
TARDOR-HIVERN2017

18

18

 CONVERSA

Fra Marc Vallès
FILL DE FIGUERES,

FA MÉS DE 50 ANYS QUE
ÉS MONJO DE POBLET

...

 RETRAT DE FAMÍLIA

Els Llanet
de Cabanes

QUATRE GENERACIONS
DE PALETES

...

 PERFILS

Teresa Cufí
FORMATGERA I

BOLETAIRE D’ALBANYÀ,
CONEIX EL TERME AMB

ELS ULLS TANCATS

Àurea García
LLICENCIADA EN BELLES

ARTS, LA SEVA PASSIÓ
HA ESTAT SEMPRE

ENSENYAR

Joan Pere Le Bihan
FILÒLEG, ACTIVISTA

POLÍTIC, MÚSIC I ÀNIMA
DE LA BRESSOLA

Jaume Geli
GUARDA DEL PARATGE
NATURAL DE L’ALBERA

QUE DE JOVE HAVIA FET
DE PASTOR DE VAQUES,

CABRES I OVELLES
...

 INDRET

Santa Llogaia
d’Àlguema

...

 UNA MIRADA EN
EL PAISATGE

El Cortijo de Roses
...

 A PEU

La Lurdes
d’Empordà

Pels entorns
de l’Escala

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 10 €

www.alberes.cat

PRESERVAR
L’EMPORDÀ

DOSSIER

47 pàgines que retraten l’esforç que es va dur a terme
per conservar, valorar i divulgar els elements naturals

i patrimonials de l’Alt Empordà,
una lluita que encara continua

http://www.alberes.cat

http://www.iquiosc.cat

FOTO DE PORTADA:
RECREACIÓ IDEADA AMB
L’AJUDA DE L’ARTISTA IGNASI
ESTEVE, EN EL SEU TALLER
DE CAN GUSTÀ DE BÀSCARA.
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS L’ALBERA, IL·LUSIÓ I TEMENÇA
ERNEST COSTA I SAVOIA (TEXT) // QUIM BOU (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA FRA MARC VALLÈS
DAVID PUJOL (TEXT) // JOAN JUANOLA (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA ELS LLANET DE CABANES
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

26-33

PERFILS
TERESA CUFÍ / ÀUREA GARCÍA / JOAN PERE LE BIHAN / JAUME GELI

ROSER BECH, MONTSERRAT BATLLOSERA, MONTSERRAT SEGURA I PITU BASART (TEXT)

ROSANA VIDAL, DAVID PUJOL I ALBERT BATLLE (FOTOGRAFIA)

35-81
DOSSIER

PRESERVAR L’EMPORDÀ
DAVID PUJOL I ROSER BECH (COORDINACIÓ)

83-99
PATRIMONI

 INFRAESTRUCTURES // ARQUITECTURA // HISTÒRIA // GASTRONOMIA // LITERATURA // FAUNA // FLORA

100-103

INDRET SANTA LLOGAIA D’ÀLGUEMA
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA)

104-107

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

108-111

A PEU

DESCOBRIM LA LURDES D’EMPORDÀ
JORDI CRUELLS (TEXT I FOTOGRAFIA)

PELS ENTORNS DE L’ESCALA
NÚRIA TROBAJO (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA LA VINYA I EL VI
JOSEFA JUANOLA (RECERCA FOTOGRÀFICA)

www.alberes.cat

DIRECTOR >
David Pujol i Fabrelles
david@alberes.cat

SUBDIRECTORA >
Roser Bech Padrosa
roser@alberes.cat

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

COL·LABORADORS D’AQUEST NÚMERO >
Fernando Aísa
Anna Albó
Marià Baig
Marta Ball-llosera
Josep M. Barris
José Luis Bartolomé
Pitu Basart
Albert Batlle
Montserrat Batllosera
Lurdes Boix
Quim Bou
Albert Burgas
Albert Campsolinas
Jordi Canet
Jaume Canyet
Francesc Caralt
Josep Clara
Ernest Costa i Savoia
Jordi Cruells
Josep M. Dacosta
Xavier Febrés
Ramon Folch
Pere Gifre
Joan Juanola
Josefa Juanola
Josep Marmi
Cristina Masanés
Sònia Masmartí
Francesc Montero
Rosa M. Moret
Sílvia Musquera
Anna M. Oliva
Marta Palomeras
Josep Playà Maset
Jordi Puig
Santi Puig
Dúnia Riera
Marisa Roig
Jaume Santaló
Ester Seguí
Montserrat Segura
Erika Serna
Lluís Serrano
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Xavier Turrà
Josep Valls
Nil Ventós Corominas
Rosana Vidal
Cristina Vilà

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

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

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

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
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: david@alberes.cat
mailto: david@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

14 > ALBERES 18

conversa amb el monjo de Poblet Fra Marc Vallès i Ro-
vira. VA NÉIXER A FIGUERES EN PLENA GUERRA CIVIL, ARA FA 81 ANYS. EL SEU PARE,

QUE ERA NOTARI, ES VA QUEDAR A LA CASA FAMILIAR, PERÒ LA MARE I ELS GERMANS ES

VAN TRASLLADAR AL MAS RISSEC D’AVINYONET DE PUIGVENTÓS FINS PASSADA LA CONTESA.

DE PETIT VA ANAR A L’ESCOLA SANT VICENÇ DE PAÜL I, DE MÉS GRAN, A LA SALLE I A L’INS-

TITUT. HAVIA JUGAT A FUTBOL AMB EL FIGUERES, PERÒ ES VA SENTIR CRIDAT A SEGUIR LA

VIDA RELIGIOSA I ES VA FER MONJO DE POBLET. ALLÀ L’HE ANAT A TROBAR PER CONVERSAR

TRANQUIL·LAMENT I, DURANT UNA BONA ESTONA, HEM TRENCAT EL SILENCI QUE TANT LI

AGRADA.

DAVID PUJOL TEXT

JOAN JUANOLA FOTOGRAFIA

Conec Fra Marc Vallès d’algunes estades que he fet al mones-

tir de Poblet, convivint amb els monjos a l’hostatgeria interior.

En alguna ocasió, en les xerrades informals que hi mantenia,

li havia parlat de la possibilitat de tenir, un dia, una conversa

més llarga i estructurada, per ser publicada a la nostra revista.

I aquest dia ja ha arribat. Comencem el diàleg una estona des-

prés de dinar i el deixem córrer abans de ‘vespres’ –la pregà-

ria de dos quarts de set–, en el locutori que hi ha al costat de

la recepció, la sala que en diuen del Forn Nou perquè antiga-

ment havia estat el forn de pa. Encara se’n conserven algu-

nes restes. Fra Marc hi és sovint, a la porteria, qui sap si re-

cordant l’etapa de jugador de futbol a Figueres. No, rectifico

de seguida: fra Marc no és pas dels que miren enrere, ni dels

que valoren la memòria, sinó que viu intensament el present.

Peus a terra –«ets d’allà on tens els peus», li agrada repetir–,

respira i... gràcies! Després de sopar –a dos quarts de vuit ja

sortim del refetor–, en una de les cel·les del monestir, auste-

rament instal·lat, teclejo la conversa.

–«Vaig néixer a Figueres el 13 de gener de 1937, en plena

Guerra Civil, però no vaig viure els bombardejos ni la reti-

rada perquè amb la mare i els germans ens vam traslladar al

mas Rissec d’Avinyonet de Puigventós, a casa d’un conegut

del pare. Em faràs algunes preguntes que potser no et podré

contestar, perquè tinc mala memòria. Una metgessa ja m’ho

va dir, quan estudiava, que potser de petit m’havia faltat la calç.»

–Voleu dir que vàreu ser un mal estudiant?

–«Mal estudiant, no. Sabia copiar molt bé! [riu, com farà so-

vint durant l’entrevista] Les persones, a causa dels gens del

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog
JOAN JUANOLA. Olot, 1962. Fotògraf

Fra Marc
Vallès

ALBERES 18 > 15

20 > ALBERES 18

Paletes amb seny
i compromesos
En una conversa mantinguda a Cabanes,

a la casa familiar, i acompanyat de dos

dels seus fills, la seva dona i un dels seus

nets, Vicenç Llanet rememora retalls

de vida del seu pare, Joan Llanet. Com

a molts empordanesos, la Guerra Civil

va deixar-li petjada. Durant el conflic-

te bèl·lic es van viure moments tensos

a Cabanes i ell, a causa de la seva feina,

va haver de participar-hi. Finalment,

però, va ser fet presoner. Durant aquell

temps privat de llibertat, el van enviar a

Belchite (Saragossa) juntament amb un

veí i amic de Figueres, Pere Corretger,

també paleta com ell. Belchite fou l’es-

cenari d’una de les batalles més cruels de

la guerra que va comportar la destruc-

ció total del poble. Durant la postguerra,

Franco va decidir aixecar un poble nou

al costat, preservant les ruïnes del vell

com a símbol dels excessos del bàndol

vençut. Joan Llanet i el seu company van

treballar-hi com a caps d’obres i super-

visant les feines.

Abans que el conflicte esclatés, però,

en Joan ja havia conegut la que seria la

seva dona, la Coloma Teixidor Soler

(1908-1979). Casualment, les dues fa-

mílies eren veïnes del carrer Sanitat, a

Cabanes. A banda d’en Vicenç, la parella

va tenir una filla, la Catalina (1933). Als

catorze anys, en Vicenç va deixar l’es-

cola per anar a fer de paleta amb el seu

pare. D’aquell procés de formació, re-

corda bé el senyor Ibero, «un bon mes-

tre que va ser-hi molts anys». Anar a fer

de paleta no va ser una cosa que calgués

pensar gaire. «Aleshores no hi havia res

més, això o anar al camp», comenta en

Vicenç, que no amaga que la feina sem-

pre li havia agradat.

