic hotel de C.

Vilarrasa a Portbou.
ANY: AL VOLTANT

DE 1920
AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU
COMARCAL DE L’ALT

EMPORDÀ, COL·LECCIÓ
D’IMATGES DE MARIAN

ROMAN, DE PORTBOU

M4

ALBERES 16 > 31

DOSSIER L’AIGUA
DAVID PUJOL > COORDINACIÓ

Útil, humil, preciosa... [PÀG. 32]
DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

Les gorgues de l’Alt Empordà [PÀG. 34]
LLUÍS SERRANO [Figueres, 1975. Historiador]

Els tres estanys del Rosselló [PÀG. 38]
XAVIER FEBRÉS [Barcelona, 1949. Periodista i escriptor]

L’aigua com a motor [PÀG. 40]
ANNA ALBÓ [Figueres, 1967. Arquitecta especialitzada en patrimoni]

El molí d’en Jordà [PÀG. 42]
JOAN CARRERES [Viladamat, 1976. Fisioterapeuta, fotògraf i escriptor]

Fer safareig [PÀG. 44]
MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

Conèixer pous i apamar el país [PÀG. 48]
ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

Els aqüífers de l’Empordà [PÀG. 51]
MARTA BALL-LLOSERA [Girona, 1970. Llicenciada en Ciències Ambientals]

La presa de Darnius-Boadella [PÀG. 52]
DAVID PAVÓN [Calella, 1975. Doctorat en Geografia]

Portbou, Llançà i Cadaqués [PÀG. 54]
ARNALD PLUJÀ [Garriguella, 1947. Historiador]

Convertir l’aigua en electricitat [PÀG. 56]
JOAN COS DEROUARD [Figueres, 1958. Enginyer industrial]. MARTA COS ROIG [Figueres, 1987. Arquitecta]

Els canals de rec [PÀG. 58]
ESTER SEGUÍ [Roses, 1986. Llicenciada en Dret]

Les mugades a Castelló [PÀG. 60]
ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

La Mercè, un paradís perdut [PÀG. 64]
ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art i professor]

El conreu de l’arròs a l’Escala [PÀG. 66]
LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

Els dolls de Cadaqués [PÀG. 68]
ROSER BECH [Cabanes, 1988. Filòloga]

El proveïment d’aigua a l’Escala [PÀG. 70]
LURDES BOIX

L’aigua Les Creus de Maçanet [PÀG. 72]
PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

L’aigua picant de Vilajuïga [PÀG. 74]
JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

En Josep M. Tell, saurí de Fortià [PÀG. 78]
JAUME CANYET [Figueres, 1961. Filòleg]

Sirenes i dones d’aigua [PÀG. 80]
MONTSERRAT BATLLOSERA [Palafrugell, 1966. Filòloga]



Ampolla antiga
d’Aigua de Vilajuïga.
FOTO: David Pujol.
PROCEDÈNCIA:
Quimeta Graboleda.

DOSSIER L’AIGUA

32 > ALBERES 16

Útil, humil,
preciosa...
David Pujol i Fabrelles > TEXT

...i casta. D’aquesta manera definia la ‘germana aigua’
Sant Francesc d’Assís en el Càntic a les criatures, un
dels primers textos de la literatura italiana, escrit a
principis del segle XIII. Però a l’aigua no només se
li poden tirar floretes: dir aigua vol dir vida i vol dir
mort. Ja ho anunciava fa més de dos mil anys Tales de
Milet quan afirmava que tot ve de l’aigua, tot s’aguanta
per l’aigua i tot acaba en l’aigua. I no gaire més tard
reblava el clau Heràclit quan explicava que no ens
podem banyar dues vegades en el mateix riu i que
l’ésser humà té el mateix destí que l’aigua que corre:
la mort. «Nuestras vidas son los ríos / que van a dar en la

mar, / que es el morir», deia Jorge Manrique. I, arribats a
la mort, l’aigua representa la resurrecció, la renaixença.
Diverses són les mitologies que, com la grega en el cas
de Caront, parlen d’un barquer que fa el trànsit de les
ànimes al més enllà.

L’aigua, al·legoria indestriable de vida i de mort,
ha estat present en l’imaginari col·lectiu de la huma-
nitat des de temps immemorials i ha donat lloc tant
a senzilles dites populars –‘Deu-nos aigua, Ramonet,
que les plantes tenen set’, ‘El foc té aturador, que l’ai-
gua no’ o ‘Aigua, Senyor, que de vi ja en venen!’– com
a elaborades obres literàries –Jardí vora el mar o Mirall

trencat, de Mercè Rodoreda–. L’aigua és un dels símbols

més constants en les nostres vides. Per això té sentit
que hi dediquem aquest dossier.

El comencem amb una passejada per algunes
gorgues de l’Alt Empordà, de la mà d’en Lluís Serrano.
Una d’aquestes gorgues era a la zona de les Mines, a
Agullana; d’aquestes mines, que van servir per portar
l’aigua al poble, ens en parla l’Enric Tubert. En Xavier
Febrés ens convida a visitar tres estanys de la Catalu-
nya del Nord: el de Salses, el de Sant Nazari i el de
Vilanova de la Raó.

Al voltant de l’aigua hi ha un ric patrimoni: antics
molins de farina, de sabonet, d’oli... L’Anna Albó i en
Joan Carreres ens en parlen. Per altra banda, la Marisa
Roig ens evoca el temps en què s’anava a rentar la roba
als safareigs comunitaris que hi havia a cada poble i
la Dúnia Riera ens explica la funció de les nombroses
sínies i poaranques que hi ha al terme de Vilabertran.

Amb l’Ernest Costa i l’Erika Serna ens aproxi-
mem als antics pous de glaç d’una i altra banda de l’Al-
bera. L’Ernest diu que conèixer els pous i apamar el país
tot és u: «Descobrir els pous comporta transitar per la
xarxa hídrica, l’orografia, la botànica, el vocabulari, els
camins antics..., en definitiva per tot allò que conforma
el territori». La Marta Ball-llosera ens explica que els
aqüífers de l’Empordà estan sobreexplotats a causa de

ALBERES 16 > 33

la pressió urbanística i turística i de la demanda d’aigua
del sector agrari i ramader.

En David Pavón i l’Arnald Plujà han escrit dos
textos centrats en els embassaments: parlen del més
important –el de Darnius-Boadella– però també dels
de Portbou, Llançà i Cadaqués. En Joan i la Marta Cos
han estudiat les 25 centrals hidroelèctriques de l’Alt
Empordà de les quals, actualment, només en queden
cinc en funcionament. Amb l’Ester Seguí coneixem la
història de la xarxa de canals de rec, que és important
perquè va permetre convertir en regadiu molts aspres
de la plana.

La Rosa Maria Moret i l’Anna Pou fan parlar en
Salvador Famoso i en Quimet Soler de les crescudes
constants de la Muga i els seus afluents i en Jordi Pla
fa una peça sobre Trena de set aigües, de Carles Fages de
Climent, «Flor d’esparcet, morada barretina, / baixes
d’Olot, gonella de fajol, / vell Fluvià, tocant el flabiol,
/ amb espiralls de cursa serpentina», diu un fragment
del poema «El Fluvià».

L’Enric Tubert ens recorda un ‘paradís perdut’:
l’antic balneari dels Banys de la Mercè i, a continuació,
la Lurdes Boix escriu sobre els arrossars de l’Escala,
documentats des del segle XV, i també sobre el pro-
veïment d’aigua en aquesta població marinera. La

Roser Bech ho fa sobre els dolls de Cadaqués i l’ariet
que encara hi ha a la font de la Baga de Lliurona, que
permet portar l’aigua, de manera sostenible, a diverses
cases i a l’escola del poble.

Dediquem unes pàgines a parlar de les aigües
embotellades: en Pere Roura, de l’aigua Les Creus de
Maçanet; en Josep Playà Maset, de l’Aigua de Vilajuï-
ga, i un servidor de l’aigua de la font del Vilar de Pau,
una deu actualment perduda. El motiu pel qual molts
assentaments humans es van establir en un determinat
indret és la presència d’aigua i, potser per això, sempre
han estat importants les tècniques per a descobrir-la.
En Jaume Canyet i en José Luis Bartolomé ens parlen
dels saurins Josep Maria Tell de Fortià i de mossèn
Francisco de Palau-saverdera i Pau, ja traspassat. Final-
ment, la Montserrat Batllosera escriu sobre sirenes i
dones d’aigua, uns éssers fantàstics que els homes pri-
mitius van crear per explicar-se els fenòmens naturals
i que s’apareixen als humans en nits màgiques com la
de Sant Joan i durant els canvis d’estació.

Els oradors romans, per a controlar la durada
del seu discurs, feien servir la clepsidra, un rellotge
d’aigua. La clepsidra ara probablement marcaria que
se m’ha acabat el temps: gireu pàgina i continueu
llegint... 

Una dona de Cadaqués amb un doll al cap // FOTO: Josep M.
Cañellas (Àlbum Rubaudonadeu, 1888-1889). PROCEDÈNCIA:
Biblioteca Fages de Climent de Figueres.

DOSSIER L’AIGUA

42 > ALBERES 16

El molí d’en Jordà
L’AIGUA DE LA MUGA, QUAN ARRIBAVA A PONT DE MOLINS, MOVIA AQUEST MOLÍ I L’AJUDAVA

–EN DIFERENTS ÈPOQUES– A PRODUIR OLI, FARINA, SACOTELLS DE JUTE I POLS DE SABONET

Joan Carreres > TEXT I FOTOGRAFIA

Al municipi de Pont de Molins, entre
Molins i les Escaules i a tocar la vora
esquerra de la Muga, hi trobem l’an-
tic molí d’en Jordà. A l’indret del molí,
actualment i llevat dels moments en
què es produeixen les cada vegada més
escadusseres mugades, la Muga hi cir-
cula calmosa i amb poca aigua. Abans
de la construcció de l’embassament de
Darnius-Boadella, inaugurat l’any 1969,
però, el riu empordanès més nostrat hi
circulava lliurement i sense la retenció de
la presa del pantà: la Muga acostumava
a dur més aigua que no pas ara i feia de
les seves en els típiques llevantades que
es produïen al setembre i a l’octubre.

