
TARDOR-HIVERN2018

20

20

 CONVERSA

Carme Pagès
FILÒLOGA I ESCRIPTORA

FIGUERENCA, AUTORA
DE LLIBRES DE POESIA
I COL·LABORADORA DE

DIVERSES ENTITATS
CÍVIQUES

...

 PRIMERS RELLEUS

Joan Manuel
Soldevilla

TRIANGLES I CASTANYES
...

 RETRAT DE FAMÍLIA

Els Jofre del Far
d’Empordà

UNA CASA GRAN I
MODESTA DEL VEÏNAT DE

L’OLIVA DEL FAR, AMB
ARRELS AL POBLE DES

DEL SEGLE XVII
...

 PERFILS

Jan Tarrés
PAGÈS I VITICULTOR DE

RABÓS D’EMPORDÀ

Joan Mach
FUSTER I EBENISTA

FIGUERENC AFICIONAT A
LA FILATÈLIA

Howard Croll
FIGUERENC D’ORIGEN

BRITÀNIC, PROFESSOR
D’ANGLÈS, MELÒMAN,

EXCURSIONISTA I
MEMBRE ACTIU DE

L’ASSOCIACIÓ ATENEA
..

 INDRET

Ventalló
...

 UNA MIRADA EN
EL PAISATGE

L’illa de Portlligat
...

 A PEU

El naixement
de la Muga

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

PASTORS
I TRANSHUMÀNCIA

DOSSIER

45 pàgines que ens apropen a la
vida i la feina de pastors,
vaquers i cabrers,
i a la transhumància
entre la muntanya
i la plana pels
camins ramaders,
avui patrimoni
cultural

http://www.alberes.cat

http://www.iquiosc.cat

FOTO DE PORTADA:
ESQUELLES, MARCADOR DE
PEGA, PARAIGUA, GORRA,
SAMARRA I TIRAPEU O
BASTÓ DE GANXO CEDITS
PELS PASTORS ALBERT
BARTOLÍ, DE POLS, I
PATLLARI MORET, DE RABÓS
AUTOR: JOAN JUANOLA.

SUMARI
4-5

PRIMERS RELLEUS TRIANGLES I CASTANYES
JOAN MANUEL SOLDEVILLA (TEXT) // MARINA GIBERT (IL·LUSTRACIÓ)

6-11

ACTUALITAT

12-17

CONVERSA CARME PAGÈS
DAVID PUJOL (TEXT) // CONXI MOLONS (FOTOGRAFIA)

18-22

RETRAT DE FAMÍLIA ELS JOFRE DEL FAR D’EMPORDÀ
CRISTINA VILÀ (TEXT) // ROSANA VIDAL (FOTOGRAFIA)

24-29

PERFILS
JAN TARRÉS / JOAN MACH / HOWARD CROLL
PITU BASART / JOAN FERRERÓS / MONTSERRAT SEGURA (TEXT)

DAVID PUJOL / SÍLVIA CARBÓ / ROSANA VIDAL (FOTOGRAFIA)

31-75
DOSSIER

PASTORS I TRANSHUMÀNCIA
DAVID PUJOL, ROSER BECH I ROSA M. MORET (COORDINACIÓ)

77-93
PATRIMONI

 ARQUEOLOGIA // ARQUITECTURA // HISTÒRIA // SOCIETATS // LITERATURA // FAUNA // PLANTES I REMEIS

94-97

INDRET VENTALLÓ
JOSEP M. DACOSTA (TEXT I FOTOGRAFIA) // JORDI PUIG (FOTOGRAFIA)

98-101

UNA MIRADA EN EL PAISATGE L’ILLA DE PORTLLIGAT
CRISTINA MASANÉS (TEXT) // JORDI PUIG (FOTOGRAFIA)

102-103

A PEU
EL NAIXEMENT DE LA MUGA

JOAN CARRERES (TEXT I FOTOGRAFIA)



MEMÒRIA FOTOGRÀFICA JOGUETS I JOGUINES
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 >
Xavier Albertí
Eva Arnall Moret
José Luis Bartolomé
Pitu Basart
Miquel Bataller
Juli Bover
Lurdes Boix
Joan Budó
Jaume Canyet
Sílvia Carbó
Joan Carreres
Begoña Cervera
Ernest Costa
Josep M. Dacosta
Antoni Egea
Jordi Esquerda
Jean-Paul Escudero
Joan Falgueras
Carla Ferrerós
Joan Ferrerós
Marina Gibert
Isabel Guzmán
Joan Juanola
Josefa Juanola
Roger Lleixà
Cristina Masanés
Carles Masoliver
Conxi Molons
Francesc Montero
Rosa M. Moret
Anna M. Oliva
Marta Palomeras
Anna Pi
Arnald Plujà
Àngel del Pozo
Jordi Puig
Anna Pujol
Xavier Rivera
Marisa Roig
Pere Roura
Josep M. Salvatella
Ester Seguí
Montserrat Segura
Erika Serna
Esteve Serra
Lluís Serrano
Joan Manuel Soldevilla
Joaquim Tremoleda
Núria Trobajo
Enric Tubert
Anna M. Velaz
Joan Vergés
Òscar Vergés
Rosana Vidal
Cristina Vilà
Toni Vilches

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

12 > ALBERES 20

conversa amb la filòloga i poeta Carme Pagès i Pérez.
EN EL PRÒLEG QUE VA ESCRIURE AL POEMARI ‘AL·LEGORISMES PROFANS’, SAM ABRAMS

DIU QUE, EN CONTRAST AMB ALGUNS POLÍTICS QUE REPRESENTEN EL PITJOR DE L’ESPERIT

HUMÀ, LA CARME PAGÈS ENCARNA EL MILLOR HUMANISME, AMB LA SEVA FINOR, LA SEVA

FORÇA, LA SEVA INTEL·LIGÈNCIA I SUBTILESA, LA SEVA BELLESA I SENSIBILITAT... N’HI HA

PROU AMB UNA ESTONA DE CONVERSA PER A COMPROVAR EL SEU MAGNETISME I LA SEVA

CALIDESA. TÉ SETANTA ANYS ACABATS DE FER I L’HEM ANAT A TROBAR A LA CASA ON VA

NÉIXER, AL CARRER CENDRASSOS DE FIGUERES.