Un amor d’infantesa. Mentre era un

infant, en Vicenç va conèixer la Conxi-

ta Payró Carreras (1933), amb qui aca-

baria casant-se. La Conxita va arribar al

poble als set anys. Nascuda a Figueres,

amb pocs dies va anar a viure a les Es-

retrat de família Els Llanet de Cabanes. EL PRIMER LLANET

VINCULAT A LA CONSTRUCCIÓ FOU JOAN LLANET IGLESIAS (1909-1951). ALS CATORZE ANYS

ES VA FER PALETA. LES RAONS ES DESCONEIXEN. EL SEU FILL VICENÇ LLANET TEIXIDOR

(1932) SAP, PERÒ, QUE EL SEU PARE ES FORMÀ EN AQUELLA FIGUERES MÍTICA DELS ANYS

VINT. LA GUERRA, UN CARÀCTER INTROVERTIT I UNA MORT PREMATURA TRENCAREN EL DI-

ÀLEG ENTRE AMBDUES GENERACIONS. JOAN LLANET VA TENIR TEMPS, PERÒ, DE PLANTAR

LA LLAVOR D’UN OFICI QUE VISQUÉ, AL SEGLE XX, LA GRAN EVOLUCIÓ.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 18 > 21

En Joan Llanet, els seus pares Vicenç i
Conxita, el seu germà Carles, el seu fill gran
Gerard i el fill gran d'aquest, en Guiu.

caules on els seus pares –Eduard Payró

Vidal (1893-1977) i Maria Carreras Dal-

mau (1896-1963)– portaven una botiga-

carnisseria a la plaça del poble i poste-

riorment també tingueren carnisseria a

Cabanes fins a la mort de la seva mare.

La Conxita va tenir quatre germans:

Maria Payró Gratacós (1915-2010) i Jo-

sep Payró Gratacós (1920-2003), amb-

dós fills d’un primer matrimoni del seu

pare; Anita Payró Carreras (1926-2014)

i Pepa Carreras Dalmau (1917-2011),

aquesta darrera una filla que va tenir la

seva mare anys abans de casar-se amb

l’Eduard i que, el 1939, va emigrar a

l’Argentina, després de sortir del camp

de refugiats d’Argelers, amb un vaixell

noliejat pel govern de Perón. En aquesta

trista travessa l’acompanyà el seu marit

Joan Cerdaña (1915-1999). La Conxita

no tornaria a veure la seva germana fins

al 1971. Temps més tard, també conei-

xeria la filla de la Pepa i va iniciar-hi una

relació més estreta amb diferents viatges

a l’Argentina.

La Conxita i en Vicenç rememo-

ren aquells anys: «Abans ens coneixíem

tots al poble, no com ara que ha vingut

molta gent de fora», apunta ella. Com-

partien jocs al carrer, però no escola ja

que, aleshores, a Cabanes els nens i les

nenes anaven a estudi separats. Fins i tot

a l’hora del pati no podien jugar junts.

«Ens separava una tela metàl·lica», re-

corda en Vicenç, qui, com molts altres

nens, a voltes la saltava i es guanyava un

càstig. La relació entre els dos, d’entra-

da, no va ser gaire ben vista per la família

de la Conxita. «No volien que anés amb

ell, però jo els vaig dir que o era amb en

Llanet o em feia monja», somriu ella.

Aquella determinació decantà la balan-

ça. «Ell m’agradava, era molt bon home

i ja fa seixanta anys que estem junts»,

assegura emocionada. La cerimònia va

tenir lloc un 21 de setembre del 1957.

La Conxita tenia 24 anys i en Vicenç 25.

De viatge de noces van anar, primer, a

DOSSIER PRESERVAR L’EMPORDÀ

34 > ALBERES 18

MEMÒRIA FOTOGRÀFICA > LA VINYA I EL VI

Retrat col·lectiu de veremadors de Llers, tant homes com dones de totes
les edats, al Rosselló.
ANY: PRIMERES DÈCADES DEL SEGLE XX
AUTOR: DESCONEGUT
PROCEDÈNCIA: FONS DE LA DIPUTACIÓ DE GIRONA. INSPAI, CENTRE DE LA IMATGE.
DIPUTACIÓ DE GIRONA.

M3

Veremadors a Pesillà de la Ribera, al Rosselló.
ANY: 1942-1945 APROXIMADAMENT
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ D’IMATGES DE L’ACAEM4

DOSSIER
PRESERVAR L’EMPORDÀ

DAVID PUJOL I ROSER BECH > COORDINACIÓ

 Paisatge endreçat 36 DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

 Territori i agents socials 38 RAMON FOLCH [Barcelona, 1946. Doctor en biologia i socioecòleg]

 La Toscana o Benidorm? 40 CRISTINA MASANÉS [Manresa, 1965. Escriptora]

 La gran transformació de la comarca 43 PERE GIFRE [Creixell, 1962. Historiador]

 Els Aiguamolls de l’Empordà 44 ROSER BECH [Cabanes, 1988. Filòloga]

 Fluvià Marina de Sant Pere Pescador 46 MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

 Salvar la serra de Roda i Cap Ras 48 NIL VENTÓS [El Port de la Selva, 1989. Periodista]

 L’energia eòlica a l’Empordà 50 LLUÍS SERRANO [Figueres, 1975. Historiador]

 La plataforma No a la MAT 53 ESTER SEGUÍ [Roses, 1986. Llicenciada en Dret]

 Les Muralles, de ruïna a patrimoni 54 JOSEP M. BARRIS [Salt, 1966. Historiador i arxiver]

 Carreteres d’interès paisatgístic 56 ANNA ALBÓ [Figueres, 1967. Arquitecta especialitzada en patrimoni]

 L’abocador comarcal 58 JAUME CANYET [Figueres, 1961. Filòleg]

 L’Albera Viva 59 ERIKA SERNA [Wasserlos, 1963. Historiadora i arxivera]

 Els tres parcs naturals 60 FERNANDO AÍSA [Barcelona, 1961. Historiador]

 La Fira del Paisatge 61 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 La lluita per salvar la Timba de Lladó 63 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 Abans de la Costa Brava 64 JAUME SANTALÓ [Figueres, 1970. Historiador i gestor cultural]

 Club Med, la invenció d’un paisatge 66 SÍLVIA MUSQUERA [Barcelona, 1973. Arquitecta]

 PERFIL > Enric Viñas 67 MARISA ROIG

 La defensa del patrimoni escalenc 68 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 Els camps de golf a l’Empordà 70 MARTA BALL-LLOSERA [Girona, 1970. Llicenciada en Ciències Ambientals]

 El (macro) càmping de Garriguella 72 JOSEP PLAYÀ MASET [Castellgalí, 1957. Periodista]

 Un pla que fixa les regles del joc 74 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 La mirada dels alcaldes 76 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 La recuperació de la fauna 78 MARTA PALOMERAS [Vilafant, 1989. Mestra i filòloga]

 Educació ambiental i turisme responsable 79 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 PERFIL > Jaume Llorens 80 DÚNIA RIERA [Viladamat, 1985. Periodista]

 PERFIL > Joan Dalmau 81 JORDI CANET [Castelló d’Empúries, 1976. Filòleg]

 

DOSSIER PRESERVAR L’EMPORDÀ

36 > ALBERES 18

Paisatge
endreçat
David Pujol > TEXT

Alberes és una revista ecologista, ja que va néixer sobretot
per intentar salvar de l’oblit les paraules que encara fan
servir els pagesos, els pastors, les remeieres, els pescadors,
la gent de bosc... «Ah, si vostès, els escriptors de soca,
volguessin pelegrinar una mica per la terra aspra, què
no en traurien de tresors de tota mena d’aqueixa mina
inesgotable dita poble!», exclama Caterina Albert en una
carta enviada a Narcís Oller fa més de cent anys. I a Alberes
ens dediquem a fer això: a anar pels pobles, parlar amb la
bona gent que anem trobant i recollir les seves vivències,
els seus records i el seu saber fer. Som, doncs, ecologistes
dels mots, en expressió feliç de Miquel Martín en una
de les seves ‘proses reposades’.

Els quaranta anys de la campanya de salvaguarda
dels Aiguamolls i els quinze anys de la creació de l’entitat
Salvem l’Empordà han estat un motiu immillorable per
parlar d’uns altres ecologistes, cosins germans nostres:
dels que han batallat i batallen per preservar el paisatge,
dels que han lluitat i lluiten contra l’especulació ur-
banística, dels que han treballat i treballen per
salvar la fauna i la flora en perill d’extinció... Per
això hem decidit, amb molt de gust, dedicar-los
aquest dossier.

L’obrim amb un article del socioecòleg Ramon
Folch, que ens explica –trencant tòpics– que la

creació del parc dels Aiguamolls va ser el resultat de la
interacció de molts agents socials, amb llums i ombres
a totes bandes. L’en segueix un altre de la Cristina Ma-
sanés –que, juntament amb en Jordi Puig i en Miquel
Sánchez, ens ha ajudat a dissenyar el dossier– en el qual
s’explica com, en paral·lel a l’explotació turística dels
darrers cinquanta anys, l’Empordà va generar un dels
moviments de defensa de la terra que ha estat pioner
a Catalunya. Pere Gifre resumeix la transformació que
en poc temps ha patit la comarca, amb la davallada de
pagesos, l’acceleració del negoci de la construcció i la
banalització del paisatge. En Jaume Santaló ha redactat
un text sobre un tema del qual ell mateix havia coordinat
una exposició i el catàleg corresponent, deu anys enrere:
«La Costa Brava abans de la Costa Brava». Santaló ens fa
veure que ja abans de la Guerra Civil el fenomen turístic
va començar a plantejar problemes sobre el territori.