Des de fa anys, el molí resta en silenci,
fora del seu ús primigeni. Tot i això, a
la part de dalt de l’edifici hi viu l’Arseni
Blanch. L’Arsèniu, tal i com és anomenat
per la gent que el coneixem, va néixer
l’any 1942 al molí d’en Calvet, que es
troba a pocs quilòmetres Muga amunt
respecte al molí d’en Jordà. Gràcies a la
seva memòria, hem pogut conèixer una
mica el passat i les vicissituds del molí
d’en Jordà, retornant-li i conservant-ne
una petita espurna de vida.

Un altre informador que hem tin-
gut per a poder elaborar aquest escrit
ha estat en Robert Aymà, nascut l’any
1954 a les Escaules. En Robert, durant
la seva infància i adolescència, va viure
al molí d’en Jordà amb els seus pares.

Aproximadament un quilòmetre ai-
gües amunt del molí d’en Jordà, al llit

del riu, hi ha la resclosa homònima. A
la vora esquerra de la resclosa arrenca
el canal que derivava l’aigua de la Muga
fins al molí. L’aigua entrava dins l’edifici
a través d’una comporta i feia que po-
guessin funcionar tots els elements del
molí. Un cop l’aigua havia desenvolu-
pat la seva imprescindible funció, retor-
nava al curs de la Muga i seguia aigües
avall en el seu incessant camí cap al mar.

Primer fou un trull. La primera utilitat
del molí va ser com a trull. S’hi molien
les olives que es collien als olivars de
la família Jordà, propietària del molí,
i se n’extreia oli, un producte preuat.
Posteriorment, la força de l’aigua de la
Muga movia les moles per a triturar el
blat i produir farina. El molí d’en Jordà,
doncs, durant una època, va ser un dels
tants molins fariners que es trobaven al
llarg de tot el curs de la Muga, des de
la Muga jove de la part alta –Albanyà,
Sant Llorenç de la Muga...– fins a la
Muga madura de la part baixa –Caba-
nes, Peralada, Castelló d’Empúries...–.
En aquella època, el molí, oficialment,
rebia el nom de Harinera de Ramón Jordá.

Dècades després, a l’edifici moliner
s’hi elaboraren sacs de jute. Gràcies a
l’embarrat, les corretges, les politges i
el teler, en sortien sacotells. Aquests,
segons es diu i entre altres usos, s’em-
plenaven de terra i eren utilitzats per fer
les trinxeres en les cruentes batalles de la
Primera Guerra Mundial (1914-1918).

L’últim ús que es va donar al molí
d’en Jordà va ser el de molí de talc –sa-
bonet, tal i com s’anomena en aquestes
contrades–. La matèria primera, les pe-
dres de talc o sabonet, s’obtenien a les
mines que s’explotaven a Maçanet de
Cabrenys i a la Vajol, al sector del mas-
sís de les Salines. Des d’allà, les pedres
es baixaven, primerament amb carros i
anys més tard amb camions, fins al molí
d’en Jordà. Al molí, amb el trinxador i
amb la força de l’aigua de la Muga, les
pedres s’esmicolaven en bocins petits.
Aquests bocins, passant-los per les mo-
les, els elevadors i els sedassos, i també
gràcies a l’acció de l’aigua, eren mòlts i
convertits en pols de talc.

Un cop obtinguda la pols era ensa-
cada i es duia, primerament amb carros
i, més tard, amb camions, fins a l’estació
de tren de Figueres, des d’on era distribu-
ïda generalment a Barcelona i a Madrid.
A Barcelona es distribuïa a la Papelera

Española i a la malsonant Barcelonesa de

Drogas. A Madrid, mentrestant, arribava
a la Perfumería Gal, històrica fàbrica de
perfums fundada el 1898 on, abans de la
Guerra Civil, cada mes rebien un vagó de
sabonet provinent del molí d’en Jordà.
Hem de tenir present que una caixa de
camió de 12 metres equivalia a un vagó
de tren, i per això quan es transportava
el sabonet del molí cap a l’estació de Fi-
gueres es parlava de vagons.

Hi va haver una època en què el
molí va tenir molta demanda i la força i

ALBERES 16 > 43

la quantitat de l’aigua no eren suficients
per a satisfer-la. Per això, la força de l’ai-
gua es va complementar amb la instal-
lació d’un motor elèctric. El molí estava
connectat a les centrals elèctriques dels
Pilans i de can Mir, ambdues situades
a la vora esquerra de la Muga, al terme
de Boadella i les Escaules. La primera,
una mica més avall de l’actual presa de
l’embassament de Darnius-Boadella;
la segona, entre Boadella i les Escaules.

El molí, en aquella època, funcio-
nava a ple rendiment, amb tres torns
de treball de vuit hores cada un. No-
més parava el diumenge, dia en què
s’aprofitava per fer el manteniment de
la maquinària: es repassaven les moles,
les turbines, el trinxador, el motor... i,
si s’esqueia, es feien els ajustos i les re-
paracions que fessin falta. De dilluns a
dissabte, les 24 hores del dia, se sentia
el soroll i el tragí del molí ple de vida.

Els treballadors complien els seus
torns de treball i duien a terme la seva
dura feina. Hi havia treballadors de
Molins, de Pont de Molins, de les
Escaules... D’altra banda, al molí hi
havia tres estades pels treballadors.
Hi havia treballadors, doncs, com
els pares de l’Arseni i d’en Robert
(es deien Antoni –Antonio– Blanch
i Josep –Pepitu– Aymà, respectiva-
ment), que vivien, amb les seves res-
pectives famílies, al mateix edifici on
treballaven. Els esmentats treballa-
dors que hi vivien, fruit del «pater-
nalisme de l’amo» tal i com ens ha
citat textualment l’Arseni, hi tenien
estada i una mica d’hort.

Entre els treballadors, hi havia
en Ciset de Molins; en Martí de ca
la Pepa; el Peroler, li deien en So-
pes, ja que per dinar acostumava a
menjar sopa, que la portava dins la
carmanyola... A més, també hi havia
dues dones –una d’elles era la tia de
l’Arseni–, que hi treballaven cosint
els sacs d’espart amb els quals s’en-
sacava la pols de sabonet que s’ob-
tenia al molí.

I va arribar l’any 1958. En aquell
any, les moles i la resta de maquinària
del molí d’en Jordà es van aturar per
sempre i van deixar l’edifici i l’entorn
en un enyorat silenci. L’activitat del
molí es va traslladar en una fàbrica
nova i moderna que es va construir
a Figueres, on les tècniques d’obten-
ció de la pols de sabonet van canviar

cap a un sistema totalment mecanitzat,
amb màquines alemanyes.

Fa 58 anys, doncs, que el ‘nostre’ molí
resta mut, admirant i veient passar pel seu
costat l’aigua de la ‘seva’ Muga. L’aigua
que dècades endarrere entrava dins seu
i el feia moure i viure. Avui resta ador-
mit, ple i curull d’història, un bocí de
la qual quedarà conservada per sempre
gràcies a la gent que, com l’Arseni i en
Robert, li van donar i li donen sentit 

Dues imatges de l’antic molí d’en Jordà,
a Pont de Molins.

DOSSIER L’AIGUA

44 > ALBERES 16

Fer safareig
ENCARA ES CONSERVEN ELS RENTADORS PÚBLICS DE ROSES, EL FAR, TERRADES, BÀSCARA,

BORRASSÀ, CASTELLÓ, GARRIGÀS, LES ESCAULES, VILAMALLA, VILA-SACRA, VILABERTRAN...

Marisa Roig > TEXT // Aniol Resclosa i Planes > FOTOGRAFIA

La major part dels pobles i ciutats dispo-
saven de rentador públic. Aquests espais
s’articulaven entorn d’una feina tan quo-
tidiana com la bugada i, per tant, eren
molt concorreguts per les mestresses
de casa. A banda de lloc de treball eren
indrets per conversar i relacionar-se.
D’aquí ve la coneguda dita ‘fer saf(a)
reig’. En una època en què les dones
no tenien espais comuns per intercan-
viar idees i experiències, els rentadors
públics es van convertir en els princi-
pals centres de socialització femenina.

Aquestes construccions i l’activitat
que s’hi desenvolupava van quedar en
desús amb l’arribada de l’aigua corrent
a les cases i la posterior introducció de
les rentadores. La gran majoria de ren-
tadors es van reutilitzar com a abeura-
dors per al bestiar o bé com a vivers per
a regar els horts. Tot i així, alguns encara
són utilitzats esporàdicament per dones
immigrants.

Actualment a la comarca se’n con-
serven dempeus una trentena, alguns
dels quals malauradament es troben
en un estat de conservació molt pre-
cari; sortosament n’hi ha d’altres com
els de Borrassà, Terrades, Roses, el
Far, Garrigàs, les Escaules, Vilama-
lla, Bàscara, Castelló d’Empúries,
Vilabertran i Vila-sacra que han es-
tat rehabilitats darrerament o que
es troben en bon estat. Entre
els anys seixanta i vuitanta, i
amb motiu d’eixamplament

de carrers i cobriment de recs i rieres,
molts safarejos es van enderrocar.

La construcció dels rentadors públics
era promoguda des dels ajuntaments. La
seva proliferació s’inicià a la segona mei-
tat del segle XIX i finalitzà amb l’esclat
de la Guerra Civil. Està documentada
la construcció dels safarejos de Palau-
saverdera (1867), Castelló d’Empúries
(1868), Borrassà (1870-1871), Figueres
al carrer de Sant Roc (1885), l’Escala
(1887), les Escaules (1910), Figueres al
carrer Vilafant (1910), Sant Miquel de
Fluvià (1911), Vila-sacra (1918), la Selva
de Mar (1926), el Far (1928) i Roses
(1931), aquest últim projectat per l’ar-
quitecte Pelai Martínez. La majoria són
construccions aïllades de rajol. Alguns
van ser coberts amb teulades d’una o
dues aigües, d’altres només disposaven
d’un viver, unes lloses per rentar la roba
i un sistema de canalitzacions que per-
metia omplir-los i buidar-los.