DAVID PUJOL TEXT

CONXI MOLONS FOTOGRAFIA

–Vau néixer, segons he llegit en el Diccionari biogràfic de

l’Alt Empordà d’Inés Padrosa, fa setanta anys.

–«Sí, vaig néixer al carrer Cendrassos de Figueres, on en-

cara visc ara, el 19 de desembre de 1948. El meu pare era

transportista i tenia una empresa amb quatre o cinc ca-

mions. Feia tota mena de tragines. Un dels xofers que va

tenir va ser el pare de l’escriptor Vicenç Pagès, en Josep,

que era una bona persona. El meu avi per part de pare era

negociant de canyes. Fins i tot n’havia enviat algun vaixell

a les Canàries, per asprar les tomateres.»

–Entenc, doncs, que el vostre pare es guanyava bé la vida.

–«Bé, sí, però sempre havíem hagut de lluitar. Recordo

que la mare solia dir que el pare tenia diners per a tot –per

a comprar rodes per als camions, per a comprar un cotxe

nou, per a no sé què de la feina...–, però que sempre li cos-

tava posar els cèntims per a les coses de la casa.»

–I la vostra mare?

–«La meva mare era aragonesa, de Terol. Va arribar aquí amb

els pares, de molt joveneta, i es van instal·lar a Barcelona.

Era la gran de quatre germans. Va venir perquè era molt

treballadora i el meu avi va voler que estudiés aquí. Però la

família va tenir mala sort perquè el meu avi va morir amb

només trenta-cinc anys. Aleshores la meva àvia es va haver

d’espavilar, va aprendre l’ofici de sastressa i el va acabar per

ensenyar a la meva mare. Fins i tot havia treballat amb al-

gun sastre important de Barcelona.»

DAVID PUJOL. La Bisbal d’Empordà, 1965. Mestre i pedagog
CONXI MOLONS. Barcelona, 1962. Fotògrafa

Carme
Pagès

ALBERES 20 > 13

18 > ALBERES 20

Fortalesa
i optimisme
La memòria és quelcom fràgil. La fa-
mília Jofre ho sap i per això ha con-
servat un munt de documentació per
no oblidar res. El document més an-
tic que preserven, i que els vincula al
Far, data del 15 d’octubre de 1638. És
el bateig de Jacinto Josep Espert, fill de
Jaume Espert i Anna Esperta, a Sant
Pau de la Calçada. N’hi ha d’altres que
parlen dels tributs que retia la família
als monjos de Sant Pere de Roda: des
dels quilos de cansalada que els havien
de portar, els mallals d’oli i fins a les
dotzenes d’ous. També conserven els
capítols matrimonials d’algunes pare-
lles i on es constata la importància dels

llegats, coses pràctiques com «un gar-
bell foradat o una pastera ratada» a les
quals sabien donar utilitat. Fins i tot es
conserva una recepta d’un licor de sa-
lut que, segons es diu, va beure un rei
de Suècia per viure molts anys.

La casa dels Jofre devia ser una
casa gran, però modesta. Els actuals
descendents han trobat un forn de pa
de dimensions destacables que devia
servir per fer el pa de tot el veïnat. La
família creu que la primera casa, més
petita que l’actual, tenia un accés dife-
rent, ja que la portalada de pedra i les
guies de les parets així els ho suggerei-
xen. Fins a quatre grans reformes ha

viscut l’immoble sense ampliar el seu
perímetre i preservant l’escala central
com si fos l’espina dorsal que la sus-
tenta. Tal com la coneixen els actuals
habitants devia ser un segle enrere. La
casa, de fet, ha estat, en essència, un
element important per extreure infor-
mació dels seus avantpassats i les seves
circumstàncies, com ara els materials
pobres que utilitzaren per a cons-
truir-la, que denoten les possibilitats
d’aquell moment. «Era una construc-
ció bastant precària amb canyes, parets
de fang i terra i bigues que no estaven
ni carejades, eren bàsicament arbres
tallats», explica Josep Jofre.

retrat de família Els Jofre del Far d’Empordà. QUE-

DEM A LA CASA PAIRAL, AL VEÏNAT DE L’OLIVA DEL FAR D’EMPORDÀ, ON ES VAN INSTAL·LAR

FA SEGLES ELS AVANTPASSATS DE LA FAMÍLIA JOFRE I ON CADA GENERACIÓ HA ESCRIT

LA SEVA HISTÒRIA. VA SER LA PRIMERA CASA QUE S’AIXECÀ AL VEÏNAT, ON ARA VIUEN UN

CENTENAR DE PERSONES. UNA CASA QUE S’HA TRANSFORMAT AMB EL PAS DEL TEMPS, PERÒ

QUE CONSERVA, ENTRE ELS SEUS MURS, EL LLEGAT DE CADA GENERACIÓ I QUE, ARA, ÉS EL

PUNT D’UNIÓ DE L’EXTENSA FAMÍLIA CREADA PER JOSEP JOFRE I FINA COMPANY.

CRISTINA VILÀ TEXT

ROSANA VIDAL FOTOGRAFIA

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

ALBERES 20 > 19

A la fila de darrere en Jordi Reixach, la Judit, en Pau Reixach, l’Oriol Viñoles, en Marc Reixach i en Quim Reixach. A la fila del mig,
l’Esther, la Marta Gallego, en Joan, la Marina, en Josep, en Xavi, la Lourdes Gasull, l’Anna Rodríguez i en Quim. A davant, la Laia, la Júlia,
l’Ona, en Jan, la Xènia Viñoles, la Berta, la Fina Company, l’Esperança i en Quim Martí. Agenollat, en Joel amb la gossa de la casa, la Gala.

Aquells que hi habitaven treballa-
ven les terres de la finca que, segons
en Josep, era molt extensa. En algun
moment del segle XVIII, els hereters
es van quedar sense pares i es va fer
càrrec d’ells un capellà qui, al seu torn,
«es va vendre molt de patrimoni per
tirar endavant els dos joves». Segons
comenta Jofre, la finca havia arribat a
tenir mil oliveres. A parer seu devien
haver aconseguit tant patrimoni «tre-
ballant i comprant.»