Hi ha un bloc d’articles amb exemples de diverses
lluites ecologistes. La Roser Bech, a partir del testimoni

d’en Jordi Sargatal, ens parla de la campanya
que va permetre salvar els aiguamolls. La Ma-
risa Roig fa memòria de la fallida urbanització
Fluvià Nàutic, que va acabar, el 2005, amb

l’enderrocament de l’únic edifici que s’hi havia
construït. En Nil Ventós ens parla del Grup

La litografia de Prim Fullà d’una barca trencada i
una gavina morta va ser el símbol de la campanya

de defensa dels aiguamolls empordanesos.
PROCEDÈNCIA: Arxiu Miquel Sánchez.

ALBERES 18 > 37

de Defensa de la Serra de Roda i del grup Salvem
Cap Ras, a partir del testimoni de la Carme Bosch
i d’en Joan Cusí, respectivament. En Lluís Serrano
ha fet una síntesi de la història dels projectes eòlics
que hi ha hagut a l’Empordà des del 1984 fins a
avui. L’Ester Seguí ha anat a veure en Tavi Llorente
i ens explica, a través del seu testimoni, les ventures
i desventures de la plataforma No a la MAT. Josep
M. Barris fa un repàs als diversos projectes que
pretenien urbanitzar la Ciutadella de Roses –popularment
anomenada ‘les Muralles’– i que, per sort de tots, no van
prosperar. En Quim Tremoleda ens explica la lluita per
salvar la Timba de Lladó, una gorga del Manol. La Sílvia
Musquera ha redactat una peça recordant la urbanitza-
ció del Club Med de Cadaqués, al pla de Tudela, avui
completament enderrocada. La Lurdes Boix recorda la
lluita de diversos col·lectius escalencs que va permetre
salvar Empúries, el Cementiri Mariner, l’Alfolí de la Sal,
Cinclaus, l’estany de Poma, les Planasses i Vilanera. De
Vilanera, li vam dir que no en parlés gaire perquè ja ho
faria la Marta Ball-llosera en el seu article sobre els camps
de golf. L’Anna Albó fa èmfasi en l’inventari de carreteres
locals d’interès paisatgístic, elaborat per la IAEDEN-
Salvem l’Empordà en col·laboració amb la Fundació
Albert Tomàs. Tanca aquest bloc un article d’en Josep
Playà sobre el càmping que es vol construir a Garriguella,
un macroprojecte que ha tornat a posar sobre la taula el
tipus de creixement que volem, en un moment en què
sembla que sortim de la crisi.

Com a complement del dossier hem programat un
conjunt d’articles que tracten temes ambientals que no
podem oblidar. En Jaume Canyet parla del tractament
que es fa dels residus, tant a través de l’abocador comarcal
com a partir del compostatge casolà. L’Erika Serna recor-
da l’associació transfronterera Albera Viva, actualment
desapareguda. Fernando Aísa fa un repàs a la feina que
fan els tres parcs naturals protegits de l’Alt Empordà i
als reptes que tenen plantejats. L’Enric Tubert ha anat
a parlar amb l’exconseller Joaquim Nadal, per tenir la

visió proteccionista des de la banda de l’administració,
qui li ha explicat la filosofia dels plans directors territo-
rials i urbanístics i, més concretament, del Pla Territorial
de l’Empordà, que ell va impulsar. També, gràcies a la
Rosa M. Moret, tenim la mirada d’alguns alcaldes sobre
el difícil equilibri entre el manteniment necessari de
l’entorn i els projectes de tota mena que sovint tenen
sobre la taula. La Marta Palomeras ens transporta fins
al Centre de Reproducció de Tortugues de l’Albera i al
Centre de Fauna dels Aiguamolls, i en Francesc Mon-
tero, per acabar, ens explica les empreses dedicades a
l’acompanyament i l’aprofundiment en la descoberta del
territori, a l’educació ambiental i al turisme responsable.

Finalment, hem donat la veu a l’espollenc Enric
Viñas, l’arquitecte de Port Llevant; a en Jaume Llorens,
pagès de Vilanera, i a en Joan Dalmau, pagès de Castelló
d’Empúries. Els han entrevistat la Marisa Roig, la Dúnia
Riera i en Jordi Canet, respectivament.

Fa una dotzena d’anys l’escriptor Sebastià Roig va
fer una presentació d’una publicació a la Fundació Pla i va
recordar aquestes paraules del catedràtic Joan Nogué: «El
paisatge és un excel·lent indicador per valorar el nivell de
cultura, de civilitat i d’urbanitat d’un territori, a qualsevol
escala. Els països cultes, civilitzats i educats solen gaudir
d’uns paisatges, ja siguin rurals o urbans, harmònics
i ordenats. I això és així perquè en aquests països s’ha
entès de fa temps –i s’ha actuat en conseqüència– que el
paisatge és la projecció cultural d’una societat en un espai
determinat». Ho hem entès, nosaltres? Estaríem satisfets
si el dossier ens ajudés a reflexionar-hi 

Manifestació a Figueres en defensa dels Aiguamolls.
Maig de l’any 1977 // FOTO: Carles Teixidor.

DOSSIER PRESERVAR L’EMPORDÀ

44 > ALBERES 18

Els Aiguamolls de l’Empordà
LA HISTÒRIA D’UNA LLUITA PEL TERRITORI GRÀCIES AL CONVENCIMENT, L’ACTIVISME I LA
TENACITAT DE JOVES QUE CREIEN QUE EL PROGRÉS ERA POSSIBLE D’UNA ALTRA MANERA
Roser Bech > TEXT

«Envaireu aquest recer vivent / que ja de lluny

enyoren tantes ales?», va escriure M. Àngels
Anglada el 1976 a l’inici de la creació del
Grup de Defensa dels Aiguamolls Em-
pordanesos (GDAE). Qui envaïa els mar-
jals, les sulsures, els estanys i les llaunes,
les closes, les maresmes o els aiguamoi-
xos –encara no s’havia divulgat el terme
aiguamolls– de la badia de Roses?

Els anys seixanta aquest paratge d’alt
valor natural va arribar al seu moment
més crític. Diversos agents feien perillar
la supervivència d’aquest ecosistema, amb
una flora i una fauna de gran riquesa.
D’una banda, la dessecació de les zones
humides on es cultivava l’arròs des de feia
segles –sobretot a partir del XVIII– per,
en primer lloc, eliminar el paludisme i,
en segon lloc, ampliar les terres de pas-
tura. L’anomenada Llei Cambó de 1918
promocionava la dessecació de zones hu-
mides arreu del país. De l’altra, un nou
agent amenaçava el territori: l’especulació
urbanística desenfrenada. Havia començat
amb la urbanització de Santa Margarida a
Roses a inici dels seixanta, l’havia seguida
la d’Empuriabrava a Castelló d’Empú-

ries el 1965, i el 1974 era sobre la taula
el projecte polèmic de Port Llevant, un
complex turístic que preveia la cabuda
de 60.000 persones. Davant d’aquesta si-
tuació crítica, i malgrat ser en una època
de poca consciència ambiental, el 1976
un grup de persones, encapçalades pel
jove apassionat dels ocells Jordi Sarga-
tal, va començar una lluita per la defensa
del que anomenarien els aiguamolls de
l’Empordà.

«Encara ara penso quina força teníem
nosaltres l’any 1976. No sé pas d’on sor-
tia. Teníem també el convenciment de
parar les màquines. Jo tenia només di-
vuit anys; si em devien veure un nen...
Més enllà de l’enamorament dels ocells,
estava convençut i determinat que havia
de funcionar», assegura en Jordi Sargatal
amb un entusiasme encomanadís. Encara
ara s’emociona parlant dels aiguamolls i
explica que els va ‘descobrir’ quan tenia
catorze anys, de la mateixa manera que
l’admiració pels ocells. El binomi era
servit: «Em vaig enamorar dels aigua-
molls mirant ocells. M’hi passava hores
i consultava La guía de campo de las aves

de España y demás países de Europa de la
biblioteca». Cita de memòria un text de
Goethe que li encanta i el defineix molt
bé: «Hi ha una veritat elemental que concer-

neix a tots els projectes d’iniciativa i la igno-

rància de la qual fa fracassar infinitat d’idees i

plans esplèndids: en el moment en què un es

compromet definitivament, entra la providèn-

cia. Qualsevol cosa que vulguis o somiïs que

pots fer, comença-la. La determinació té geni,

poder i màgia. Comença ara.»

La màgia del convenciment. D’aquesta
determinació va sortir-ne l’energia ne-
cessària perquè, el setembre de 1976, en
Martí Boada, l’Enric Foixench, en Fran-
cesc Giró i ell mateix es dirigissin a Liège
(Bèlgica) en un col·loqui sobre les zones
humides a buscar suport internacional.
D’allà van tornar amb un document sig-
nat pels 400 assistents i enviat al govern
espanyol on es demanava la protecció
dels aiguamolls.

En Jordi afirma que el 1976, 1977 i
1978 «vivíem un moment d’efervescència
i ho vam aprofitar. No hi havia conscièn-
cia ambiental, però com que no hi havia

eleccions, la gent tenia ganes de sortir
al carrer a manifestar-se». A finals de
1976 el GDAE va preparar una ex-
posició sobre els aiguamolls que va
passar per Roses, Sant Pere Pesca-
dor, Castelló d’Empúries, Figueres,
Girona... I a l’estiu de l’any següent,
i després de manifestacions, confe-
rències i la recollida d’unes 10.000

Manifestació a favor de la
conservació dels Aiguamolls de
l’Empordà. Campament de protesta
a l’interior del Parc. Any 1977.
PROCEDÈNCIA: Ajuntament de
Girona. CRDI (Narcís Sans Prats).