Aquestes construccions es troba-
ven situades en indrets pròxims a ri-
eres, mines subterrànies o fonts d’on
abastien l’aigua. Entre els que es tro-
ben pròxims a cursos d’aigua hi ha el

de Castelló d’Empúries a tocar el
rec del Molí, el del Far d’Empordà
al rec de la Regadura, el de les Es-
caules que aprofitava l’aigua del canal
de la central del molí de Baix, el de
Selva de Mar a la riera de la Selva, el

de Saus prop del rec de l’Agulla, el
de Vilaür a tocar el Rec de les Ar-

ques, el de Roses a la riera Ginjolers, el
de Sant Llorenç de la Muga integrat al
rec del Molí i el de Sant Climent Sesce-
bes al costat de la riera Anyet. Hi havia
altres rentadors que es trobaven a prop
de deus i fonts com el de Vilamalla, si-
tuat al costat d’una font que encara du
inscrita la data de 1627, o el de Pau que
es proveïa de l’aigua d’un rec canalitzat
subterràniament on es va construir pos-
teriorment una font. També el de Vila-
bertran s’aixeca sobre una deu d’aigua
natural que proveïa d’aigua la font de
l’abat Rigau, el rentador i també una
bassa de captació per a regar els horts.
En el de Palau-saverdera l’aigua brollava
d’una deu propera que també arribava
a la font de Dalt, on es conserva la ins-
cripció de 1771. El de Borrassà dispo-
sava d’una font propera que es proveïa
d’aigua d’una mina subterrània des de
1750. El de l’Escala tenia una font pro-
pera que es nodria de l’aigua d’una deu
situada a la Fornaca i canalitzada a través
del camp del Pilans. El de Pontós, Gar-
rigàs i Bàscara també obtenien l’aigua
d’una deu. D’altra banda el rentador de
la Vajol prenia l’aigua de la font d’Avall,
el d’Albanyà de la font de can Nou, el de
Sant Miquel de Fluvià de la font pudosa
de Sant Miquel, en el paratge del bosc
d’en Nofre, el de Sant Mori dels pous
de la font del Safareig, el de Vila-sacra
de la font de les Delícies, el de Llers de
la font del Safareig i el de Biure de la
font coneguda com Fonteta.

ALBERES 16 > 45

El safareig de Castelló. Dels safarejos
de la comarca en volem destacar, per la
singularitat constructiva, el de Castelló
d’Empúries, actualment catalogat com
a Bé Cultural d’Interès Local (BCIL).
Es va començar a construir el 1868 i va

La Maria Giralt, Periquilla, al rentador
de Castelló d’Empúries.

ser obra de l’arquitecte provincial Martí
Sureda, el projecte també contemplà un
escorxador i un abeurador. Es tracta d’un
edifici que segueix l’estil arquitectònic de
l’època, arcs de maó, teulada de bigues
de fusta i cairats. A través dels arcs de

mig punt s’accedeix a l’interior del
safareig que té forma d’atri porticat
amb un viver de planta heptagonal
envoltat de vuit columnes. Al cen-
tre es troba un brollador de pedra en
forma de carculla. Aquest nou ren-
tador va substituir l’antic que havia
estat construït el 1738 i es va ender-
rocar a causa de l’eixamplament del
carrer de Sant Francesc.

Fins fa poc, s’havia cregut que les
columnes del rentador procedien del
claustre del convent de Sant Fran-
cesc que havia estat ubicat davant del
nou safareig, però un estudi recent
demostra que les construcció de les
columnes i els capitells va ser coe-
tània a la construcció del conjunt.

Tot i que està en desús, es va tor-
nar a activar quan una colla de cas-
tellonines encapçalades per la Maria
Giralt ‘Periquilla’ es va agrupar pel
Festival Terra de Trobadors per a re-
presentar una escena de bugaderes
d’època medieval. La Maria va néixer
el 1929. Durant la seva infantesa va
viure al carrer de Mar, molt a prop
del rentador públic. Actualment el
barri està urbanitzat però quan era
jove, tant en aquest sector com a l’al-
tra banda del rec del Molí prop de
les muralles, s’estenia la major part
de l’horta castellonina.

La Maria és una bona conver-
sadora, de seguida insisteix en una
qüestió, «al rentador públic només
hi anàvem les dones pobres. Perquè
la major part de les famílies benes-
tants de Castelló tenia un hort i cada
hort tenia un safareig particular on
anaven les minyones i les dones de
fer feina a rentar la roba de les seves
mestresses». Va treballar una tempo-
rada per a la família Reitg i per tant

coneix molt bé aquesta feina. Anava a
rentar la roba de la mestressa en el safa-
reig que aquesta tenia en un hort a tocar
el rec del Molí. Em confessa que «el que
menys m’agradava eren els llençols de
fil perquè eren molt gruixuts i per fre-

DOSSIER L’AIGUA

56 > ALBERES 16

Convertir l’aigua en electricitat
ANYS ENRERE A LES CONQUES DE LA MUGA I DEL FLUVIÀ HI HAVIA HAGUT 25 CENTRALS

HIDROELÈCTRIQUES, DE LES QUALS AVUI NOMÉS EN QUEDEN CINC EN FUNCIONAMENT

Joan Cos Derouard i Marta Cos Roig > TEXT

Quan parlem d’electricitat, segurament
el que ens ve al cap és qualsevol de les
bombetes o aparells que tenim a casa,
però amb el que realment no pensem és
de quina manera arriba al nostre abast.
L’electricitat és un procés que comença
amb la producció, continua amb el trans-
port i, finalment, acaba amb el consum;
als seus inicis, però, l’electricitat es movia
en cercles molt petits i tancats.

Als inicis, gràcies a un dels recursos
naturals de què es disposava, l’aigua, es
podia produir electricitat. El transport
era ínfim, ja que només abastava els pocs
veïns que hi havia al voltant del centre
de producció –la central– i el consum
era limitat i irregular, ja que no sempre
es disposava de la mateixa quantitat d’ai-
gua. Al llarg del segle XX tot el sistema
ha anat canviant i evolucionant, fins al
punt que, a l’Empordà, hem passat de
tenir 25 centrals hidroelèctriques que
produïen l’energia elèctrica consumida
a rebre-la gairebé tota de fora.

Amb una gran festa al carrer de la
Torre, el 29 d’octubre de 1895, l’Es-
cala va inaugurar el primer enllumenat

elèctric a la comarca, i un dels primers
a Europa. La vila va estar precedida de
Barcelona, que va disposar d’electricitat
el 1873; Girona, el 1883; Ripoll, el 1892
i Olot, el 1894. Només setze anys des-
prés que Edison aconseguís mantenir
en funcionament estable una làmpada
elèctrica d’aplicació pràctica, l’Escala ja
va instal·lar un enllumenat que s’este-
nia a tots els carrers i places, a part de
la platja i el port d’en Perris. Com a la
resta de projectes que a poc a poc es va-
ren anar desenvolupant a la comarca a
partir d’aquest embrió, el de l’Escala va
ser un projecte privat, que devem al ma-
trimoni format per la marquesa de Dou
–propietària del molí on es va instal·lar
la central– i l’advocat Luis Fernando de
Alós de Martín que, com a bon afeccio-
nat a la ciència i als avenços tecnològics,
es va encarregar de portar-lo a terme.

Seguint de prop la població de l’Es-
cala, només dos mesos més tard, Dar-
nius i Agullana conjuntament, van in-
troduir l’electricitat. A Darnius, es va
convertir l’antic molí d’en Serra, al riu
Arnera, en la fàbrica de llum La Arne-

rense. El projecte consistia en una
central hidroelèctrica i una línia
que pujava pel camí del coll de
l’Hospital, passava per cal Bayo,
baixava per la vila i d’aquí conti-
nuava fins a Agullana. El 29 de
desembre de 1895 Darnius va ce-
lebrar les Festes de la Llum. A la
nit es van il·luminar uns locals i

hi va haver gran expectació. Sembla que
una gran gentada va anar fins al coll de
l’Hospital per «veure passar la llum», ja
que es pensava que fent pujada seria un
bon lloc per veure-la. Les restes del molí
d’en Serra són encara visibles en el punt
on l’Arnera s’entrega a l’embassament
de Darnius-Boadella. A Agullana l’en-
tusiasme també va ser general: l’electri-
citat arribà el mes de maig de 1897 a la
societat La Concòrdia, amb 27 làmpa-
des elèctriques.

La llista de poblacions que va dis-
posar d’enllumenat elèctric va anar en-
gruixint-se, ja que, poc temps després,
s’afegien a aquesta xarxa la Jonquera, els
Límits, Terrades, Sant Climent Sesce-
bes, Espolla i Capmany, entre d’altres.

Una de les principals innovacions de
l’energia elèctrica, a part de l’enllume-
nat públic, va ser la instal·lació d’elec-
tromotors per accionar maquinària que
millorés la indústria tapera, molt impor-
tant a Darnius i Agullana des de mitjan
segle XVIII.

Figueres tenia el problema d’estar si-
tuada lluny dels rius, cosa que feia neces-
sària la construcció de línies elèctriques
de transport des de les centrals fins a la
ciutat. L’enllumenat públic va arribar el
juliol de 1897, amb electricitat produ-
ïda al salt d’aigua que en Bonaventura
Plaja tenia a Calabuig. El primer esta-
bliment públic que va tenir electricitat
va ser l’hospital de la Caritat, al carrer
Nou, amb cinc làmpades de deu bugies

En Joan de la Farga, una de
les centrals antigues de la
Muga. Finals anys cinquanta.
PROCEDÈNCIA: Arxiu Joan Cos.