Els avantpassats que Josep Jofre té
més presents són els seus avis materns:
Martí Heras Bosch, de Cabanes, i Fran-
cisca Roset Salleras. D’ella assegura

irònicament que sempre va estar ma-
lalta «però que va ser capaç d’enterrar
la resta». Francisca era la pubilla de la
casa. Tenia dues germanes: la Carme i la
Maria, que es van casar amb fadrins de
Peralada i Vilatenim. En Martí havia es-
tudiat per capellà i, com passava sovint,
la vocació l’abandonà en el darrer mo-
ment. Era un home culte i intel·ligent,
que va destacar al Far, però que coneixia
ben poc la terra. «No havia fet mai de
pagès, però es va convertir en el conse-
ller de la família», reconeix el seu net.

La parella va tenir tres fills: en Pere,
en Salvador i la Lola (1910-1999),
aquests dos darrers, bessons. Tant en

Pere, que ja estava casat, com en Sal-
vador van anar a la Guerra Civil i van
morir per les ferides que els van fer a la
batalla de l’Ebre. Aquest destí fatal tam-
bé el van patir una desena més de veïns
del poble. La família Jofre encara desco-
neix on reposen les seves restes. Aque-
lles morts, així com la mateixa guerra,
van tocar molt endins l’única filla que
va quedar, la Lola, qui va estendre un
llarg tel de silenci sobre els seus records.
Quan els seus germans van morir, ella
ja estava casada amb Joan Jofre Bonaset
(1905-1976), de Fortià, fill de família
pagesa, però procedent del Port de la
Selva. Després de casats, es van instal-

DOSSIER PASTORS I TRANSHUMÀNCIA

30 > ALBERES 20

MEMÒRIA FOTOGRÀFICA > JOGUETS I JOGUINES

Retrat d’exterior d’una
nena dempeus amb
la seva nina a coll i

recolzada en una cadira
(suposadament es tracta
de la ciutat de Figueres
o d’algun indret de l’Alt

Empordà).
ANY: 1910 APROXIMADAMENT

AUTOR: GERMAN BAIG
PROCEDÈNCIA: ACAE,

COL·LECCIÓ D’IMATGES DE
JORDI OLIVERES PALLACH,

DE FIGUERES

M1

Es veu l’infant –probablement es tracta de Ramon Roger Romeu– dins del cotxe
de joguina que simula conduir per la platja; hi ha barques de pesca al darrere.
ANY: 1936-1938 APROXIMADAMENT
AUTOR: DESCONEGUT
PROCEDÈNCIA: ACAE, AJUNTAMENT DE MAÇANET DE CABRENYS-LLEGAT RAMON ROGER ROMEU

M2

DOSSIER
PASTORS I TRANSHUMÀNCIA

DAVID PUJOL, ROSER BECH I ROSA M. MORET > COORDINACIÓ

 Els senyors dels camins 32 DAVID PUJOL [La Bisbal d’Empordà, 1965. Mestre i pedagog]

 Homes, dones, camins i ramats 34 LLUÍS SERRANO [Figueres, 1975. Historiador]

 La transhumància a l’Empordà 36 ROSA M. MORET [Rabós d’Empordà, 1970. Mestra i pedagoga]

 Els fems dels ramats 39 MARISA ROIG [Sant Pere Pescador, 1963. Historiadora i arxivera]

 La muntanya de Maçanet 40 PERE ROURA [Maçanet de Cabrenys, 1954. Historiador]

 Pastors vora mar 42 LURDES BOIX [L’Escala, 1957. Historiadora i arxivera]

 A pas de vaca 44 ROSER BECH [Cabanes, 1988. Filòloga]

 Carrerades de cap de Creus 49 BEGOÑA CERVERA [El Port de la Selva, 1965. Llicenciada en Ciències de l’Educació]

 Pastors i plantes 50 ERNEST COSTA I SAVOIA [Bescanó, 1940. Fotògraf i escriptor]

 Esquelles i collars 53 ERNEST COSTA I SAVOIA

 Els ramaders a Agullana 54 ENRIC TUBERT [Agullana, 1954. Llicenciat en Història de l’Art]

 Treballar per anar a millor 56 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 ROSER BECH

 En Peret de cal Padra 59 DAVID PUJOL

 Transportistes de bestiar 60 MARTA PALOMERAS [Vilafant, 1989. Mestra]

 Ofici: dona de pastor 62 NÚRIA TROBAJO [Girona, 1964. Mestra i historiadora]

 Afers i batusses entre pastors 64 ARNALD PLUJÀ [Garriguella, 1947. Historiador]

 De Llançà a Pardines 65 JOSEP M. SALVATELLA [Figueres, 1937. Escriptor]

 Bucòliques empordanesos 67 JOSÉ LUIS BARTOLOMÉ [Areny de Noguera, 1954. Filòleg]

 PERFIL > La Catalina Jacomet 68 ISABEL GUZMÁN [Figueres, 1964. Historiadora]

 PERFIL > En Josep Trilla 69 CARLES MASOLIVER [Figueres, 1981. Filòleg]

 L’esquellada de Sureda 70 DAVID PUJOL

 ‘Pastres’ i ‘fedes’ 71 JEAN-PAUL ESCUDERO [París, 1957. Filòleg]

 Barraques, pletes i corrals 72 JOAN VERGÉS [Figueres, 1947. Mestre i historiador]

 PERFIL > En Santiago Massaguer 74 JAUME CANYET [Figueres, 1961. Filòleg]

 PERFIL > L’Albert Bartolí 75 EVA ARNALL [El Far d’Empordà, 1999. Estudiant d’Infermeria]

 

La gorra i la samarra, dues
peces bàsiques del pastor.
FOTO: Joan Juanola.

DOSSIER PASTORS I TRANSHUMÀNCIA

32 > ALBERES 20

Els senyors
dels camins
David Pujol i Fabrelles > TEXT

Hi ha una pintura de Nicolas Poussin, un pintor
francès del barroc, titulada Els pastors de l’Arcàdia, en la
qual apareixen tres pastors i una pastora davant d’una
tomba de pedra amb la inscripció «Et in Arcadia ego», és
a dir: ‘Jo també vaig viure a l’Arcàdia’. És una manera
de dir que els pastors vivien –ho diem en passat perquè
cada vegada en queden menys– en una terra idíl·lica,
de manera bucòlica i feliç. Res més lluny de la realitat,
com veurem en aquest dossier.