ALBERES 18 > 45

signatures, van ocupar durant un mes
la zona on les màquines del projecte de
Port Llevant volien començar els treballs,
tot i que de seguida les obres van quedar
aturades. Legalment apel·laven un decret
del 1972 del Ministerio de Educación y
Ciencia, el qual declarava els estanys de
Castelló i la platja de Can Comes «Paraje

pintoresco». En Jordi recorda que «aquella
primera ocupació va ser molt caòtica. Hi

havia un Cristo! Anarquistes, comunistes,
naturistes i naturalistes [em remarca la
diferència]... uns volíem la protecció de
l’espai, però hi havia un grup nombrós
que el que pretenia era lluitar contra el
sistema.»

L’estiu de 1978 l’empresa Port Lle-
vant va reprendre les obres. Així va ser
com va tenir lloc una segona ocupació,
aquest cop «catorze naturalistes vam atu-

rar els vuit camions i l’excavadora que hi
treballaven». Els volien fer fora, van cri-
dar la Guàrdia Civil, però en Jordi els va
ensenyar un telegrama que havia enviat
al president de l’època a Madrid i els va
dir: «Fins que no tinguem resposta de
l’Adolfo Suárez, no marxarem d’aquí».
Així doncs, els membres de la Guàrdia
Civil els protegirien de possibles atrope-
llaments de l’empresa constructora fins

A dalt, una sortida als Aiguamolls de l’Empordà, principi dels anys vuitanta.
PROCEDÈNCIA: Ajuntament de Girona. CRDI (Fons El Punt-autor desconegut). A baix,
manifestació de l’any 1977. PROCEDÈNCIA: Ajuntament de Girona. CRDI (Narcís Sans Prats).

DOSSIER PRESERVAR L’EMPORDÀ

48 > ALBERES 18

EL GRUP DE DEFENSA DE LA SERRA DE RODA I SALVEM CAP RAS VAN NÉIXER PER DEFENSAR I
PRESERVAR UNS PAISATGES AMENAÇATS PER PROJECTES DE GRAN ENVERGADURA
Nil Ventós Corominas > TEXT

Els anys noranta van ser temps de crei-
xement econòmic, esperança en el futur
i poques preocupacions a llarg termini.
A la vegada, a la comarca van sorgir un
gran nombre de projectes urbanístics.
Però mentre aquests projectes es multi-
plicaven als pobles del voltant de la serra
de Roda, amb la connivència dels ajun-
taments, alguns veïns es van unir per
rebutjar un paisatge amb més ciment i
un desenvolupament basat, en la majo-
ria de les ocasions, en un benefici a curt
termini. És el cas dels moviments popu-
lars que van aparèixer a Palau-saverdera
i a Llançà.

Protegir els connectors ecològics. «El
nostre grup va començar en un moment

en què hi va haver molts grans projectes
a la zona de la serra de Roda», explica
una de les organitzadores del movi-
ment que es va conèixer com el Grup
de Defensa de la Serra de Roda, Carme
Bosch. «Érem gent de Vilajuïga, Palau-
saverdera, Figueres i també algun esti-
uejant de Barcelona». Aquest col·lectiu
va constituir la defensa contra el sorgi-
ment d’una munió de projectes a gran
escala en els pobles del vessant sud de
la serra de Roda: Vilajuïga, Pau i Palau-
saverdera, i també Garriguella.

Especialment dividit va ser el cas
de Palau. Alguns dels plans que es vo-
lien tirar endavant eren un pitch-and-
putt, una macrodiscoteca, un kàrting o
una carretera que pugés fins a l’ermita

de Sant Onofre, a 400 metres d’altura.
Un cop descartats, el tema que va cau-
sar major oposició va ser l’aprovació de
la requalificació com a sòl urbanitzable
dels entorns de les rieres del mas Oriol
i del Salt de l’Aigua.

A això, s’hi sumava el fet que dins el
poble «s’estava urbanitzant de tal manera
que desapareixien tots els recs», apunta
Bosch, «i vam fer una campanya perquè
no es cobrissin els recs i es mantingues-
sin les zones verdes». Tots aquests plans,
segons el moviment ecologista, el que
feien era taponar els connectors naturals
entre dos grans espais: el Cap de Creus
i els Aiguamolls de l’Empordà.

Aquest va ser l’argument clau per
defensar la preservació del territori i

Salvar la serra de Roda i cap Ras

Un grup de manifestants reivindicant la preservació de la zona de cap Ras,
al terme de Llançà. Any 2002 // PROCEDÈNCIA: Joan Cusí.

ALBERES 18 > 49

La Carme Bosch va ser membre del
Grup de Defensa de la Serra de Roda.

PROCEDÈNCIA: Carme Bosch.

lluitar contra les aspiracions de l’alcalde
del moment, Narcís Deusedas, part ac-
tiva en l’intent d’expansió del poble. De
fet, Deusedas va aconseguir que, quan
es va delimitar el Parc Natural de Cap
de Creus, a Palau-saverdera es pugés
la cota on poder urbanitzar fins als 175
metres, mentre que a la resta dels po-
bles es troba als 125.

Segons Bosch, van mantenir un do-
ble front de lluita. D’una banda, una
part burocràtica; de l’altra, accions de
caràcter més mediàtic. Pel que fa al tema
administratiu, el Pla Especial d’Interès
Natural del Cap de Creus contemplava
l’establiment de connectors ecològics,
el gran argument per parar l’expansió
desbocada d’urbanitzacions a la serra
de Roda. I per això van basar part de la
lluita a presentar al·legacions, recursos
contenciosos i recursos a la conselleria
de Política Territorial i Obres Públiques.

Per donar a conèixer el problema als
veïns, es van realitzar accions amb in-
tenció de generar debat, sota l’empara,
en general, de la naixent entitat Salvem
l’Empordà i acompanyats de l’Associa-
ció de Veïns de Palau-saverdera. Una de
les més importants va ser l’organització
anual de la Fira del Paisatge. En aquells
moments, servia per donar a conèixer,
des d’un punt de vista científic i pro-
fessional, el problema dels connectors
ecològics i de les conseqüències que
podria tenir suprimir-los.

Amb tot, l’acte més controvertit i
difós es va produir quan el conseller de
Política Territorial i Obres Públiques,
Pere Macias, va visitar Palau-saverdera.
Marta Ball-llosera, membre de la IA-
EDEN-Salvem l’Empordà, i portaveu
de l’associació en aquell moment, re-
lata com l’equip d’acció directa del
moviment ecologista va saber bur-
lar la vigilància dels Mossos d’Es-
quadra: «Quan es va saber que
havíem d’actuar-hi, va haver-hi
moltíssima mobilització perquè

no es pogués fer. Consistia a anar amb
uns cartrons molt grans que simulaven
cases i barrar el pas del Conseller com
a acte simbòlic del que representa una
barrera urbanística. Ens vam amagar
en un camió de porcs en el lloc on es
feia i vam sortir just en el moment en
què Macias arribava.»

La solució es va aconseguir amb
l’aprovació del Pla Director Urbanís-
tic de la Serra de Roda, l’any 2006, que
va protegir els connectors, va eliminar
projectes que no s’havien començat i va
reduir la dimensió de les urbanitzacions.
Aquesta era una de les sortides desitja-
des per Salvem l’Empordà que, com
apunta Ball-llosera, defensa «les eines
supramunicipals de planejament terri-
torial per definir el model de comarca.»

L’última part verge del litoral llança-
nenc. El projecte de cap Ras consistia
en la construcció d’una urbanització de
trenta-cinc habitatges i un hotel, pro-
mogut per la família Mateu, del Grup
Peralada, «a l’únic tros que ens quedava
verge a la franja litoral de Llançà», apunta
Joan Cusí, impulsor del grup Salvem Cap
Ras. «Ens vam unir quatre companys i
amb l’ajuda de Salvem l’Empordà ho
vam tirar endavant». Aquest petit cap
es troba dividit entre els termes muni-
cipals de Llançà i Colera, però la part
de Colera no estava afectada pel plane-
jament urbanístic.

«La importància del moviment de
cap Ras era que es feia per protegir una

joia paisatgística de la comarca», indica
Ball-llosera. Aquí es va tornar a seguir
l’estratègia habitual de l’associació: una
via jurídica i una altra, mediàtica. En
aquest últim cas, l’acte més rellevant va
ser una manifestació el 22 de setembre
del 2002, «la primera i única manifes-
tació que s’ha fet a Llançà. Érem unes
300 persones, vam tallar la carretera i
vam anar fins a cap Ras. Hi havia gent
de tota mena i de totes les edats», se-
gons Cusí.

També es van fer altres accions de
caràcter simbòlic, com quan un grup
de Salvem l’Empordà es va vestir com
uns promotors immobiliaris, amb ca-
misa i corbata, van tancar les parcel·les
afectades, van instal·lar plafons amb
els plànols del projecte i van baixar a
la platja a vendre aquests terrenys. La
Marta Ball-llosera, de Salvem l’Em-
pordà, explica que aquesta acció «era
una manera de donar informació als
que gaudien d’aquella platja per dir-
los que en un futur allà hi aniria una
urbanització i un hotel.»