ALBERES 16 > 57

i una de setze. La primera utilització in-
dustrial va ser l’any 1901 en què Salva-
dor Bisbal va posar en funcionament
un trull per a extracció d’oli d’oliva. En
poc temps també es van posar en fun-
cionament, amb força motriu elèctrica,
els trulls d’en Josep Martí Pujarniscle,
al carrer de Llers, i el de Casa Alegre al
de Sant Joan Baptista.

A poc a poc els rius empordanesos
varen ser explotats amb finalitats de pro-
ducció d’electricitat; van anar construint
noves centrals aprofitant en alguns ca-
sos les rescloses i infraestructures dels
molins existents. Una altra de les cen-
trals que va aportar energia elèctrica a
Figueres va ser la d’Arenys d’Empordà,
propietat de Pau Pagès. Aquest origen
doble de l’energia elèctrica a la capital
de l’Alt Empordà explica la duplicitat de
xarxes de distribució que existien fins
fa relativament poc.

En Joaquim Ramírez de Carta-
gena, propietari de la central d’Arenys
d’Empordà, ens la va deixar visitar. Ens
va detallar les dificultats i experiències
que havia tingut des del moment de la
compra fins a la seva posada en servei.

La central Genover de les Escaules és
de les poques que, tot i estar fora d’ús, és
ben visible des de la carretera de les Es-
caules a Boadella, abans de passar sobre
la Muga. Ara ja fa uns anys, en una visita
que ens va facilitar l’últim propie tari, en
Lleonard Ramírez Viadé, vàrem poder
entrar a l’interior i vam poder comprovar
que encara conservava la maquinària en
bones condicions. En Lleonard ens va
detallar com havia funcionat i les dife-
rents màquines que hi havia, així com
algunes anècdotes del funcionament
d’aquells aparells.

Requesens, un cas curiós. Un cas
particular i certament curiós és el de la
central de Requesens, ja que és l’única
que hem trobat que era per a utilitat ex-
clusivament privada. Al costat del pont

Foto dels anys trenta de l’antiga central Costa Margarida, de Maçanet de Cabrenys, avui
reconvertida en hotel // PROCEDÈNCIA: Extreta del llibre ‘Cent anys d’electricitat a l’Alt
Empordà’, de Josep M. Bernils, editat per Hidroelèctrica de l’Empordà l’any 1995.

que creua l’Anyet per anar al Castell hi
ha una petita construcció on encara es
poden veure algunes restes de la central
elèctrica que proporcionava enllumenat
a la Cantina i energia a la serradora de
les Pipes, situada uns metres riu avall.
Aquesta central utilitzava les aigües de
l’embassament de Requesens, que eren
conduïdes mitjançant un canal obert,
parcialment cobert amb planxes de fusta,
fins a la cambra de càrrega, situada so-
bre la mateixa central. Fer el recorregut
complet des de l’embassament fins a la
petita central, resseguint el canal, és una
volta recomanable.

De les 25 centrals que hem pogut
documentar, només cinc estan en ac-
tiu: la de Boadella, la de l’antiga fari-
nera de Castelló d’Empúries –tot i que
de manera testimonial–, la de Vilert, la

d’Orfes i la d’Arenys d’Empordà. Amb
aquest article hem pretès reflectir una
petita part de la recerca d’arqueologia
industrial sobre les centrals hidroelèc-
triques de l’Alt Empordà. El que hem
trobat de cadascuna permet veure que
totes segueixen un mateix propòsit:
aconseguir energia amb l’aigua com a
recurs renovable.

És una pena que aquestes petites
obres d’enginyeria estiguin desaparei-
xent a poc a poc. Com que tot sembla
indicar que el seu futur no canviarà, se-
ria bo que tota aquesta història ‘viva’ no
s’acabés de perdre entre els boscos i rius.
Dins d’aquesta recuperació és destacable
la iniciativa de l’Ajuntament de Boadella
i les Escaules de fer més accessible la riba
de la Muga, amb uns cartells explicatius
d’algunes de les centrals, ara en desús 

–LES CENTRALS DE LA MUGA. Molí d’en Gorgot, salt d’en Valent, la Farga,
Boadella, mas Pilans, molí d’en Forniol, molí del Castell, molí d’en Garida,
Genover, la Farinera, central d’en Cabot, municipal de Maçanet, Costa Mar-
garida, molí d’en Serra, Requesens, Creixell, Vilamorell, molí d’en Caixàs i
mas de la Torre.
–LES CENTRALS DEL FLUVIÀ. Vilert, Orfes, Calabuig, Arenys d’Empordà,
Sant Mori i molí d’en Dou 

¬ Les 25 centrals

DOSSIER L’AIGUA

66 > ALBERES 16

El conreu de l’arròs a l’Escala
ELS ARROSSARS, DOCUMENTATS DES DEL SEGLE XV, VAREN CONFIGURAR UN NOU PAISATGE,

AMB UNA XARXA DE CANALS DE REG I L’EDIFICACIÓ DE NOVES MASIES, MOLINS I GRANERS

Lurdes Boix > TEXT

«Si tens una filla / i no l’estimes gaire, /
casa-la a Albons o Bellcaire. / I si la vols
veure morta aviat, / casa-la a Viladamat».
Les malalties atribuïdes al cultiu de l’ar-
ròs originaren aquesta corranda, trans-
mesa per Pere Ylla Brugat de Viladamat,
que possiblement es va originar a mitjan
segle XIX, durant les grans epidèmies
de malària. L’arròs no es va cultivar amb
continuïtat al llarg dels segles, sinó d’una
manera intermitent i polèmica. Les ma-
lalties associades al seu conreu provoca-
ven conflictes greus entre els defensors
i els detractors. A l’aigua estancada dels
aiguamolls hi vivien, sobretot de juny a
setembre, les larves dels mosquits trans-
missors del plasmodium, un paràsit pro-
ductor de paludisme.

Un dels primers documents que
parla d’un molí fariner i arrosser a Em-
púries és de 1458, quan el rei Joan II
dóna permís a Pere de Torroella per a
l’establiment de «lo Casal dels Molins de

Ampuries». Durant el segle XV la plana
de l’Empordà, regada pel Ter i el Daró
al sud i el Fluvià i la Muga al nord, es
va transformar en un verger de camps
d’arròs. Els arrossars varen configurar
un nou paisatge, amb una xarxa de ca-
nals de reg i l’edificació de noves ma-
sies, molins i graners. El comerciant
francès Lipp afirmava, el 1794, que
la plana de l’Empordà produïa
un arròs excel·lent, més granat,
més blanc i d’un gust més bo
que el de la Llombardia, Cu-

llera (País Valencià) o la Carolina i que
valia més que les altres qualitats. Fins
i tot Francisco de Zamora afirmava, el
1789, que els valencians venien a blan-
quejar el seu arròs a l’Empordà, fent-lo
passar pel d’aquí.

A l’Escala, el millor sòl per a cultivar
arròs era el d’argila silícica i calcària, de
subsòl impermeable, de Cinclaus i les
Corts, amb les closes regades pel tram
final del rec del Molí. L’altra gran zona
arrossera de l’Escala eren els camps dels
Recs i de Vilanera, a l’antic estany de
Bedenga o de Bellcaire, travessades pel
rec Cinyana.

 Al llarg del segle XVIII, hi hagué
una gran extensió del conreu de l’ar-
ròs tot i els nombrosos conflictes, que
originaren reglamentacions. Durant la
Guerra Gran, el 1792, es va prohibir el
seu conreu «por ser causa de muchas enfer-

medades y perjudicial a la salud de las tropas».
El 1797 es va intentar reprendre el con-
reu, però esclatà un avalot capitanejat per
una dona d’Albons, de nom Gaietana,
acompanyada del batlle i el ferrer del
mateix poble, entre d’altres, que mun-
tats a cavall destruïren els camps i les
sèquies, expressant el malestar perquè
es tenia més cura dels soldats i cavalls,
que estaven de pas, que no de les per-

sones que hi vivien.
La gran quantitat de super-

fície d’arròs conreada al segle
XVIII va motivar la construc-
ció d’un nou molí a l’Escala,

anomenat de Sant Vicenç, o de Dou,
edificat el 1804, després de nombrosos
plets. Es conserven les moles i la instal-
lació de la turbina per a produir electri-
citat, ja que, el 1895, Luis Fernando de
Alós de Martín, marit de la marquesa
de Dou, hi va instal·lar una petita cen-
tral hidroelèctrica per a l’enllumenat
públic de la vila.

Després de períodes de prohibició,
el conreu de l’arròs es va reprendre en-
tre el 1940 i el 1969, de la mà de gent
de València i de les terres de l’Ebre. El
poble s’omplí de valencians i ampostins
que venien per a la plantada. Alguns
s’entornaven a l’agost, després d’haver
birbat o herbejat i tornaven al setem-
bre per a la collita i la batuda; d’altres
es varen establir a l’Escala i van quedar
lligats per sempre a la història del poble
i van enriquir-lo amb aportacions socio-
culturals vinculades a l’arròs. El declivi
del seu conreu es va produir per la falta
de rendibilitat i l’encariment de la mà
d’obra. A partir dels 70, a la majoria de
terrenys que havien sigut camps d’ar-
ròs, s’hi feren càmpings i apartaments a
causa de la pressió urbanística; tot ple-
gat va condemnar a mort les terres que
havien generat tanta riquesa i patiment.

El testimoni de Pere Riembau. A
l’Escala ja no queda cap camp d’arròs.
Només Pere Riembau Ballesta, pagès
de la vila, en cultiva en camps de Bell-
caire, prop del mas Cremat, en terme de

En Pere Riembau Ballesta és l’últim pagès de l’Escala
que cultiva arròs // FOTO: Miquel Bataller.

ALBERES 16 > 67

A dalt, una colla de valencians fent el planter de l’arròs en un camp de l’Escala, entre
1949 i 1960. A sota, un pagès amb un tractor per a treballar els camps d’arròs a la dècada
de 1950 // FOTOS: Joan Lassús. PROCEDÈNCIA: Arxiu Històric de l’Escala.