El monogràfic comença amb un article d’en Lluís
Serrano, en el qual fa una breu repassada històrica i bi-
bliogràfica del món de la transhumància i assenyala que
a l’Empordà, malgrat ser una comarca turística, no hem
donat prou importància a la xarxa de carrerades. A con-
tinuació, la Rosa M. Moret, amb antecedents familiars
en aquest món, ens parla de les menges dels pastors, dels
últims transhumants, dels camins ramaders... De fet,
trenca el tòpic que explicàvem en començar: «Atalaiar el
bestiar ha estat fer-se molts tips de treballar, arreplegar
més d’una mullena a l’esquena, patir per les inclemències
del temps o, simplement, no tenir ni un dia de repòs en
tot l’any». La Marisa Roig ha redactat una peça sobre els
ramats que s’instal·laven a Castelló d’Empúries i Sant
Pere Pescador. Ens explica la curiositat que no es podien
escurar els corrals en divendres, perquè portava mala sort.

En Pere Roura ens explica la història de la mun-
tanya del Comú de Maçanet, que representava la
quarta part del terme i que va tenir un paper valuós
en la vida de la comunitat, sense oblidar, però, que
també fou objecte de baralles. I de la muntanya, cap al
mar: la Lurdes Boix ens parla d’en Pere Sala i en Jesús
Callol, els dos darrers pastors de l’Escala. Malgrat que
ens pugui sobtar, encara queda una explotació que fa
la transhumància de l’Empordà al Ripollès a peu. La
Roser Bech va acompanyar els germans Fontdecaba
d’Avinyonet «amb la mirada atenta i discreta, disposada
a aprendre, compartir i viure una experiència única».
Van ser cinc dies i 90 quilòmetres a pas de vaca, amb
mullena inclosa.

La Begoña Cervera ha escrit una peça sobre
les carrerades de cap de Creus. L’Ernest Costa, que
l’any 1987 va publicar el llibre Viatges amb els pastors

transhumans, ha redactat un reportatge al voltant de la
relació de les plantes amb el bestiar i els pastors, «una
enlluernadora, antiga, rica i profitosa adaptació a l’en-
torn». També ha escrit una peça sobre les esquelles i els
collars. L’Enric Tubert, per la seva banda, ens parla de la
tradició ramadera d’Agullana, que recula segles enrere.
Gràcies al seu article coneixem el règim anomenat ‘a
guany’, del qual ha trobat notícia al segle XVIII.

ALBERES 20 > 33

La Roser Bech i l’Anna Pi ens expliquen les expe-
riències de tres pastors: en Sidro Vilà, que de Pardi-
nes va venir a l’Empordà, per acabar a Barcelona; en
Paquito Suñer, que de Roses es va acabar instal·lant a
Palau-saverdera; i, finalment, en Josep Genís, fill de
Vilabertran, pastor que ha engegat ramat a Vilamalla, a
Cabanes, a Peralada... i que, als seus 81 anys, continua
actiu. L’Erika Serna ha redactat una peça breu sobre
l’Anna Plana, filla de Navata, que vam conèixer en
un espot que publicitava aigua del Pirineu. L’ofici de
pastor sempre se’ns mostra associat al passat i gairebé
mai com un ofici amb futur: l’Anna forma part d’una
nova generació de pagesos i ramaders, formats a l’Es-
cola de Pastors de Catalunya, de Rialp.

Un servidor ha tingut un record per a en Pere Martí,
en Peret de can Padra, fill de Vilamanya i instal·lat a Palau
de Santa Eulàlia. La Marta Palomeras –a partir del testi-
moni d’en Lluís Reixach i d’en Joan Picart– ens apropa
al món dels transportistes de bestiar. La Núria Trobajo ha
parlat amb la Cisqueta Bartolí, la Montserrat Guillamet
i la Teresa Coll, tres dones de pastor: totes han treballat
molt, a tota hora i sense festius. L’Arnald Plujà ens demos-
tra que les batusses i plets entre pastors per les pastures i
robatoris de bestiar ve d’antic. En Josep M. Salvatella ha
repassat la trajectòria d’en Jaume Subirats, que havia fet la

transhumància de Llançà a Pardines. En José Luis Barto-
lomé ha escrit una peça que parla d’autors que han parlat
dels pastors en les seves obres. Amb l’Ernest Costa vam
participar de l’esquellada de Sureda, una trobada anual
on conviuen la feina, l’ambient festiu i la bona taula. En
Jean-Paul Escudero ens fa una peça sobre els mots rosse-
llonesos pastre i feda. En Joan Vergés ens aporta informació
dels indrets més freqüentats pels pastors a l’Albera. També
us oferim quatre perfils. La Isabel Guzmán fa un retrat a
la Cati Jacomet de Pedret; en Carles Masoliver a en Josep
Trilla; en Jaume Canyet a en Santiago Massaguer, i l’Eva
Arnall a l’Albert Bartolí de Pols.

Ara fa cinc anys en Miquel Spa va publicar un re-
portatge a Cadí-Pedraforca sobre l’Ernest Sitges, un pastor
de Bagà que viu a la Pobla de Lillet. I explica el que dèiem
en començar: que la vida dels pastors és una vida solitària
i austera que empeny el relat a la imatge bucòlica. «Però
a muntanya aquesta vida no en té res, de romàntica. És
tan sols un sistema per adaptar-se al medi natural i als
recursos que et dona. Una manera de sobreviure». En
el Cavall Fort del mes de setembre passat, el periodista
Dani Codina li’n va fer una altra, d’entrevista, i abans
d’acabar li diu: «Abans éreu persones importants, doncs!»
i l’Ernest li contesta: «I tant, si fins i tot ens deien els
‘senyors dels camins’». Gireu pàgina i descobriu-los 

Panoràmica de Roses amb un pastor en primer terme. Any 1940.
PROCEDÈNCIA: Arxiu Comarcal de l’Alt Empordà. Targeta postal
cedida per Jordi Martí Cairó, de Figueres.