D’altra banda, es van presentar al-
legacions i queixes a l’ajuntament del
municipi i es va arribar a demanar su-
port, fins i tot, a la Generalitat, que va
culminar quan el president Pasqual
Maragall va visitar la zona i va mostrar
la seva voluntat de preservar cap Ras.
Al final, va ser altre cop una ordenació
supramunicipal la que va salvar aquest
racó de l’Empordà. Les arrels les va po-
sar el Pla Director Urbanístic del Sis-
tema Costaner (PDUSC), aparegut el
2002, que bloquejava el sòl no urbanit-
zable del litoral català. Aquesta mesura
no afectava el projecte, ja que es tro-

bava en sòl urbanitzable. L’aparició,
dos anys després del PDUSC-2,
però, sí que va protegir aquesta
zona. Amb tot, cap Ras es va sal-
var sobretot, recorda Ball-llosera,
gràcies «a què hi havia una gran
reivindicació social» 

DOSSIER PRESERVAR L’EMPORDÀ

50 > ALBERES 18

DESPRÉS D’UNA SÈRIE DE PROVES EXPERIMENTALS, LA COMARCA VA SER OBJECTE D’UNA
ALLAU DE PROJECTES EÒLICS QUE VAN GENERAR UNA FERMA RESISTÈNCIA CONSERVACIONISTA
Lluís Serrano > TEXT

Deixant de banda l’existència de restes
arqueològiques d’antics molins de vent
per moldre farina, a la Jonquera o a Gar-
riguella, la història contemporània dels
intents per implantar l’energia eòlica a
l’Empordà va començar el 1984. El 10
de març d’aquell any, la cooperativa Eco-
tècnia instal·lava a Vilopriu –Baix Em-
pordà– un prototip dissenyat i construït
a Catalunya, un aerogenerador de tres
pales amb dotze metres de diàmetre i
una potència de 15 kW. Gairebé un mes
després, el 9 d’abril i en el paratge de
Malaveïna, a Garriguella, s’inaugurava
el primer parc eòlic d’Espanya compost
per cinc aerogeneradors instal·lats sobre
unes torres metàl·liques i amb una po-
tència total de 120 kW. Els molins, que

eren a 12 metres d’alçada i tenien tres
pales de cinc metres de longitud, foren
promoguts per ENHER, amb la parti-
cipació de l’Escola Politècnica Superior
de Girona.

Tot seguit, i amb els resultats de les
proves descrites, van fer que el 1991
Endesa instal·lés un Parc Eòlic pilot a
la muntanya del Pení, en el terme mu-
nicipal de Roses. El juliol de 2007, la
companyia elèctrica va desmantellar els
sis molins perquè els aerogeneradors
havien envellit –tenien una potència
total de 660 kW–, la seva vida útil havia
acabat, i perquè els terrenys es trobaven
dins del Parc Natural de Cap de Creus.
El director d’Endesa a Catalunya, Jo-
sep Maria Rovira, va assenyalar que el

desmantellament del parc demostrava
la «responsabilitat social» de la compa-
nyia respecte de la «demanda social» que
aquestes instal·lacions no se situessin en
zones protegides, com estableix la nor-
mativa. També va incidir en el caràcter
reversible dels parcs eòlics. Alhora En-
desa, en funció d’un conveni signat, te-
nia previst cedir a l’Associació Eòlica de
Catalunya (EolicCat) els sis molins del
Parc Eòlic de Roses per a usos acadè-
mics i pedagògics. Magda Casamitjana,
l’alcaldessa de Roses d’aquell moment,
va agrair a Endesa la rapidesa del des-
mantellament i va anunciar la col·locació
d’una placa commemorativa en el lloc
on varen ser erigits. Aquests molins de
l’antic parc del Pení, finalment el 2010

L’energia eòlica a l’Empordà

A dalt a l’esquerra, el Parc Eòlic de Garriguella l’any 1985 // PROCEDÈNCIA: Ajuntament
de Girona. CRDI (Fons Diari de Girona-Joan Segur. A la dreta, el Parc Eòlic de Roses l’any
1990 // PROCEDÈNCIA: Ajuntament de Girona. CRDI (Fons Diari de Girona-Joan Castro.

ALBERES 18 > 51

Cartells d’avisos municipals.
PROCEDÈNCIA: Miquel Sánchez

(Salvem l’Empordà).

i a iniciativa de la patronal EolicCat, van
anar al Museu de la Ciència i la Tècnica
de Barcelona i a l’IES Pere Martell de
Tarragona.

Allau de projectes. Paral·lelament, en-
tre 1997 i 2010 l’Empordà va ser objecte
de diversos projectes eòlics, a les care-
nes, el peudemont i la plana. Un dels
primers va ser el projecte de l’Auleda
(la Jonquera-Cantallops), d’Iberdrola,
SA, una empresa que va convidar les
autoritats dels dos municipis a una vi-
sita als parcs eòlics de Navarra: al Per-
dón i Leitza. Aquest projecte comprenia
la instal·lació dels molins a la carena de
l’Albera, entre els 600 i els 750 metres
d’alçada, en zona PEIN des de 1992.
Entre els propietaris afectats es trobava
una societat en la qual Rodrigo Rato
tenia participació, uns terrenys com-
prats anys abans per crear, inicialment
i suposadament, una gran àrea de caça
entre els massissos de l’Albera i Sali-
nes-Bassegoda. Finalment, l’any 2004,
el Departament de Medi Ambient va
elaborar un informe de manca d’ido-
neïtat per a la instal·lació d’aquest parc
eòlic en espai protegit.

Després del Pla de Parcs Eòlics de
Catalunya de 2002, esperonat pel go-
vern de Jordi Pujol, van arribar molts
més projectes, així com les polèmiques
per les empreses que feien els estudis
d’impacte ambiental. També es van ini-
ciar tensions socials i polítiques dins les
poblacions entre els adalils locals –nor-
malment qui tenien finques afectades per
molins– i els defensors del paisatge com
a actiu ecològic, cultural, social i
econòmic. Entre aquests nous
projectes a les carenes muntanyo-
ses de la comarca podem citar el
de Tramuntana (Portbou), Mo-
linars (Colera), serra Comunera
(Capmany), Banys de la Mercè
(Capmany), serra de l’Hosta (Cap-
many), Passamilàs (Biure), serra

de Tramonts (Boadella, Biure, Terrades
i Darnius) i serra de Ventalló (Ventalló,
Viladamat i Albons). També cal recor-
dar el famós projecte de GAMESA que
comprenia 32 municipis de la plana em-
pordanesa. L’any 2006 va néixer la Plata-
forma Anti molins de Portbou i Colera.
Aquesta associació va lluitar moltíssim
per salvaguardar les carenes que compre-
nien els projectes eòlics que, inicialment,
van ser promoguts per Electravent, SL.

Un altre dels projectes coneguts i fa-
mosos ha estat el de la muntanya de Sant
Julià dels Torts, a la Jonquera. Després de
deu anys de processos judicials, espero-
nats per la IAEDEN-Salvem l’Empordà,
aquest any 2017 el Tribunal Suprem va
resoldre favorablement l’apel·lació for-
mulada per la conservació del medi i de
la massa boscosa. Un altre projecte va
reviscolar en la mateixa zona però per
la banda francesa, l’estiu de 2016, en el
municipi de Morellàs. Diversos veïns del
mateix poble i altres nuclis del Vallespir
hi van mostrar una forta oposició. Tots
aquests projectes, com hem començat
a veure, van causar inquietud a entitats
locals i comarcals que van posar-se en
alerta per no ser víctimes de l’especu-
lació eòlica, esperonada per la política
de primes del govern central.

Entre 2005 i 2006, els projectes
d’EISSL, empresa llavors administrada
per la família Soldevila (propietaris de
l’hotel Majèstic de Barcelona), posaven
l’objectiu a l’Albera. Arribaven projectes
i instal·lacions il·legals d’antenes anemò-
metre a Espolla i
Cantallops, en ter-

renys relacionats amb els respectius exal-
caldes. Aquestes iniciatives, i l’opacitat
informativa dels governs locals, van fer
que, el 2006, naixés a Espolla l’Associació
Respectem l’Albera (ARA), entitat que
es va estendre per Agullana, Cantallops,
Capmany, Sant Climent i la Jonquera.

A inicis de 2010, el Consell Comarcal
de l’Alt Empordà, el CILMA i l’Ajunta-
ment de Figueres presentaven l’estudi
de l’Institut Cerdà, que pretenia con-
sensuar el corredor d’infraestructures
com a àrea d’instal·lacions eòliques. Just
abans que el consell d’alcaldes aprovés
aquest estudi, el govern tripartit, el fe-
brer de 2010, anunciava les Zones de
Desenvolupament Prioritari (ZDP)
del mapa eòlic. Això a banda de tots els
projectes i tramitacions eòliques que
estaven en marxa. El juny de 2010, el
Govern modificava la proposta inicial
i, per acord de govern, aprovava una
àrea més petita, però coincident amb
els anteriors projectes d’EISSL.

La ZDP-I Alt Empordà compre-
nia Agullana, Cantallops, Capmany,
Sant Climent, la Jonquera, Espolla i
Masarac. Durant aquests temps era
habitual trobar calendaris d’EolicCat
a diferents consistoris. Aquesta asso-
ciació aplegava 50 empreses del sector
eòlic català: fabricants d’aerogenera-
dors, entitats financeres i altres petites
i mitjanes empreses. EolicCat volia fer
realitat la planificació eòlica formulada
al Pla de l’Energia de Catalunya 2006–
2015, aprovat pel Govern de la Gene-

ralitat de Catalunya l’octubre de
2005, un projecte que preveia
la instal·lació de 3.500 MW de
potència eòlica per l’any 2015.

Resistència social conser-
vacionista. Però, a principi
de juliol de 2010, IAEDEN-
Salvem l’Empordà, l’ARA i re-
gidors locals d’oposició inter-
posaven recursos de reposició

DOSSIER PRESERVAR L’EMPORDÀ

58 > ALBERES 18

EL CENTRE DE TRACTAMENT DE PEDRET I MARZÀ TÉ EL REPTE DE REBAIXAR LA GENERACIÓ
DELS RESIDUS I FER-NE UNA GESTIÓ MÉS SOSTENIBLE I EFICIENT
Jaume Canyet > TEXT I FOTOGRAFIA

S’entén per gestió de residus el conjunt
de processos que tenen l’objectiu de pre-
venir, valoritzar i tractar les deixalles per
tal que la major part es puguin utilitzar
com a recurs material o energètic i evi-
tar, alhora, les emissions a l’atmosfera
derivades de dipositar materials biode-
gradables a l’abocador.