Torroella de Montgrí: «Vàrem començar
de fer arròs amb el pare a la postguerra.
Abans es feia tot a mà i amb animals. Al
gener llauràvem i preparàvem el terreny.
Pel març fèiem el viver del planter, en
un racó del camp protegit de tramun-
tana, el dividíem en erols i allà sembrà-
vem arròs per fer el planter. Després ja
emplenàvem els camps d’aigua i fan-
guejàvem. Planejàvem la terra perquè
quedés més fina perquè l’arròs s’havia
de plantar a mà.»

En Pere recorda amb nostàlgia els
valencians que anaven al mas Cremat a
plantar l’arròs: «Agafaven el planter dels
erols i plantaven a mà i de recules, amb

els peus a l’aigua. Es lligaven benes a les
cames per no esgarrinxar-se. A casa en
venia un grup de vuit que eren d’un ve-
ïnat que es deia Sanet amb el cap de co-
lla, en Ventura, que feia els tractes amb
el pare. Dormien al paller i treballaven
deu hores diàries. Al matí i al migdia
feien un menjar fred, de pa amb baca-
llà, botifarra o cansalada i al vespre, quan
plegaven, feien la paella amb verdures
de temporada com faves, pèsols, mon-
geta tendra o patata i quatre desfiles de
bacallà. No feien mai festa, només per
Sant Pere, el 29 de juny, que era sagrat
per a ells. Aquell dia venia el barber de
l’Escala a afaitar-los, es mudaven, feien

una paella més bona amb ànec i pollas-
tre que els donava el pare, i també vi i
xampany i llavors anaven a les tavernes
de l’Escala a passar la festa. Al cap de
quinze dies d’haver plantat ja s’havia
d’herbejar –o birbar, que en deien ells–
i llavors treballaven fins a dotze hores
diàries. Antigament era una feina que
feien les dones», relata en Pere.

Després s’eixugava el camp i es passava
l’adob, una proporció de fosfat, amoníac
i sulfat de potassa. Es tornava a emple-
nar el camp d’aigua i tornaven a birbar.
També s’havien de netejar d’herbes les
crestes o motes que es feien per con-
trolar l’aigua i salvar els desnivells. Per
sant Jaume, els valencians se n’anaven al
seu poble i tornaven el setembre per la
sega amb la corbella i després la batuda
amb màquina. L’arròs el venien al Sin-
dicat que establia la quota obligatòria a
un preu fixat i després a particulars. Als
anys cinquanta la feina de fanguejar es
va fer amb tractors amb rodes especials.

A la dècada dels 60 els valencians va-
ren deixar de venir perquè l’arròs ja no era
rendible i la majoria va plegar. En Pere,
però, s’hi va tornar a enganxar el 1993
quan uns ampostins li varen proposar de
plantar-ne i anar mitges: «Ells treballen el
moll i jo l’eixut i vaig acceptar perquè a mi
l’arròs sempre m’ha agradat molt. Si em
demanes per què et diré que el pare va te-
nir vuit fills i tots vàrem menjar i estudiar
gràcies a l’arròs. A més en aquests camps
on el cultivo, aquí als peus del Montgrí,
no s’hi pot fer res més. Són salancs i tots
els cereals que he provat han estat un fra-
càs, només hi creixen rodals de cenissos
que no són bons ni per a les vaques. En
canvi l’arròs hi creix d’una manera uni-
forme perquè la sal no l’afecta». És una
meravella quan vas de l’Escala a Bellcaire
–o al revés– veure els camps que treba-
lla en Pere inundats d’aigua i que reflec-
teixen el mas de la Jaça, o el color verd
tendre de l’arròs quan brota o l’ocre de
quan s’ha de segar 

DOSSIER L’AIGUA

74 > ALBERES 16

L’aigua picant de Vilajuïga
REFEM LA HISTÒRIA DE LA DEU CENTENÀRIA, QUE DÓNA UN MILIÓ I MIG D’AMPOLLES L’ANY,

AMB EL TESTIMONI D’EN MIQUEL MARGINEDA, LA JOAQUIMA GRABOLEDA I L’ALBERT BRUGAT

Josep Playà Maset > TEXT

Va ser Ramon Margineda Benavent, un
agent de duanes de Portbou nascut a
Cardedeu, qui va descobrir les propi-
etats minerals de l’Aigua de Vilajuïga i
en va fer explotar la deu. S’havia casat
amb la Carme Pla Batlle, de Vilajuïga,
i coneixedor de l’existència d’una font
amb aigües ferruginoses, va construir
un pou artesià i l’any 1903 va fer ana-
litzar l’aigua pel doctor Oliver Rodés.
El diagnòstic va ser rotund: era una ai-
gua amb unes característiques minerals
i medicinals que la feien gairebé única.
Un estudi complementari del doctor
Ferrer Piera determinava que era bac-
teriològicament pura ja que es tractava
d’un brollador que filtrava l’aigua a través
de les fissures de les roques calcàries.

Una Reial Ordre de 15 de juliol de
1904 declarava que les aigües que sor-
tien del pou del carrer de Sant Sebastià
de Vilajuïga, a una temperatura de 16
graus i en una quantitat de 1.500 litres
diaris a l’estiu i 6.000 a l’hivern, eren
«bicarbonatades sòdiques litíniques,
varietat clorurat sòdiques». Margineda
l’anomenava ‘el pou del Carme’, en ho-

menatge a la seva dona, i va iniciar-ne la
comercialització. En els anys immediats
altres veïns van començar a fer també
prospeccions i això va dur a un acord,
de tal manera que l’any 1914 es creà la
Sociedad Civil de Aguas Minerales de
Vilajuiga, Martí, Badosa y Cia. Eren sis
socis: Ramon Margineda, Carles Cusí de
Miquelet –banquer i propietari d’Hidro-
elèctrica de l’Empordà–, Antoni Garri-
golas – terratinent de Castelló d’Empú-
ries–, Joan Ratés, Ricard Badosa i Josepa
Martí, tots tres propietaris de terrenys
de Vilajuïga. Més endavant es va retirar
la família Garrigolas i els altres socis i
els seus descendents van continuar fins
al 2001, en què van vendre les accions a
l’empresa Copcisa, de Terrassa –excepte
Carles Cusí, nét de Carles Cusí de Mi-
quelet, que hi va continuar.

Aigua bona per als ronyons. «En poc
temps l’Aigua de Vilajuïga es va situar
en el mercat. Una de les qualitats que
tenia és que duia poc gas carbònic però
era completament natural», ens explica
en Miquel Margineda, nét del funda-

dor. L’aigua tenia unes
propietats que aju-
daven al bon fun-
cionament dels ro-

nyons i l’aparell
digestiu grà-
cies a la seva
funció diü-
rètica. Però

també es considerava indicada per a fer
dieta i aprimar-se. L’etiqueta dels primers
anys duia aquesta curiosa recomanació:
«Los individuos sanos, en especial los debi-

litados de las grandes capitales, pueden hacer

uso de estas aguas como bebida ordinaria y

por tiempo indefinido a menos de prohibición

especial de su medico.»
 Es va fer una planta embotelladora

al costat del pou. «He sentit explicar –co-
menta Margineda– que com que al prin-
cipi es posaven taps de suro, una vegada
que se’n va enviar una partida a Cuba,
amb el canvis de pressió les ampolles
es van destapar i van arribar buides».
Es venia també a l’Argentina, Filipines
i altres països. Ben aviat va ser declarada
d’utilitat pública i es va fer un altre pou,
el de l’Escaire, al carrer Mendizábal, del
qual sortien entre 1.400 i 1.500 litres al
dia. Per fer publicitat es va encarregar un
primer cartell a Antoni Utrillo (1910)
i més tard un altre a Leonetto Cappi-
ello (1920, aproximadament). L’origi-
nal d’aquest darrer es troba al Museu
de la Publicitat de Chicago. D’aquests
primers anys es preparen fins a tres
projectes arquitectònics, encarregats
a Pascual Godó i Josep Azemar, per a
construir-hi un balneari que finalment
no es va dur a terme.

La mort de Ramon Margineda el
1917 va fer que en passés a ser el gerent
el seu nebot Ramon Margineda Duran,
que arribaria a ser alcalde del poble i
que crearia un museu de mineralogia

Treballadors de l’empresa fa 12 anys; d’esquerra a dreta:
Joan Codony, Joan Casadevall, Marc Teixidor, Quimeta
Graboleda, Albert Brugat, Lluís Vives i Joan Masardó.
PROCEDÈNCIA: Arxiu Quimeta Graboleda.

ALBERES 16 > 75

al mateix recinte de l’empresa. Aquest
nou projecte va ser venut a finals dels
setanta a Rodrigo García, propietari del
castell del Joncar de Roses que més tard
es va arruïnar i va provocar la dispersió
d’una col·lecció de més de 4.000 peces,
i que incloïa fins i tot alguns capitells
romànics.

En esclatar la Guerra Civil, l’Ajun-
tament va decomissar les instal·lacions.
Hi havia 25 treballadors i, segons un
document de l’època, 21 eren de la
UGT i 4 de la CNT, amb un sou set-
manal de 48 pessetes. Al gerent li van
assignar un sou de 250 pessetes al mes.
L’empresa va seguir funcionant, segura-
ment a menys ritme i no la van afectar
els bombardejos, que en canvi van tocar
l’hotel Central, més proper a l’estació.

De tots els treballadors, segura-
ment qui més bé coneix la casa és la
Joaquima Graboleda Torrent, ju-
bilada després de 49 anys com a
administrativa fent factures, alba-
rans i nòmines. «Vaig començar a
treballar el desembre de 1965 amb

quinze anys. Llavors encara es feia un
foc a terra amb uns perols per escalfar
l’aigua i poder rentar les ampolles bui-
des i treure a mà les etiquetes. Encara
vaig veure ampolles amb taps de suro,
quan encara duien tres etiquetes i s’ha-
vien d’enganxar a mà». Al principi les
caixes d’ampolles es duien amb carro a
l’estació de tren, fins que les van venir
a buscar amb camions.