DOSSIER PASTORS I TRANSHUMÀNCIA

36 > ALBERES 20

La transhumància a l’Empordà
LA PLANA EMPORDANESA HA ESTAT, DURANT CENTÚRIES, EL LLOC PREDILECTE PER ACOLLIR
DURANT L’HIVERN ELS RAMATS PROVINENTS DE MUNTANYA
Rosa M. Moret > TEXT

A la literatura de finals del segle XIX
i principis del XX, diversos autors so-
vint retraten la vida dels pastors com
un ofici bucòlic, on el pastor forma
part d’un món gairebé idealitzat amb
uns valors ètics i morals arrelats al
territori. A tall d’exemple podríem
citar la figura del pastor Gaietà a
Solitud de Víctor Català o en Mane-
lic a Terra Baixa d’Àngel Guimerà.
Aquesta imatge, però, que d’alguna
manera ha arribat desdibuixada als
nostres dies, no té res a veure amb la
realitat que han viscut els pastors de
debò. Atalaiar el bestiar ha estat, per
a la gran majoria, fer-se molts tips de
treballar, arreplegar més d’una mullena

a l’esquena, patir per les inclemències
del temps o simplement, no tenir ni
un dia de repòs en tot l’any.

Una de les activitats lligades als
pastors és la transhumància, que ha

estat, des de temps immemori-
als, una activitat constant a la co-

marca de l’Alt Empordà. Les anades
i vingudes del bestiar en cerca de les
millors pastures i de les herbes més
tendres, per tal de poder subsistir i
fugir de les contrades més inhòspi-
tes quan el temps ja no permet seguir
aprofitant les pastures, ha obligat els
pastors a desplaçar-se any rere any
de les muntanyes pirinenques cap
a les planes de la Catalunya més

oriental. Aquest pas constant ha donat
origen a camins i passos molt ben esti-
pulats que han deixat petja a través de
les valls tot aprofitant qualsevol escletxa
en terrenys abruptes i muntanyencs. La
comarca de l’Alt Empordà, i més con-
cretament la carena que voreja el pas
fronterer i arriba fins a la mar Medi-
terrània, ha actuat com a eix receptor
dels ramats provinents de les munta-
nyes pirinenques, preferentment les
de la comarca del Ripollès, durant els
mesos més hivernals.

Abans, només ovelles. Fins als anys
cinquanta del segle passat, la transhu-
mància només es practicava amb el bes-

Vacada d’en Patllari Moret, a Espolla,
l’any 2011 // FOTO: Roger Lleixà.

ALBERES 20 > 37

tiar oví, és a dir, amb ovelles. A partir
d’aquesta dècada, l’arribada dels tradi-
cionals ramats d’ovelles va començar
a minvar i s’hi varen incorporar pro-
gressivament els ramats de vaques. Ac-
tualment, la majoria dels ramats trans-
humants que arriben a la comarca de
l’Alt Empordà són de vaques.

La decadència de la transhumància
té lloc durant la segona meitat del se-
gle XIX, quan el creixement humà i la
demanda de recursos alimentaris per
a la població intensifiquen els cultius
i la ramaderia estabulada.

Actualment la reconversió turís-
tica de la muntanya, les restriccions
imposades pel sanejament del bestiar
i l’esclat de la febre constructiva fins
a llocs inusuals fa que sigui realment
difícil seguir la transhumància. A l’Alt
Empordà només queda una família
que va a peu. Sens dubte, el camí ra-
mader d’avui té més obstacles que no
pas abans: urbanitzacions, polígons in-
dustrials, conductors poc respectuosos
amb el pas del bestiar... Els camins s’han
perdut o es fa difícil reconèixer-los. En
alguns trams on abans passaven els ra-
mats sense problemes avui ho han
de fer en fila índia i d’un en un,
la qual cosa dificulta enorme-
ment el trasllat del bestiar
a peu i posa en perill tant
l’animal com el pastor.

Els pobles ripolle-
sos de Ribes de Fre-
ser, Serrat, Espinavell,
Queralbs, Pardines,
Setcases, Tregurà o
Vilallonga de Ter són
els municipis per excel-
lència que baixen la ma-
joria dels seus ramats a la
plana empordanesa. El mas
Guanter i el veïnat de Valleta a
Llançà, can Torres de Sant Climent
Sescebes, el mas Roqué de Rabós, el
mas Pòlit de Vilamaniscle, can Gusó

En Patllari Moret fent una
queixalada // FOTO: Rosa M. Moret.

¬ Les menges dels pastors

La transhumància i els camins ramaders no només constitueixen un patrimoni
paisatgístic i cultural. Si ens centrem en el que menjaven els pastors, també
podem parlar d’un patrimoni gastronòmic i culinari que actualment encara
podem degustar, amb algunes adaptacions, en alguns restaurants, sobretot de
muntanya. A tall d’exemple podríem citar el trinxat de col i patata amb rosta
de cansalada, les sopes escaldades, el recuit amb mel o el xai fet a la llosa.

Els aliments principals dels pastors, que portaven al sarró, per passar el
dia eren el pa, la ventresca –cansalada–, els fuets, les llangonisses, el format-
ge, els fruits secs, les sardines a la llauna o les arengades salades. El pa i el vi
eren dos elements indispensables en la seva dieta, tal i com diu la dita ‘Amb
pa i vi, es fa curt el camí’. Aquests aliments podien aguantar dies sense fer-se
malbé, menjar-se freds i no haver-se de cuinar. Durant l’hivern, la majoria dels
pastors només esmorzaven i sopaven a casa, per tant, el menjar per passar
el dia havia de ser més frugal. Sovint menjaven a peu dret, caminant darrere
el bestiar o asseguts arrecerats sota una mata. Els estris més emprats eren
la navalla de pastor i la bota de cuir per al vi quan feien camí, i les olles, les
paelles i les cassoles quan feien estada a les barraques.