El Centre de Tractament de Residus
(CTR) de l’Alt Empordà és la instal·lació
de referència a la comarca. Inicialment
havia estat l’abocador de Castelló d’Em-
púries i progressivament s’hi van anar
afegint altres municipis. Des de l’any
2000, el Consell Comarcal és qui en té
les competències. Aquesta instal·lació s’ha
anat modernitzant per tal d’adequar-se
als canvis socials i econòmics que han

afectat la comarca en les darreres dècades
i que han comportat un augment con-
tinuat dels residus: impermeabilització
i drenatge del vas de l’abocador, prem-
satge de deixalles, depuració dels sucs
dels residus orgànics, planta de tracta-
ment de biogàs, entre altres.

El mes de juliol del 2017 es van inau-
gurar les dues primeres instal·lacions del
nou CTR: la planta de tractament de la
fracció resta –la brossa que es llença als
contenidors grisos– i la de tractament
de la matèria orgànica. Altres actuacions
previstes per als propers dos anys són:
l’ampliació de l’abocador, la instal·lació
d’una nova deixalleria que funcionarà
com a centre de coordinació i gestió de
les altres deixalleries de la comarca, una

planta de desballestament de resi-
dus voluminosos i la construcció del
nou centre administratiu i d’edu-
cació ambiental.

Les plantes de tractament de
fracció resta i d’orgànica que es tro-
ben en fase de proves seran un pas
important per evitar que els residus
orgànics arribin al vas de l’abocador
i per frenar les emissions de gasos
d’efecte hivernacle. Tanmateix,
caldrà esperar que properament
aquest tipus de recollida s’hagi im-
plementat a tota la comarca per tal
que aquestes instal·lacions puguin
donar els resultats que se n’espera.
Val a dir que la comarca es troba
entre les darreres de Catalunya pel

que fa a la gestió de la recollida selectiva
de la fracció orgànica.

A l’Alt Empordà, com a la majoria de
les comarques, s’ha optat pel model més
centralitzat d’una planta gran que rep bona
part dels residus orgànics de la zona. Tot
i així, l’Helena Valent –cap de l’àrea de
Medi del Consell Comarcal– comenta
que aquest és un tema complex ja que
té 68 municipis i 200 nuclis habitats, al-
guns d’ells amb diferències de població
importants segons l’època de l’any. Cal
estudiar les necessitats de cadascun, veure
models exitosos i fer-los arribar a pobla-
cions amb característiques similars. En
aquest sentit, la Marta Ball-llosera –de
la Cooperativa Terregada– creu que un
sistema més descentralitzat amb plan-
tes petites o compostadors comunitaris
repartits per àrees territorials pròximes
seria més sostenible.

Totes dues tècniques opinen que un
aspecte clau és el de les campanyes in-
formatives. Cal portar a terme una bona
sensibilització de la població i donar un
missatge clar i transversal per tal que la
resposta social a la recollida selectiva de
l’orgànica que hauria d’arribar als po-
bles tingui resultats satisfactoris. Si la
gent no fa seu aquest missatge, de poc
serveix posar en funcionament moder-
nes infraestructures. Creuen que serà
inevitable que cada cop s’hagi de pagar
més per gestionar els residus. Aquests
deixaran de ser anònims i qui menys en
generi i més recicli menys pagarà.

L’abocador comarcal

Cinta transportadora de la matèria
orgànica de la fracció resta.

ALBERES 18 > 59

En Sebastià Delclòs va ser l’ànima de
l’Albera Viva // FOTO: David Pujol.

Però el tractament dels residus orgànics
no comença de zero. En els darrers anys,
tant el Consell Comarcal com els ajunta-
ments han anat buscant solucions a la gestió
de les deixalles orgàniques. S’han anat ins-
taurant sistemes de tractament com ara els
compostadors casolans, sobretot en pobla-
cions petites o mitjanes que tenen habitat-
ges amb hort o jardí. El Consell Comarcal
fa el seguiment d’uns mil compostadors. En
algunes poblacions, el seguiment el porten
empreses o cooperatives contractades pels
ajuntaments. Un altre sistema és el de Bo-
adella i les Escaules on es va construir una
planta de compostatge per al municipi. En
els darrers anys, altres pobles –Biure, Dar-
nius, Maçanet i Terrades– s’han incorporat
també al projecte. Actualment es passen a
recollir a domicili les deixalles orgàniques i
el rebuig uns determinats dies de la setmana
i es transporten fins a la planta de Boadella
d’on surt un compost que podrà ser utilit-
zat pels veïns d’aquests pobles. A partir del
2018 està previst que el Consell Comarcal
es faci càrrec de la gestió d’aquest servei.
Una darrera experiència interessant és la
de Viladamat, on s’està fent una prova pilot
per estudiar la viabilitat de l’autogestió dels
residus orgànics mitjançant el compostatge
casolà. Per a les llars que no tenen possibi-
litat de realitzar el compostatge a casa seva,
es fa el porta a porta de la fracció orgànica
per part de personal de l’ajuntament que la
transporta a un compostador comunitari me-
canitzat. Si aquest model funciona, comenta
l’Helena, es podrà traspassar a altres pobles.

Finalment, per una bona gestió de resi-
dus, a més de la inversió econòmica en re-
cursos i organització i de la sensibilització de
la població, és clau el canvi de paradigma en
el model econòmic. La nostra societat genera
massa residus i un exemple clar seria la inu-
tilitat d’una safata de porexpan i l’embolcall
de plàstic per vendre quatre pomes. En la
cadena de la gestió de residus primer cal la
prevenció abans de generar-los, després la
reutilització dels que es puguin i, finalment,
la gestió correcta dels altres 

L’Albera Viva
Erika Serna > TEXT

Amb motiu de la desaparició de les nostres fronteres l’1 de gener de 1992,
per tal de col·laborar a l’esborrament de les cicatrius que representen, es va
impulsar des de Brusel·les la creació d’entitats transfrontereres entre estats
veïns. És d’aquesta manera com apareix l’Albera Viva. L’ànima d’aquest con-
sorci d’ajuntaments i entitats del nord de la comarca i la Catalunya del Nord
va ser en Sebastià Delclós, en Pitruc. L’associació estava formada pels ajun-
taments empordanesos d’Albanyà, Maçanet de Cabrenys, la Vajol, Darnius,
Agullana, la Jonquera, Cantallops, Capmany, Sant Climent Sescebes, Espolla,
Rabós, Vilamaniscle, Garriguella, Llançà, Colera i Portbou. De l’altra banda hi
havia Argelers, Banyuls, Cervera, Cotlliure, el Voló, la Roca de l’Albera, Mon-
tesquiu, Morellàs, Sant Andreu de Sureda, Sant Genís de Fontanes, Sant Joan
de l’Albera i Vilallonga del Monts. Constituïda el 20 de març de l’any 1993, els
seus objectius han estat vetllar, a una banda i a altra de la frontera, per a la
salvaguarda i la protecció del massís de l’Albera, i mobilitzar i federar el con-
junt dels integrants d’aquest territori des de l’òptica global d’aquesta regió.

La carena del massís de l’Albera és la frontera creada pel Tractat dels Pi-
rineus el 1659, però malgrat aquesta línia de divisió i la lògica situació eco-
nòmica diferent durant anys, els canvis de l’ús i ocupació han provocat un
quasi abandonament de l’espai. Però, com que l’oferta turística ha de ser el
nou motor econòmic de desenvolupament de la zona, en Pitruc ens explica
com l’Albera Viva va intentar potenciar amb projectes comuns els dos cos-
tats de la frontera, amb la promoció de productes autòctons, la recuperació
i la difusió d’elements arquitectònics i naturals, l’elaboració d’itineraris amb
més de dos-cents quilòmetres, la senyalització d’espais, la confecció de ma-
terial de difusió –llibres, tríptics, pòsters...–, la recuperació i el manteniment
de camins històrics que enllacen ambdós vessants pels diferents colls de la
serralada i la promoció d’intercanvis transfronterers a tots nivells, així com
nombroses fires i festes a ambdós costats.

A la banda sud, l’Albera Viva va deixar d’organitzar activitats l’any 2000,
tot i que amb data d’avui no està dissolta, i el president n’és l’Alfons Vila,
exalcalde de Vilamaniscle. Al costat nord, en canvi, va estar plenament ac-
tiva fins al 2015, en què van plegar els impulsors: en Jean-Pierre Lacombe,
la Martine Camiade i la Mauricette Vilaseque. A l’actualitat, però, encara fan
algunes excursions organitzades per Laroque Rando i els Amics de l’Albera 

ALBERES 18 > 59

DOSSIER PRESERVAR L’EMPORDÀ

78 > ALBERES 18

EL CENTRE DE REPRODUCCIÓ DE TORTUGUES DE L’ALBERA I EL CENTRE DE FAUNA DELS
AIGUAMOLLS SÓN DOS PROJECTES DE COMPROMÍS ECOLOGISTA AMB MÉS DE 30 ANYS D’HISTÒRIA
Marta Palomeras > TEXT I FOTOGRAFIA

Visitem dos centres de l’Alt Empordà
amb un alt compromís ecologista i amb
més de trenta anys d’història. Són el
Centre de Reproducció de Tortugues de
l’Albera i el Centre de Fauna dels Aigua-
molls de l’Empordà. Van aparèixer units
a la IAEDEN, el 1984, en un moment en
què a la comarca hi havia un fort movi-
ment naturalista. «Érem gent jove amb
ganes de moure’ns», comenta en Joan
Budó, el director del CRT de l’Albera.
Segurament, gràcies a l’entusiasme i la
perseverança d’aquells joves, avui po-
dem visitar aquests dos centres. Amb
en Joan Budó hi converso un matí del
mes d’agost. «La primera història amb les
tortugues va començar l’any 1984. Vam
crear el Grup d’Estudi i Protecció de les
Tortugues i el Centre de Reproducció de
Tortugues de l’Albera, pioner a Europa».