L’Albert Brugat, que hi va treballar
quinze anys, explica que l’aigua més
bona és la del pou de l’Escaire –més
tard es va fer un tercer pou–, al qual es
pot baixar per una escala de 25 metres.
«La gent es pensa que l’aigua surt com
si fos una font, a raig, però no, l’aigua
plora de la roca.»

Durant molts anys es donava un litre
d’aigua per persona i dia a la gent del
poble. «Tenien una targeta, que canvi-

ava cada dia de color, i hi havia cues a
la font. Però també venia gent de fora
i fins i tot estrangers. Això sí, només
omplíem una ampolla, no es permetien
les garrafes», explica la Quimeta. Grà-
cies al tren, a l’hotel Central i a dues
petites fondes, a l’estiu venia gent de
fora a prendre les aigües. «A un sastre
de Terrassa, el senyor Pastallé –recorda
la Quimeta–, n’hi havia receptat el seu
metge per a les pedres. Venia tres cops
al dia: a les nou del matí, després anava
a missa i tornava a l’hora del vermut,
i a les sis, abans de tancar. A ell i altra
gent els servíem als jardins en unes
taules de marbre.»

«Dels clients que jo coneixia –diu
de memòria la Quimeta– el més antic
era en Benet Pibernat, de Palafrugell;
de Barcelona, els de sempre eren en
Marcelino Garreta, del carrer Còrcega,

i l’Antoni Surroca, del carrer San
Salvador. I altres importants eren
en Negre de la Bisbal, les Carbò-
niques Ferrer, de Roses... Una
vegada vam vendre una mica a

A dalt, una imatge antiga de les
instal·lacions d’Aigua de Vilajuïga.
PROCEDÈNCIA: Arxiu Quimeta
Graboleda.

Plafó ceràmic que hi ha a les
instal·lacions de la planta
embotelladora de l’Aigua de
Vilajuïga // FOTO: Josep M. Dacosta.

82 > ALBERES 16

MEMÒRIA FOTOGRÀFICA > BOTIGUES D’ABANS

El carrer Lluís Blanc de Perpinyà ple de botigues i establiments als
baixos dels edificis amb el Castillet, al fons.
ANY: AL VOLTANT DE 1930
AUTOR: DESCONEGUT. EDITADA PER ÉDITIONS DINO DE PERPINYÀ
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ARXIU COMARCAL DE L’ALT EMPORDÀ

M5

Imatge del carrer
Peralada de Figueres

amb els tendals de les
botigues desplegats
que protegeixen els

aparadors de la llum
del sol.

ANY: AL VOLTANT DE 1905
AUTOR: DESCONEGUT.

EDITADA PER EDICIONS
ALEGRÍ TRAYTER DE

FIGUERES
PROCEDÈNCIA: ARXIU

COMARCAL DE L’ALT
EMPORDÀ, COL·LECCIÓ
DE TARGETES POSTALS

DE JORDI MARTÍ, DE
FIGUERES

M6

PATRIMONI ETNOLOGIA

La carbonera de Sant Llorenç [pàg. 84-85]
JOAN FERRERÓS [Figueres, 1952. Filòleg i historiador]

 PATRIMONI TRADICIONS

Les festes de l’Ós [pàg. 86-87]
ROSER BECH [Cabanes, 1988. Filòloga]

PATRIMONI ARQUITECTURA

El castell de Llers [pàg. 88-89]
ANNA M. PUIG [Figueres, 1963. Arqueòloga]

PATRIMONI ENOLOGIA

El vi en temps dels romans [pàg. 90-91]
JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

PATRIMONI PERIODISME

La mirada dels periodistes russos [pàg. 92-93]
JOSEP M. FARRÉ [Tàrrega, 1950. Llicenciat en Geografia i Història]

PATRIMONI GASTRONOMIA

Arròs de Crevillent a l’Empordà [pàg. 94-95]
JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

PATRIMONI MÚSICA

Els altres músics del Rosselló [pàg. 96-97]
JEAN-PAUL ESCUDERO [París, 1957. Filòleg]

PATRIMONI PLANTES I REMEIS

En Xano, el de les plantes [pàg. 98-99]
ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

PATRIM NI

L’afaitada de l’Ós durant la
Festa de l’Ós, a Arles. Any
1986 // PROCEDÈNCIA:
Col·lecció Robert Bosch.

84 > ALBERES 16

PATRIMONI ETNOLOGIA // Joan Ferrerós > TEXT // David Pujol > FOTOGRAFIA

A Sant Llorenç de la Muga, any rere any una colla de voluntaris recuperen l’herència rebuda per
en Jaume Cufí i en Met Xatart, els dos últims carboners en actiu del poble

A Sant Llorenç de la Muga el primer
diumenge de març de l’any passat van
celebrar la XVIII Fira de la Mongeta del
Ganxet –la millor– i la X Fira del Carbó.
«Quedem a la carbonera; venint de Fi-
gueres és a l’entrada del poble, abans del
pont a l’esquerra, ja hi veuràs llum...»,
diu en Manel Sánchez, quan em tele-
fona. Llum perquè la cita és a les set i
ja és fosc. «Gairebé tots treballem i ens
trobem a aquesta hora, havent plegat».
Primer va ser la mongeta, després el car-
bó i entremig tenir els camins en ordre,
recuperar la sínia, refer o estintolar er-
mites... és el que s’han anat proposant
un parell de dotzenes de veïns de Sant
Llorenç des de la societat que sosté el
Futbol Club de Sant Llorenç, una pla-
taforma que ha resultat eficaç per cata-
litzar totes aquestes iniciatives.

En efecte, arribem amb en David
Pujol i, a més de la carbonera fumejant
i la mena de nimbes astrals que fa la
llum elèctrica tamisada per la tèbia boi-
rina, a la penombra apareix una mena de
monstre del triàsic amb grans escates a
l’esquena que ens mira sever com l’es-
finx. És el teulat i la capçalera de pedra
de la barraca que han erigit
per aixoplugar-s’hi durant
les guàrdies nocturnes que
exigeix la carbonera men-
tre el foc la va consumint;
i per celebrar-hi sopars, es-
morzars de forquilla i altres
expansions. Es tractava de
recuperar l’ofici de car-
boner, extint i oblidat des
que, als anys seixanta, va

popularitzar-se el gas butà per a cuinar.
En Jaume Cufí, ja traspassat, i en Jau-
me Xatart –Met–, d’edat abissal, van ser
els darrers carboners actius del poble.
El primer va tenir dos fills, en Joan i en
Jaume, que van ser a temps d’aprendre
del pare per avui poden exercir l’ofici, ni
que sigui una vegada l’any, i transmetre,
així, l’art de fer carbó. Van arribant en
Toni Penicot, en Nino Sardà i d’altres
carboners ocasionals que seria prolix es-
mentar. Parlem amb en Joan Cufí assegut
al banc de la taula llarga de la barraca. El
foc a terra presideix un extrem i a l’altre
hi ha un llit rústec per mig dormir-hi els
qui fan guàrdia.

Empilar. Fan venir un camió amb vint o
vint-i-cinc tones d’alzina per driblar els
entrebancs, que són molts, dels permisos
per fer-la en els boscos de Sant Llorenç.
Alzina i prou és el que exigeix el millor
carbó; si no, surt això argentí que venen
a les gasolineres, dolent i a més empu-
degat de petroli. El pes d’aquella càrrega
quedarà reduït a quatre o cinc tones de
carbó, un vint per cent. Plançons de tres
o quatre pams de llarg per entre mig pam
i un de gruix. Al mig del sòl on s’erigeix

la carbonera es volta amb tres
o quatre socs més grui-

xuts l’espai que ha de
ser la base de la xeme-

neia que centra la carbo-
nera. Tot seguit cal anar-
hi estintolant tot voltant
la llenya, empilar-la, fins

a elevar tres o quatre pisos
de troncs verticals que han

de deixar la cavitat al centre. Les peces
gruixudes cap al mig i, cap a la perifèria,
les més primes.

Embalumar. Consisteix a cobrir la car-
bonera amb branques verdes, aplanades
després d’haver passat un temps aixafades
amb socs; i sobre aquest primer sostre
s’hi estén un gruix de cap a deu centí-
metres de terra que ha d’abastar tota la
superfície del turonet de llenya; aquesta
terra es porta i s’escampa amb una ba-
nasta, un cistell planer i ample de vímet
i amb mànecs laterals. La reutilització
d’aquesta terra d’una carbonera a la se-
güent fa que vagi millorant. Per poder
treballar sobre el túmul es disposen uns
esglaons de gat, necessaris per a pujar a
dalt de tot de l’embalum, al costat de
l’ull de la xemeneia.

Bitllar i quitxar. Ja es pot encendre. Es
fa un bon foc d’estelles seques –les bit-
lles– i, quan cremen, es tiren a palades
pel forat superior; aquest exercici cal
fer-lo unes quantes vegades cada tres o
quatre hores fins que el caliu i les este-
lles enceses arriben gairebé al capdamunt
de la xemeneia. Cal quitxar-les amb un
perxó –vara llarga–, és a dir, burjar-les
de tant en tant per fer lloc a les noves
brases que s’hi vagin afegint. Des que
hem començat a encendre la carbone-
ra cal mantenir el cràter tapat amb una
planxa metàl·lica perquè l’acció de les
flames es mantingui a l’interior. Ara
que la carbonera ja crema, cal enretirar
la planxa i tapar la xemeneia amb gleves
de terra cosides de rels d’herba.

La carbonera de Sant Llorenç

ALBERES 16 > 85

Donar fums. Perquè el foc tiri i el pro-
cés faci el fet, cal foradar la carbonera.
Es fan quatre obertures ran de terra als
punts cardinals de la baluerna per tal
que hi entri l’aire i uns quants forats en
l’embalumat fent cercles des del sòl, un
cada quatre o cinc pams fins arribar a
dalt. Aquests orificis donaran fums, és a
dir, que permetran que, moderadament,
surti a l’exterior l’aire que entra per la
base i faciliti la combustió de la llenya.