Durant l’estiu, a les barraques d’alta muntanya, els plats bàsics eren les
escudelles, les sopes escaldades, els guisats amb trumfes, els llegums, l’ar-
ròs, els fideus i algun tros de carn, sobretot de porc o de pollastre. Fins als
anys quaranta del segle XX, qui s’encarregava de cuinar i tenir cura de la
barraca era ‘la mestressa’, nom que es donava al pastor que s’ocupava dels
quefers més domèstics. Les sopes i les escudelles amb un grapat d’arròs i
fideus eren recurrents, tant per esmorzar com per dinar o sopar. Per contra,
quan feien la transhumància, anaven a menjar a les masies i als hostals que

trobaven a prop de les carrerades. Si s’esqueia que quan feien
parada hi havia festa o celebració, llavors menjaven els

plats de festa com la resta de la família: amanides
d’enciam, escarola amb ceba i tomata, rostits,

platillos guisats, xai guisat, truites amb can-
salada... Durant molts anys, el fato que es

portava durant el trajecte anava carregat
damunt d’un animal de bast: «Recordo la
burra d’en Manolo, un dels pastors amb
els que havíem fet pria i que ens servia
per a transportar totes les viandes. El
problema era quan havia de travessar
l’aigua. Llavors havíem tingut vertaders

treballs per fer-la seguir», ens explica en
Jaume Bonada de Serrat, pastor de vaques

transhumant a cap de Creus.
Malgrat que podria semblar que els pastors

menjaven sovint carn de xai, la veritat és que només
en menjaven per les festes majors o quan volien aprofi-

tar alguna ovella que s’havia estimbat. La majoria d’ells coïen
la carn damunt d’una llosa de pissarra, característica del Pirineu, però també
es podia fer a la brasa o al caliu. En Patllari Moret, pastor transhumant de
Setcases a Rabós d’Empordà, afegeix que s’esperava amb delit el cap de xai
fet al caliu de la llar de foc. Segons ell, és boníssim // ROSA M. MORET 

DOSSIER PASTORS I TRANSHUMÀNCIA

44 > ALBERES 20

A pas de vaca
DES DE FA NOU ANYS ELS GERMANS FONTDECABA TORRENT FAN LA TRANSHUMÀNCIA DURANT
CINC DIES DES D'AVINYONET DE PUIGVENTÓS FINS AL MAS LA MOIXA, AL MUNICIPI DE LLANARS
Roser Bech Padrosa > TEXT

Un pessic d’austeritat, una ració de
paciència, un grapat de senzillesa, una
unça de frugalitat, un manat de tradició,
una balsera de naturalesa, un manyoc
de diversió... i un bon doll de cames per
anar tirant són els ingredients essenci-
als d’una recepta ancestral: la transhu-
mància. Aquesta pràctica antiquíssima
d’aprofitament de les pastures avui dia
es troba en retrocés a les nostres terres.

Des de la ignorància inicial, però
amb la mirada atenta i discreta, dispo-
sada a aprendre, compartir i viure una
experiència única, vaig acompanyar la
transhumància de la vacada dels ger-
mans Fontdecaba des d’Avinyonet de
Puigventós fins a Llanars, del 4 al 8 de
juny de 2018. Teníem cinc dies per en-
davant, uns 90 quilòmetres per cami-
nar i al voltant de 300 caps de bestiar de
peu forcat –entre vaques i vedells, cap
toro– per atalaiar.

Una primavera plujosa, com cap
des de feia dècades, havia tenyit el país
de verd encara entrat el mes de juny. Hi

havia herba frondosa a tot arreu i totes
les rieres corrien. Semblava que no vo-
lien tancar l’aixeta perquè plovia, plovia i
plovia. Les previsions eren de pluja, i no
es van equivocar gens ni mica. «No plou,
vessa», va repetir durant el trajecte en Jo-
sep de la Vila de Rocabruna, un ramader
bregat de setanta-tres anys. A les tardes de
trons, llamps i ruixats intensos, hi afegia
una vella oració: «Sant Marc, Santa Creu,
Santa Bàrbara no ens deixeu.»

D’Avinyonet a Albanyà. De fosc, a un
quart de sis en punt del matí del dilluns
4 de juny, encara amb les lleganyes als
ulls, em vaig presentar a la finca que els
germans Fontdecaba Torrent, en Joan
(1975), el gran, i en Carles (1977), el
petit, van comprar el 2000 a Avinyonet
de Puigventós.

A trenc d’alba aviàvem des de la
devesa d’en Falguerona: 181 vaques de
raça bruna dels Pirineus i 3 frisones-
suïsses. Un total de 184 vaques, uns 115
vedells, un gos –en Tarzan– i, segons el

dia, entre vuit i dotze vaquers –que no
pastors, que són d’ovelles–, tot homes
i jo, motivats amb bastó i paraigua en
mà. La imatge de la restinyera de vaques
enfilant la carretera GIV-5105 sota la
llum tènue de primera hora d’un dia
serè era un espectacle gratificant. No-
més se sentien els mugits de les vaques,
el dring de les esquelles i els crits dels
vaquers experimentats. Els novells no
gosàvem cridar, encara. A pas de vaca
avançàvem mirant que no se’n desviés
cap. Uns al capdavant, els altres al mig i
uns altres tancant cua. En Joan ens ha-
via dit d’entrada: «Que cadascú n’agafi
30 o 40 i que vagi tirant.»

Vam deixar l’asfalt per travessar la
Garriga. Les ginestes florides, els ro-
manins i les farigoles envaïen de fra-
gància l’aire fresc i la mullena del matí.
Després de travessar un alzinar, el camí
va desembocar en uns camps de blat
daurat del mas Pi que, pacientment, el
dia abans en Carles havia tancat amb
fil perquè les vaques no hi entressin.

Corrua de vaques amb els vaquers i els
gossos a l’entrada de Sant Llorenç de la
Muga (1a etapa) // FOTO: Roser Bech.

ALBERES 20 > 45

A mesura que anàvem fent camí, un
dels vaquers, en Jordi de Santa Pau,
era l’encarregat de plegar-lo en bobi-
nes, juntament amb la Maria Teresa,
la mare dels dos germans i pal de pa-
ller de la família, que ens seguia amb
el pick-up carregat de fato. «El fil és el
tresor més preuat de la transhumàn-
cia», assegurava en Carles.