En Joan té un parlar apassionat, trans-
met ganes i il·lusió. «Deu anys després,
el 1994, vam crear l’Associació Amics de
la Tortuga de l’Albera i ens vam traslla-
dar aquí, al santuari de la Mare de Déu
del Camp, cedit pel Bisbat de Girona.»

En Joan i l’Andreu Cufí són els dos
treballadors del CRT. L’objectiu del cen-
tre és la cria en captivitat de la tortuga
mediterrània per reforçar les poblacions
naturals a l’Albera. «És una població fe-
ble en perill d’extinció. Es tracta de refor-
çar i alliberar». Una part de les tortugues
nascudes al centre les alliberen als parcs
naturals del Montsant i del Garraf on, a
més, hi porten les tortugues que els ar-
riben, perdudes, confiscades o de cases
particulars. En Joan comenta que, tot i
el gran nombre de tortugues alliberades,
els incendis i la depradació fan que mol-

tes no sobrevisquin. El CRT treballa,
per altra banda, en la recuperació de
la tortuga d’estany al riu Ter dins el
programa LIFE Potama Fauna. De
sobte, en Joan aixeca el cap. Arriben
els primers visitants. Els va a rebre
mentre jo aprofito per sortir a fora a
veure les tortugues, on em trobo amb
en Joel, un estudiant en pràctiques.

El centre de fauna. Un matí d’oc-
tubre, passejo pels Aiguamolls al
costat d’en Berto Minobis, el res-
ponsable del Centre de Fauna, l’ob-
jectiu del qual és donar cobertura
veterinària a la fauna salvatge. Els

altres treballadors del centre són la Ma-
ria Pifarré, veterinària, i en Jorge García,
rehabilitador. En Berto m’ensenya les
instal·lacions i m’explica els canvis que
hi ha hagut darrerament. Primer visitem
la part nova, que funciona des del mes
de maig: la sala de visites, la zona de cries
–pensada per ser el quiròfan–, la UVI i
una zona prevista per fer-hi raigs X. En
Berto em diu que sort que hi he anat en
aquesta època. «Arribes a venir a l’estiu
i com a molt t’hauria pogut dedicar un
quart d’hora! Amb les cries anem des-
bordats». A la UVI hi ha dues tortugues
que s’estan recuperant de traumatismes.
«No sabem què les va mossegar...». Veiem
un aligot i en Berto treu la seva fitxa: «És
l’ingrés 1.285». Finalment, m’ensenya
un xot, «el rapinyaire nocturn més petit
d’Europa, que travessa l’Atles. Aquesta
setmana l’alliberarem.»

En Berto transmet vitalitat, es nota
que li agrada el que fa. Em convida a anar
a visitar la part antiga del centre. Actual-
ment s’hi troben els animals que s’han
d’alliberar i els que són irrecuperables,
que s’envien a un altre centre de fauna o
se sacrifiquen. M’ensenya les dues vola-
dores, i les cinc gàbies muda, totes plenes.
«Les gàbies muda fan uns 9 m2 i són un
pas entremig abans d’anar a la voladora
i comprovar si realment poden volar».
Abans de marxar, veiem unes tortugues
i parlem d’en Joan Budó. «Amb en Joan
mantenim contacte per feina i compar-
tim una gran amistat» 

La recuperació de la fauna

En Berto Minobis, responsable
del Centre de Fauna dels
Aiguamolls de l’Empordà.

ALBERES 18 > 79

En Marcel Gutinell en una sortida guiada // PROCEDÈNCIA: Marcel Gutinell.

Tothom pot descobrir pel seu compte l’extraor-
dinària riquesa i varietat paisatgística del nostre
entorn, especialment concentrada en els parcs na-
turals dels Aiguamolls i del Cap de Creus i en el
Paratge Natural de l’Albera. Des dels seus inicis
aquests espais han ofert serveis de guiatge, però
mai assumits amb recursos propis de manera es-
table. Per aquest motiu, existeixen diverses em-
preses dedicades a l’acompanyament i aprofun-
diment en la descoberta del territori, a l’educació
ambiental i el turisme responsable. Ens hem fixat
en tres empreses que desenvolupen part de la seva
activitat a la zona.

Especialitzada en serveis d’educació ambien-
tal i guiatge de natura, l’empresa Sorbus va néixer
el 1990 de la mà de Cesc Compte i Lluís Motjé,
companys a l’Associació Naturalista de Girona.
Van començar oferint diversos serveis de guiatge
i van ser contractats temporalment pel Parc dels Aiguamolls,
però van acabar emprenent el seu camí ja fa més d’un quart de
segle. Vist amb perspectiva, Compte s’alegra que el contracte al
Parc no prosperés: «Soc un ocell de bosc i m’agrada la llibertat.
Així hem pogut tirar endavant amb en Lluís un projecte propi».
Malgrat tot, reconeix que, amb la crisi, van proliferar guies sense
experiència i poc professionals. Per això considera que, per po-
der exercir de guies als parcs, l’Administració hauria d’exigir
un mínim de garanties de servei, afavorint així la millora i l’es-
tabilitat del sector. Tanmateix, reconeix la manca de consolida-
ció com a gremi: «L’ofici d’educador ambiental no existia quan
vam començar». Actualment, Sorbus orienta la seva activitat
a la formació de grups escolars i dona importància al vessant
pedagògic del contacte amb la natura. Compte considera que
cal donar-la a conèixer de manera amable, i educar des del punt
de vista sensible, científic i responsable: «Hem de conscienciar,
implicant en la conservació a partir de l’estima. No volem arri-
bar al cervell, sinó al cor. És més difícil, però més efectiu». Per
aconseguir-ho, aposten, com diuen ells, per la ‘sorbustenibilitat’.

Dedicat especialment al guiatge de natura i a la descoberta
del territori de l’Albera, les Salines i el cap de Creus –amb menys
incidència als Aiguamolls–, Marcel Gutinell es defineix com un
«naturalista amb vocació d’explicar el que sé i el que sento».
Va fundar Gregal el 2010, després de detectar una mancança en
l’oferta de serveis de turisme cultural i de natura. Compromesa
amb el desenvolupament sostenible i socialment responsable
del territori, Gregal s’orienta a grups escolars, població local,
turistes... i busca un equilibri entre clients del sector públic i
privat. Actualment, Gutinell es troba immers en un projecte més
ambiciós: la creació de la cooperativa geoambiental Gisfera, a
banda de participar en iniciatives de treball col·laboratiu amb
petits cellers artesans i ecològics, com La Gutina de Vilartolí.

D’aquesta manera creu que es poden abordar projectes amb
objectius estratègics.

A banda de l’educació ambiental, Gutinell també posa l’ac-
cent en el turisme responsable, i aposta per la col·laboració
amb la població local i el compromís social: consum de proxi-
mitat, producció artesanal i ecològica, descoberta conscient de
l’entorn... Considera que s’ha sobreexplotat la fórmula de ‘sol
i platja’, desatenent un turisme interessat per conèixer el lloc.
Segons ell, les dues ofertes són complementàries, i defensa una
racionalització, que revertiria en millors condicions per a la po-
blació local i una menor incidència en el patrimoni natural: «Te-
nir turistes tot l’any no comporta tants problemes ni requereix
tants recursos». Igual com Cesc Compte, Gutinell considera
que els parcs naturals són un instrument d’atracció de visi-
tants, però que haurien de donar garanties de la seva oferta de
guiatges. Si s’establís una regulació, els parcs en serien els pri-
mers beneficiaris. Per intentar fer sentir aquesta veu, participa
a Bòreas, l’associació de turisme responsable a l’Alt Empordà.

Finalment, una altra empresa de renom és Terramar, Natura i
Cultura, un projecte empresarial dirigit per Xavier Camps dedi-
cat a la divulgació, dinamització i gestió del patrimoni natural,
cultural i social. Amb una activitat més diversificada i de major
amplitud geogràfica, Terramar es dedica especialment al gui-
atge per a grups escolars i particulars. Alhora, també gestiona
i dinamitza alguns espais patrimonials i turístics. En definitiva,
aquestes empreses palesen que l’educació ambiental feliçment
s’ha convertit en un sector que ha deixat de ser l’afecció lúdica
de naturalistes apassionats, per convertir-se en una activitat
econòmica amb recorregut i amb unes possibilitats de diversi-
ficació encara avui poc explorades. Si continua amb bones pers-
pectives i segueix creixent, tothom –guies, usuaris i entorn– hi
sortirà guanyant 

Educació ambiental i turisme responsable
Francesc Montero > TEXT



ALBERES 18 > 79

82 > ALBERES 18

MEMÒRIA FOTOGRÀFICA > LA VINYA I EL VI

Retrat d’estudi de
la família de Narcís

Oliveras Tutau,
vinyaters benestants

de Capmany
ANY: AL VOLTANT DE 1900

AUTOR: JOAN CORNEY
PROCEDÈNCIA:

COL·LECCIÓ D’IMATGES
DE L’ACAE

M6

Un carro aparcat davant d’una barraca de vinya a Sant Climent Sescebes.
ANY: ENTRE 1920 I 1925
AUTOR: DESCONEGUT
PROCEDÈNCIA: FONS EMILI MASSANAS I BURCET. INSPAI, CENTRE DE LA IMATGE.
DIPUTACIÓ DE GIRONA.