Vetllar. El procés de la carbonera està en
marxa. Durarà uns quinze dies durant els
quals cal vigilar-la contínuament de dia i
de nit cada dues hores per corregir-ne la
combustió. D’una banda, tots els forats
cal que es mantinguin oberts i que fumin
i, de l’altra, si alguna obertura bada mas-
sa per l’efecte del foc i les flames surten
a l’exterior, cal tapar-la amb més gleves
de terra. Els carboners de Sant Llorenç
fan torns: de dies en Pedro, en Quim i
en Dani se’n fan càrrec, i de nits la vet-

Davant la carbonera fumejant, en Manel
Sánchez –en Manel de la Conjunta–, un
dels voluntaris del poble que hi col·laboren.

Sàrries. Per sectors, es va descobrint
la carbonera, es va retirant el carbó i
els prop de 5.000 quilos que en surten
es posen en sàrries, uns grans cabassos
d’espart. Quan els carboners treballaven
als boscos i no hi havia camins, les sàr-
ries eren adequades per portar el carbó
en mules i matxos de bast. Avui només
les omplen per guardar-lo dins d’un
magatzem del poble on, després, en fan
paquets petits per a particulars i grans
per a restaurants que cremaran aquest
excel·lent carbó que farà més suculenta
la carn a la brasa. Els diners obtinguts
de la venda van a la caixa comuna per a
pagar properes activitats.

No tota la llenya ha cremat a la car-
bonera. A la base queden les tiges, plan-
çons que tornen a ser apilats per a fer
una carbonera petita que, al cap d’una
setmana i coincidint amb la Fira de la
Mongeta del Ganxet i del Carbó, servirà
d’eina didàctica per a petits i grans que
s’interessin per aquest ofici secular 

llen en parelles dotze hores entre les vuit
del vespre i les vuit del matí.

‘Recaltejar’. Quan la combustió ja està
avançada, amb un rasclinet cal rampinar
la terra i les branques que cobreixen la
carbonera fins a tocar el carbó i tornar
a cobrir-la de nou. D’aquesta operació
se’n diu recaltejar i s’ha de fer per parts,
segment a segment, fins a haver renovat
tot el cobriment.

Llenya crua, llenya cuita. Mentre el fum
que surt pels forats sigui de color blanc
grisós és que la llenya segueix cremant;
quan el fum emergeix de color blanc vol
dir que ja és cuita, o sigui que el carbó ja
és fet. El primer fum blanc apareix pels
forats del capdamunt de la carbonera i
llavors cal tapar-los amb gleves per afo-
gar el foc. Quan surt pels forats més bai-
xos significa que quasi tota la llenya ja
és carbó. Llavors es tapen tots els forats
per asfixiar la combustió.

86 > ALBERES 16

PATRIMONI TRADICIONS // Roser Bech Padrosa > TEXT // David Pujol > FOTOGRAFIA

Cada any, el mes de febrer, les poblacions vallespirenques d’Arles, Sant Llorenç de Cerdans
i Prats de Molló reviuen una tradició ancestral on homes amb pell d’ós espanten la població

Antigament, a la primavera, quan els llops
i óssos es despertaven després de mesos
d’hibernació, als boscos i a les planes dels
Pirineus la gent dels pobles vivia amb l’ai
al cor per si davallava alguna d’aquestes
bèsties salvatges i devorava el ramat i,
fins i tot, s’enduia les joves. La llegen-
da relata que una vegada un ós va raptar
una jove molt bella i se la va endur a la
seva cova on l’alimentava amb fruites i
carn, tot i que ella rebutjava qualsevol
oferta del plantígrad. Després de nou
dies de captiveri, el dia de la Candelera,
uns llenyataires van rescatar la fadrina.
L’ós, enrabiat, va llançar un crit ferotge
que va fer témer tota la població. Amb el
mateix aire és la rondalla d’origen occità
d’en Joan de l’Ós, un nen mig ós i mig
humà. De tots aquests mites, llegendes i
rondalles neixen aquestes festes d’origen

incert però de caràcter primitiu i amb
una forta simbologia: l’hivern envers la
primavera, el negre en contra del blanc
i l’home en oposició a la bèstia.

A Catalunya el text més antic on es
parla d’homes vestits d’ós a Barcelona
és el Memorial de coses antigues memorables
(1444), un document conservat a l’Ar-
xiu Municipal de Barcelona. Ara bé, la
tradició oral col·lectiva més antiga posa-
da per escrit és explicada a la Histoire du
Roussillon (1839) de Joseph Henry. El fol-
klorista Joan Amades descriu molt bé les
festes de l’Ós al Costumari Català (1950).
Tota la documentació posa de relleu que
aquestes festes, avui dia conservades en
aquests tres indrets del Vallespir i a En-
camp a Andorra, eren presents en altres
poblacions de les contrades pirinenques.
En aquestes pàgines parlarem de les dues

més properes a l’Albera: la d’Arles i la de
Sant Llorenç de Cerdans.

Arles. La versió de la festa en aquesta
població segurament és la més teatralit-
zada alhora que és la més completa. Els
protagonistes de la festa són el Caçaire o
Paranyer, la Roseta, l’Ós, les Tortugues i
les Bótes, tot i que interactuen constant-
ment amb el públic i en qualsevol mo-
ment hom pot esdevenir protagonista. Al
matí comença la crida de l’ós. El Caçaire
i la Roseta, l’esposa del primer i la fadri-
na de la qual s’enamora l’Ós, es passe-
gen pel barri d’Amunt i el barri d’Avall
al ritme d’una música repetitiva, forma-
da per tres aires i anomenada el Ball de
l’ós, tocada per la cobla. Animen els ca-
çadors de les contrades perquè s’uneixin
a atrapar l’Ós, que esporugueix grans i

Les festes de l’Ós

A l’esquerra, l’afaitada de l’Ós a la plaça del Sindicat de Sant Llorenç de Cerdans.
A la dreta, l’Ós és mort pel Menaire, i la Monaca deambula pels carrers del poble.

ALBERES 16 > 87

barber a la barbeta de l’Ós i una poma que
simbolitza una brotxa d’afaitar. Després
amb una destral rasen la bèstia, li treuen
la disfressa del cap en un ritual de canvi
de natura: l’Ós passa d’animal a humà.
Per acabar, ho celebren bevent del porró.

Sant Llorenç de Cerdans. La Caça de
l’Ós en aquest municipi esdevé la festa
més participativa i creativa. Cada any, se
celebra com a acte de cloenda del Car-
naval només el diumenge a la tarda i és
viscut amb molta afició. Aquí l’Ós, batejat
amb el nom de Martí, i que endossa una
pell real d’un ós canadenc, surt de l’es-
glésia de la Mare de Déu de Sort i corre
pels carrers atrapant les seves víctimes.
L’acompanyen un seguici de personat-
ges simbòlics i festius. D’una banda, la
Monaca, un individu fúnebre de dos
caps amb caretes blanques i quatre po-
tes, que si et fixa la mirada t’agafa com a
presa i et venta cops de braços i de peus.
Aquest és l’únic personatge hereditari,
que ha passat de pares a fills de la ma-
teixa família. A més a més, hi ha els Es-
calfadors, una parella de vells que duen
un escalfallits, en el qual cremen pèl de
porc, que situen a sota les faldilles de les
dones perquè esdevinguin un reclam per a
l’Ós. A més, els Botifarrons –personatges
vestits de blanc i amb la cara enfarinada
que es mouen per parelles– empastifen
les cares de les noies amb una barreja de

petits. El Paranyer crida la Predica amb
un rossellonès, de vegades, un pèl difícil
d’entendre: «Caçaires del país i d’aqueixes
comarques. / És un crit que gitem/ i que teniu
d’oir: / Doneu-me parió, / el poble pot mo-
rir! / Veniu tots amb brocs, / fusills, canyons
i arques! / La mala besti gronya / a n’aquest
cim de serra. / I bé! Si teniu nervis / i si no
teniu por / veniu tots amb jo. / I si sem ve-
uit o nou, / ja podrem l’arrendir / i li fer tocar
terra. / Companys valents, amics, / escolteu
la meua veu: / les petjades de l’ós / arriben a
n’el poble. / Nos en cal deslliurar, / si tenim
el cor noble. / Au! Que els homes de pit / me
segueixin arreu!»

A partir de les tres de la tarda, co-
mença la caça. La parella baixa fins a la
font dels Boixos, arran del Tec, on de
cop i volta d’entremig del bosc apareix
l’Ós, cobert amb una pell i amb un cap
un xic estrafet. La Roseta i el Caçaire el
condueixen cap al mig del poble on es
troben amb les Tortugues –personatges
vestits tots blancs i amb les cares emblan-
quinades protegits dins d’un tub del ma-
teix color– i les nou Bótes –personatges
que sostenen uns grans bidons amb unes
branques de ginesta. La funció d’aquests
figures un xic enigmàtiques i amb una
forta càrrega simbòlica és distreure l’Ós
perquè no fugi. Amb la seva força, l’Ós
tomba a terra la gent que troba pel seu
davant. Després de dansar per carrers i
places, cap a les cinc de la tarda, arriben a
la plaça de l’Església on té lloc l’afaita-
da o dansa dels barbers. L’Ós s’escapa
i atrapa una jove que és portada a la
seva cova on simulen un acoblament.
Les connotacions sexuals són molt
presents al llarg de la festa. Quan la
noia aconsegueix deslliurar-se’n, l’Ós
és abatut pel caçador Domingo i, a
continuació, l’asseuen en una cadira
mentre la parella saltironeja al ritme
de la música. Col·loquen un plat de

botifarrons negres i moscat. Per la seva
banda, d’invenció més recent, les Figue-
retes –un grup de noies vestides de ne-
gre i lila– empastifen la cara dels homes
amb figues seques sucades també amb
moscat. Pels carrers deambula el Nen
Petit, un home vestit de nadó tombat
en un carretó, que és arrossegat per una
colla d’homes disfressats que es mofen
de l’acte sexual amb totes les dones que
li col·loquen a sobre. Les manifestacions
sexuals i de disbauxa són un continu. Un
cop han fet tot el recorregut pels carrers
al so de la característica música de l’ós,
a càrrec de la cobla Principal del Rosse-
lló i de dues bandes locals, Els Tirons
de Sant Llorenç de Cerdans i els Com-
panys de Ceret, la festa s’acaba a la pla-
ça del Sindicat on tots els caçadors fan
una rotllana. El Menaire, després de dir
la Perdica –un discurs semblant al d’Ar-
les–, amb l’Ós encadenat al costat, agafa
la destral i l’afaita.