Al cap d’un parell d’hores, les prime-
res vaques van incorporar-se a la GI-510
entre Llers i Palau-surroca; les darreres
trigarien mitja hora encara. En Carles
destacava que «havien començat molt ar-
riades, anaven folles, i al cap d’unes hores
ja es van amansir». Un cotxe de Mossos
d’Esquadra ens esperava i va encapçalar
la filerada uns quilòmetres, tot seguit de
la vaca X33, una de les més experimen-
tades que aniria al capdavant. Mentre
passàvem per la Guàrdia, en Joan m’ex-
plicava que «les vaques joves van darrere
i aprenen el camí, així l’any següent ja
gairebé van soles. Les més velles, que ja
hi han pujat, les ‘estiren’». Els vehicles
que passaven per la carretera es troba-
ven una estampa poc habitual. Hi havia
gent que s’aturava, feia fotografies, fins
i tot alguns baixaven i caminaven alguns
metres al nostre costat. D’altres botien i
feien una cara de mil dimonis!

Després de la recta de la Virosella, la
primera parada va ser a l’olivar de sota

l’ermita de Sant Sebastià, a l’entrada
de Terrades. Havent esmorzat vam se-
guir la GI-511. La recta de can Quera
d’aquesta carretera va permetre albirar
«com les vaques van llargues», en Joan
es referia al fet que creaven una llarga
corrua. Arribant a l’esquerra a Sant
Llorenç de la Muga, a tocar la carbo-
nera, ens vam aturar perquè el ramat
begués a la Muga. A poc a poc havien
anat creixent nuvolades que s’acostaven.

A prop de can Terrats, entre Sant
Llorenç i Albanyà, vam fer la parada i
‘fonda’ per dinar. Les vaques pasturaven
tranquil·lament als camps de baix de la
carretera mentre nosaltres jèiem a terra
i trèiem el pa, l’embotit, el formatge,
les truites i el vi. Ens va enganxar un
debatut d’aigua de ple, just acabats de
dinar. Impermeables i paraigües de pas-
tor. Esperar i deixar-la caure. Un cop
mig espassada la tempesta, però fent el
xim-xim, vam reprendre la carretera,
vam passar per l’església de la Mare
de Déu de Palau fins assolir Albanyà,
la nostra fita del primer dia. En Jaume
Fàbrega del mas del Camp de l’Illa ens
va donar aixopluc aquella nit.

Del Camp de l’Illa a la Comella. A
les 6 del matí del segon dia, amb el cel
ras, engegàvem motors en dejú. El dia
abans un vedell havia anat esfoirat i en

Jaume, el veterinari jubilat de la Bis-
bal que ens acompanyava, va recoma-
nar que el deixéssim, juntament amb
la mare. Abans de tirar per la carretera
d’Albanyà a Bassegoda, calia comp-
tar-les totes i l’Esteve de Tortellà n’era
l’encarregat.

A sota dels Ferrers, vam seguir a la
dreta direcció Pincaró, passant pel cos-
tat de la Muga i la Molina. Des d’aquí
fins a Rocabruna trepitjaríem camins i
corriols de l’Alta Garrotxa. Deixàvem
enrere els cotxes i la gent per trobar
només solitud. Enfilant la pista vam
arribar a coll de Pincaró, al pla de la
Teuleria i la primera parada va ser als
camps de can Coll per esmorzar a cos
de rei. Pel solà de Costa Llempa vam
seguir per un dels trams més compli-
cats, els Escalons –‘les Escaletes’, en
deien ells–, un corriol estret de pujada
que les vaques havien de passar en fila
índia. «Aquí s’ha d’anar alerta i a poc a
poc perquè hi ha perill que alguna cai-
gui a daltabaix», advertia en Joan. Des-
prés vam anar a sortir al collet del Ras i
a la pista del bac de la Coma, a prop de
can Padern i la Coma del Ferrer. L’esclat
de les llimpoines –o peònies– decorava
l’escenari d’un rosat esplendorós. Com
un grup de mainada en fila, les vaques
avançaven una rere l’altra trepitjant
l’herba de les vores, no pas els rocs del

Vista des del pont Vell de Sant Llorenç en
un moment per reposar i per beure a la
Muga // FOTO: Roser Bech.

DOSSIER PASTORS I TRANSHUMÀNCIA

62 > ALBERES 20

UNA FEINA DURA, INDISPENSABLE I ALHORA INVISIBLE QUE SEMPRE HA ACOMPANYAT
L’ECONOMIA RAMADERA DE LES NOSTRES CONTRADES
Núria Trobajo > TEXT // Sílvia Carbó > FOTOGRAFIA

En l’economia tradicional el paper de
la dona sempre ha estat en un segon
terme, i encara més en el sector primari.
Tasques múltiples i un treball dur han
caracteritzat sempre la feina de les do-
nes de pagès i de muntanya. Pal de pa-
ller de l’economia domèstica, però en
la majoria dels casos des de l’anonimat
i sense reconeixement. La Cisqueta, la
Montserrat i la Teresa ens il·lustraran
amb el seu testimoni com era la vida
de les dones dels pastors.

Francisca Bartolí i Roca. Tothom la
coneix per la Cisqueta, va néixer l’any
1940 a Setcases. La vida de dona de pas-
tor la coneix bé ja que el seu avi i el seu
pare també eren pastors transhumants,
l’un d’oelles i l’altre de vaques. De ben
petita havia de guardar cabres i vaques
cada dia i això va fer que anés ben poc
a estudi. Es va casar amb Miquel Bus-
quets, també setcasenc i que, tot i ser
fill de pastors, es dedicava a l’ofici de

ferrer. Però aviat, per complementar
l’economia familiar, va començar a
ajudar altres pastors transhumants fins
que va acabar tenint el seu propi ramat
de vaques. Cada hivern baixava amb el
bestiar a l’Alt Empordà, primer cap a la
zona de Colera i després cap a Llançà.
Això suposava que durant l’hivern ella
estava al capdavant de la casa assumint
totes les feines: la criança dels quatre
fills, ajudar el sogre amb el seu bestiar,
treballar a la restauració, primer a jornal
en algun dels establiments del poble i
després, a partir de 1976, com a mes-
tressa del seu propi restaurant i hostal.
En alguna ocasió havia ajudat el seu
home a l’hora de pujar les vaques i havia
fet el camí a peu des de Llançà. Recorda
perfectament l’itinerari: Llançà, castell
de Figueres, Pont de Molins, les Escau-
les, Terrades, Albanyà, Bassegoda, can
França, coll d’Ares, Espinavell i Setcases.
A l’estiu, abans de tenir el restaurant, a
més de les feines de mestressa de casa,

feia de pagesa arreplegant l’herba dels
prats i ataliant les vaques. Marxava del
matí al vespre, amb el sarró de menjar,
un transistor i un llençol per cosir per
tal de passar millor l’estona.