M5

PATRIM NI
 INFRAESTRUCTURES

 Carreteres que creuen la ratlla 84 XAVIER FEBRÉS [Barcelona, 1949. Periodista i escriptor]

 ARQUITECTURA

 El castell de Verdera 86 SÒNIA MASMARTÍ [Figueres, 1971. Historiadora]

 HISTÒRIA

 El viaducte de Colera 88 JOSEP CLARA [Girona, 1949. Historiador]

 HISTÒRIA

 La foneria de Sant Llorenç de la Muga 90 MARIÀ BAIG [Figueres, 1955. Físic]

 GASTRONOMIA

 Una amanida mítica 92 JOSEP VALLS [Sant Feliu de Pallerols, 1944. Escriptor]

 LITERATURA

 Prudenci Bertrana i l’Empordà 94 SANTI PUIG [Tordera, 1962. Filòleg]

 FAUNA

 El gat salvatge 96 ALBERT CAMPSOLINAS [Cantallops, 1973. Tècnic administratiu]

 FLORA

 La sempreviva 98 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Amanida de faves a la menta,
creació del cuiner Josep
Mercader // FOTO: David Pujol.

90 > ALBERES 18

PATRIMONI HISTÒRIA // Marià Baig > TEXT

Edificada a mitjan segle XVIII, la Real Fundición de Hierro Colado de San Sebastián de la
Muga fou el primer alt forn que produïa ferro de fosa a Catalunya

L’alta vall de la Muga és un territori as-

pre i feréstec, a cavall entre la Garrotxa

i l’Empordà, amb un gran valor natural

i amb una complexa geologia. Al llarg

dels segles, s’hi han explotat diversos

jaciments minerals, com les mines de

plom de Bassegoda, o les mines de la

muntanya de Montdevà, molt rica en

ferro, coure i plom. Fou, precisament,

al peu d’aquesta muntanya on es de-

senvolupà al llarg de la segona meitat

del segle XVIII una aventura industrial

única a tot Catalunya, la creació i l’ex-

plotació de l’anomenada Real Fundi-

ción de Hierro Colado de San Sebas-

tián de la Muga, tot prenent el nom

de l’ermita de Sant Sebastià, terme de

Sant Llorenç de la Muga.

Fargues i alts forns. La reial foneria

de Sant Sebastià de la Muga no fou una

farga catalana, a l’estil de les que ja hi

havia al Pirineu, sinó un veritable alt

forn. Tant en una farga com en un alt

forn l’objectiu final és produir ferro a

partir del mineral que s’extreu de les

mines, normalment un òxid de ferro.

En els dos casos es disposa la mena

en un forn i la calor de la combustió

del carbó vegetal genera una reacció

química de reducció que extreu

l’oxigen de l’òxid i deixa el ferro

en estat pur. La diferència entre

els dos mètodes es troba en la tem-

peratura del forn –alt o baix– on

es produeix la reducció. En una

farga catalana la temperatura no

és prou alta com per produir la

fosa del mineral, el qual es pu-

rifica, tot mantenint-se en estat pastós,

mitjançant un martinet hidràulic que

n’extreu les impureses. Per contra, en

un alt forn s’arriba a temperatures més

altes i el ferro s’obté en forma líquida,

en un procés continu que es pot man-

tenir durant mesos. Aquesta diferència

de procediment és molt important de

cara al resultat final. Així, el ferro de

farga –que conté un baix contingut en

carboni– pot ser forjat immediatament

i presenta una gran resistència mecà-

nica. La seva producció, però, és lenta

i discontínua. Per contra, el ferro colat

– molt més ric en carboni– és un mate-

rial fràgil, que no es pot forjar, però que

es pot disposar molt fàcilment en motlles

–com les bales de canó– o ser posterior-

ment afinat –descarbonitzat– per con-

vertir-lo en ferro dolç, apte per a la forja.

Pere Grau Balló. Nascut a la Jonquera

l’any 1721, Pere Grau Balló fou un ve-

ritable ‘emprenedor’ i a la seva inicia-

tiva privada es deu la creació de la reial

foneria de Sant Sebastià de la Muga.

Descendent d’una branca de la família

Balló de Canadal, el seu nom era real-

ment Pere Balló i París, però, com ja feu

el seu pare, afegí el nom Grau (Gerard)

al cognom Balló tot perpetuant el nom

de pila del seu avi, Gerard Balló. Casat

amb Isabel Terradas, de Vilabertran,

tingué almenys dos fills, Jaume i Isabel

Grau Balló i Terrades.

Ja l’any 1750 Pere Grau Balló ha-

via demanat a la Intendència General

de Catalunya un permís per emprar

les aigües del Llobregat per moure un

o dos molins que pretenia construir en

unes terres seves de la Jonquera. Uns

anys després, el 1766, signà un conve-

ni amb el comte de Peralada per cons-

truir tres martinets per treballar el fer-

ro, aprofitant la fusta dels boscos de la

muntanya de Requesens. El mateix any,

però, aconseguí una cèdula reial que li

atorgà la facultat de beneficiar mines de

ferro i descobrir-ne de noves per tota la

zona que va des de Sant Llorenç de la

Muga a Cantallops. Grau Balló llavors

oferí al monarca produir ferro per a l’ús

de l’artilleria, cosa que acceptà, tot i que

en va prendre el control la Secretaria de

Guerra. Es nomenà una comissió tèc-

nica, dirigida per l’enginyer suís Jean

Maritz –que treballava aquells anys

per a la corona espanyola–, per tal de

trobar els terrenys més adequats per

construir una foneria de ferro colat.

Finalment es decidiren pels voltants

de l’ermita de Sant Sebastià de la

Muga, aprofitant la seva proximitat

a les mines de Montdevà, als bos-

La foneria de Sant Llorenç

Secció de l’alt forn de la reial
foneria de Sant Sebastià de la
Muga, publicada en el ‘Tratado
de Artillería’ de Tomás de
Morla (1784).

ALBERES 18 > 91

A dalt, restes de l’edifici de la reial foneria de Sant Sebastià de la Muga
fotografiades l’estiu de l’any 1998; habitualment són cobertes per les

aigües del pantà de Darnius-Boadella // FOTO: Santi Puig. Al costat, una
bola de canó massissa de ferro colat, del calibre de 6 lliures, procedent

de la foneria // FOTO: Marià Baig.

cos i a la possibilitat d’un fàcil aprofita-

ment de la força hidràulica de la Muga.

La reial foneria de Sant Sebastià de

la Muga es construí entre els anys 1768 i

1771, a partir d’un disseny de Jean Ma-

ritz i sota la direcció del tinent d’artilleria

Francisco Juan del Rey. Es dissenyà una

veritable colònia industrial, que tenia al

centre l’edifici de l’alt forn, amb dues

grans manxes hidràuliques que en faci-

litaven la combustió, envoltat de magat-

zems, tallers, cases per als oficials i els

obrers, estables per als animals de bast

necessaris per al transport del carbó i el

mineral, una resclosa amb el seu canal

d’aigua, forns de calcinació... a més de

l’ermita de Sant Sebastià, convertida en

capella per al servei de la comunitat. La

hisenda reial comprà els terrenys i els

anomenà Real Sitio de San Sebastián de

la Muga. Després de diverses proves, a

partir de l’any 1773 es començà a produir

amb regularitat munició d’artillera que

era portada al port de Roses per abastir

l’exèrcit. Entretant, Pere Grau Balló fou

nomenat administrador i comptable de

la foneria, càrrec que a la seva mort l’any

1780 prengué el seu fill Jaume.

Mà d’obra del Perigord. La història

de la foneria és apassionant i està plena

d’anècdotes, dificultats i superacions de

tot tipus, des d’accidents per la manca

d’aigua en congelar-se la Muga a l’hi-

vern, fins al greu problema de l’abas-

timent de carbó vegetal que comportà

una veritable revolta de tota la comarca

per les poc assenyades pretensions d’ex-

clusivitat pels subministres de la foneria.

D’altra banda, la necessitat de mà d’obra

especialitzada en aquest tipus de fone-

ria –la primera a Catalunya– comportà

l’arribada d’immigrants francesos, espe-

cialment del Perigord, que s’establiren a

la comarca on alguns arrelaren.

La fi de la foneria fou conseqüència

directa de ser un objectiu militar de pri-

mer ordre durant les guerres amb la Re-

pública Francesa durant la Conven-

ció (Guerra Gran, 1793-1795).

Ocupada intacta per les tropes

del general francès Augerau

el 6 de maig de 1794, l’empraren per

abastir el seu exèrcit fins que els intents

–fallits– de recuperar-la per part de les

tropes espanyoles, comandades pel comte

de la Unión, motivaren que el Comitè de

Salut Pública, des de París, n’ordenés la

destrucció i l’abandonament, cosa que es

produí el mes d’agost de 1794. Acabada

la guerra ja no es reconstruí mai més i

l’any 1835 els terrenys es vengueren en

subhasta pública.

Malauradament, avui dia les res-

tes de la foneria de Sant Sebastià de la

Muga es troben sota les aigües del pantà

de Darnius-Boadella i només són visi-

bles en anys de forta sequera. Malgrat

això, tot el seu entorn, inclosa la matei-

xa muntanya de Montdevà amb restes

de les antigues instal·lacions mineres,

i que fou l’escenari de les batalles de

la Muga durant la Guerra Gran, me-

reix que se li dediqui tota l’atenció i la

cura proposada pels Principis de

Dublín sobre la conservació

del patrimoni històric in-

dustrial 

a
lb

er
es

El nostre futur passa

pel cultiu ecològic

perquè el vi es fa a la vinya.

Aquesta és la major saviesa

dels bons viticultors.

www.espeltviticultors.com

http://www.alberes.cat