Candidatura a la UNESCO. Les tres fes-
tes s’obren amb el lliurament de la pota
de l’ós guardada en un petit cofre que
l’alcalde de cadascuna de les poblacions
dóna al batlle de la següent. Representa
el símbol de germanor d’aquestes po-
blacions que han presentat candidatura
perquè les festes de l’Ós es puguin ad-
herir al llistat de Patrimoni Immaterial
de la UNESCO 

L’Ós, les Bótes i la Roseta a la Festa de
l’Ós d’Arles. Febrer de l’any 1963.

PROCEDÈNCIA: Col·lecció Robert Bosch.

108 > ALBERES 16

Tresors amagats d’Albanyà

A PEU PEL CURS ALT DE LA MUGA

Moltes i interessants són les excursions i
passejades que es poden fer pel municipi
d’Albanyà. Algunes estan senyalitzades
amb cartells i marques i figuren en els
mapes de la zona. La que us proposo no
té un marcatge especial, però ens fa en-
dinsar en uns paratges plens d’encant i
tranquil·litat i ens permet descobrir una
mostra representativa de la gran varie-
tat de patrimoni arquitectònic i històric
que hi ha escampat per aquest municipi.

És plantejada com una excursió cir-
cular, però permet escurçar-la i fins i
tot convertir-la en dues sortides inde-
pendents. Es pot iniciar i acabar al po-
ble d’Albanyà, tot seguint el GR-11 que
passa pel càmping Bassegoda Park. Per
estalviar uns cinc quilòmetres de pista
entre anada i tornada, el consell és co-
mençar-la uns metres després del tren-
cant de Pincaró, on hi ha un bon lloc per
deixar el cotxe.

Comencem a caminar i veurem la
casa de la Molina a l’altre costat de la
Muga, mas que antigament havia estat

enfilar-nos lleugerament, cap a la dre-
ta, per anar a parar en pocs passos a una
pista que ve de Ferrerós. La seguirem de
baixada. Ens trobem en un paratge so-
litari, rodejats de cingles i muntanyes,
amb la Muga que baixa alegre, entre gor-
gues i salts. Seguint la pista, passem pels
Passos de Mallorca i aviat veurem enlai-
rada davant nostre la casa del Bertran.
Un xic més endavant, si estem atents,
veurem a la nostra esquerra uns graons
que ens permeten accedir amb facilitat
a unes gorgues precioses. Poc abans de
la casa, una fita a l’esquerra ens fa agafar
un corriolet que ens porta a travessar el
pont del Bertran. És espectacular, per les
dimensions i pel paratge on es troba. Va
ser construït a finals del segle XIX, i va
substituir una antiga palanca.

El colomer del Bertran. Passem a l’al-
tre costat i agafem el caminet a l’esquer-
ra. Aquest corriol aviat ens farà baixar a
una pista, arreglada de fa poc. Seguint-la
arribarem en una zona més oberta. A

l’esquerra ens quedarà el majestuós
cingle de Roca Alta i al davant el del
Serrat. Voregem el primer prat i, aga-
fant la variant del camí de l’esquerra,
arribarem a un curiós edifici. Popu-
larment se’l coneix com el colomer
del Bertran però, en realitat, es tracta
d’una construcció més antiga, pos-
siblement preromànica i vinculada
a les restes del casal del Serrat, que
ens trobarem cinc minuts més en-
davant, un cop retornats a la pista.
És un indret arraconat i feréstec on

un molí. Deixem la pista i travessem el
riu davant del portal d’accés a la casa.
Agafem un corriol que es va enfilant en-
tre alzines i boixos pel marge del riu. En
el punt que el camí planeja una estona
podrem començar a observar, a la nos-
tra dreta, un antic canal que havia servit
per portar aigua de la Muga a la Molina.
Anirem baixant a l’alçada del riu i veu-
rem com la vall es va estrenyent entre
cingles. Aquí el canal es fa molt evident
i aviat trobarem, a l’esquerra, les restes
de la resclosa de la Molina. El corriol
continua una estona arran d’aigua, amb
una vegetació força espessa. Cal no con-
fondre’l amb un torrent que ens troba-
rem a la dreta; alguna fita, si els senglars
no l’han desmuntada, ens pot orientar.

Passat aquest punt, el camí tendeix a
allunyar-se del riu, a anar-se enlairant i
a passar arran d’una paret de pedra cal-
cària. Agafem alçada però la remor de
la Muga ens continua acompanyant. El
corriol és força evident, però cal anar
alerta; en un petit revolt el deixem per

RUTA CIRCULAR DE DIFICULTAT MITJANA QUE, PER CORRIOLS QUE VOREGEN I TRAVESSEN LA MUGA,
PERMET DESCOBRIR RACONS SOLITARIS I PLENS D’HISTÒRIA
Núria Trobajo > TEXT I FOTOGRAFIA

El pont del Bertran.

ALBERES 16 > 109

el temps sembla que s’hagi aturat. Fins
no fa gaire era de mal arribar-hi i poc co-
negut. L’Ajuntament d’Albanyà, a través
del regidor Joan Casellas, sensible al ric
patrimoni del seu municipi, el va donar
a conèixer al Servei de Monuments de
la Generalitat. Ara és un jaciment ar-
queològic i durant la tardor del 2016
s’hi han començat les excavacions. Ben
segur que aquesta tasca ajudarà a aclarir
la cronologia i la funcionalitat d’aquests
edificis als quals Joan Badia-Homs ja
havia dedicat un estudi.

Retornem fins al pont. Qui en tingui
prou pot desfer el camí de l’anada fins al
cotxe. Si optem per fer la ruta circular
no el travessarem, continuarem pel cor-
riol que surt davant seu direcció al bosc.
Quaranta passes, a l’esquerra, la vegeta-
ció amaga les restes d’un antic forn de
calç. Ens anirem enfilant fins arribar a les
Collades. En aquesta placeta anirem pel
camí de la dreta, que continua pujant i
ens menarà a una altra pista secundària
que, baixant cap a la dreta, ens farà arri-
bar en pocs metres a la pista principal de

Pincaró. Torna a ser un bon punt per si
algú vol finalitzar l’excursió: agafant-la
de baixada anirà a parar a la Molina.

Sant Bartomeu de Pincaró. Si l’opció
és continuar la ruta anirem cap amunt i,
en pocs minuts, arribarem al coll de Pin-
caró. Allà ens convé agafar la pista de la
dreta que, passant per l’ermita de Sant
Bartomeu, també ens portaria a l’Hostal
de la Muga. Tret dels primers metres, el
sender va baixant. Arriba un punt que fa
un marcat canvi de direcció i uns cente-
nars de metres més endavant, a la dreta,
veurem un camí, amb una cadena, que
s’endinsa cap al bosc. Aquí tenim l’opció,
si ens vaga caminar una horeta més, de
fer un anar i venir per veure el molí d’en
Fàbrega, que havia estat un dels més im-
portants del municipi. Antigament era
possible arribar-hi per diferents camins
que avui estan molt bruts i fins i tot per-
duts. És una llàstima perquè passen per
llocs d’una bellesa solitària i ens per-
metrien arribar a l’ermita
per altres viaranys. No és el

A dalt, l’església de Sant Bartomeu de
Pincaró. Al costat, la pica baptismal que es

troba a l’interior de l’església // FOTO: Arage.

SORTIDA I ARRIBADA La Molina
(Albanyà)

DISTÀNCIA 16 km (18,5 si s’hi
afegeix el molí d’en Fàbrega)

TEMPS 4,30 h de marxa efectiva,
sense comptar les aturades

DESNIVELL ACUMULAT 500 metres
DIFICULTAT Mitjana. Cal estar una

mica avesat a seguir camins sense
un marcatge clar

ELEMENTS D’INTERÈS El paisatge
del curs alt de la Muga; gorgues,

antics canals, rescloses i
molins; forn de calç; el pont

del Bertran; el jaciment
arqueològic del casal del

Serrat i el colomer del
Bertran; l’ermita romànica de

Sant Bartomeu de Pincaró,
i el poble d’Albanyà amb

l’església de Sant Pere
UNA ÈPOCA PER FER-LO Durant
tot l’any. A l’estiu pot ser molt

calorosa, tot i que té l’encant
de les banyades a la Muga. S’ha
d’evitar de fer-la en èpoques de

pluges abundants

cas, així és que seguirem per la pista cap
a Sant Bartomeu gaudint de l’aspresa de
l’entorn. Sant Bartomeu de Pincaró, del
segle XII, és una de les moltes esglési-
es romàniques que trobem per la zona.
A dins conserva l’antiga pica baptismal.

Retornem per allà mateix, uns 700
metres, fins a trobar una cruïlla de ca-
mins. Ens enfilarem pel que discreta-
ment ens queda a la dreta i sense dei-
xar-lo anirem pujant fins anar a sortir
de nou a la pista principal, a 100 metres
del coll de Pincaró, a la nostra dreta.
Anem baixant els dos quilòmetres i mig
que ens separen del cotxe contemplant
el paisatge que es comença a obrir i a
semblar menys feréstec. A mig camí, a la
dreta, ens podem decantar per veure les
curioses restes de l’edifici del Mercader.

Caminada curta o llarga, quan l’hà-
giu acabat, segurament tindreu la sen-
sació de sortir d’un túnel del temps,
que us haurà permès descobrir aquests
racons solitaris i perduts que, en una

altra època, havien estat
poblats i transitats 

a
lb

er
es

http://www.alberes.cat