Montserrat Guillamet i Freixa. Va
néixer el 1945 a Camprodon, però viu
a Rabós des dels 24 anys. Quan es va
casar amb en Patllari Moret, setcasenc
i de família de pastors transhumants
d’ovelles, van decidir fixar la residència
a la plana; en aquell moment no s’ima-
ginava pas què li comportaria ser dona
de pastor. Tenien les feines molt reparti-
des. Ell s’encarregava del ramat i ella, de
les tasques de la llar i de la família: ells
dos, quatre fills, els sogres i un oncle.
Recorda especialment dur haver d’anar
a rentar la roba a la ribera. També triava
les ovelles dels xais abans d’anar a en-
gegar, condeia els xais que no anaven a
pasturar, aguantava les ovelles quan el
pastor les munyia, tancava el bestiar quan

tornaven de pasturar, les aguantava
quan s’havien camatrencat i calia
fer-los la cura amb pega i bastons,
aguantava l’ovella que no volia el
xai per xurmar... Els vespres tor-
nava tard del corral, després de
fer totes les ‘ajudes’ pertinents, i
a casa hi havia encara el sopar per
enllestir, la mainada... Alguna ve-
gada també li tocava anar a enge-
gar les ovelles, tot i que aquesta
feina no li agradava gens.

Ofici: dona de pastor

La Teresa Coll, del Far d’Empordà,
amb la seva primera neta vigilant el
ramat. Any 2004 // PROCEDÈNCIA:
Família Teresa Coll.

ALBERES 20 > 63

A l’esquerra, la Cisqueta a casa seva, a
Setcases. Al mig, la Teresa Coll del Far
d’Empordà. A la dreta, la Montserrat
Guillamet de Rabós d’Empordà.

Les ovelles pujaven a muntanya a
principis de juny i tornaven per Sant
Martí. Primer marxaven totes, però
cap a finals dels anys setanta les ovelles
amb xai es quedaven, per això la seva
feina, lligada i esclava, no disminuïa
gaire. En Patllari no era un pastor que
marxés tot l’estiu. Com que feien pria
(ajuntaven dos o tres ramats i en tenien
cura per torns entre diferents pastors),
solia ser fora uns dies a inici i a final de
temporada i una quinzena a mig estiu,
per la zona de Núria.

Teresa Coll i Pey. És empordanesa de
soca-rel. Nascuda a Garrigàs l’any 1951
i resident al Far des que es va casar, es
defineix com a pagesa i al seu home, en
Salvador Company, com un ‘pastor nou’,
perquè la seva relació amb el ramat de
més de quatre-centes cinquanta ove-
lles no li venia de tradició familiar. No
es van dedicar mai a la transhumància,
el seu ramat menjava al corral i sortia a
pasturar tres o quatre hores cada tarda,
estiu i hivern. Ella, com a mestressa
d’una casa de pagès, era la responsa-
ble de tot el funcionament domèstic:
cuinar, netejar, criar tres fills, treballar
l’hort, a vegades portar el tractor... Però,
a més, hi havia la feina amb el bestiar:
donava el biberó quan calia, ajudava a
parir, feia el recuit les temporades que

podien munyir... També anava a enge-
gar-les ella. Ho havia fet molt i no li de-
sagradava pas, tot i que l’extrema calor
de l’estiu i la fred i tramuntana de l’hi-
vern eren molt empipadores i de mal
aguantar. Ressalta que, amb les ovelles,
la presència del pastor enmig del prat és
important; elles noten si hi ha algú que
les controla o no; si el pastor es despista,
el ramat també. La feia patir el fet que es
poguessin barrejar dos ramats diferents i
sempre estava alerta. Destaca l’ajuda del
gos i, per passar l’estona, el transistor.
La neguitejava haver de compaginar el
ritme de les ovelles amb l’horari i la ne-
cessitat de les criatures.

En definitiva, tres dones amb les seves
vides particulars, però amb molts trets en
comú. El terme ‘ajuda’ l’han verbalitzat
totes repetides vegades; queda molt clar
que una de les seves funcions principals
era donar suport a les diferents tasques
que generava l’economia ramadera. En el
cas de les ovelles, s’hi afegia el moment
de l’esquilada. Venien esquiladors que
s’instal·laven dos o tres dies a la casa. I la
dona calia que ho tingués tot preparat:
l’allotjament, el menjar i beure a mitja
feina...També havien d’ensacar la llana
a mesura que aquesta queia a terra. Una
altra feina de les dones, quan sortien a
pasturar tot el dia i en el moment de fer
la transhumància, era la de ‘fer o arreglar

el sarró’. S’encarregaven de preparar les
viandes que havien de servir per passar
una o diverses jornades; pa, formatge,
embotit, vi... «Un sarró de ‘can pressa’,
no pas maco», el defineix la Montserrat.

Treballar molt, a tota hora i sense dis-
tinció de dies festius. Per a la Montserrat
era més festa els dies de la matança del
porc, malgrat la feinada addicional que
li comportava, que no pas les festivitats
assenyalades. La Cisqueta recorda que
durant molts anys el seu home passava
el Nadal a l’Empordà, no pas a casa.

Un altre punt en comú és, ara des
de la perspectiva que els dona la jubi-
lació, la satisfacció per la feina feta. Els
ha sabut greu desprendre’s del ramat i
l’han enyorat molt de temps. A la Te-
resa li ha agradat i la tornaria a repetir.
La Montserrat se sent orgullosa d’haver
treballat tant i d’haver aconseguit tirar
endavant la vida i l’economia domèstica.
I la Cisqueta ho diu molt clar: «No em
sap cap greu ni em fa vergonya haver
estat dona de pastor.»

Una feina dura i sacrificada la de
les companyes dels pastors; la Mont-
serrat, contundent, ho explicita molt
bé: «La responsabilitat de la casa era
meva sense ser mestressa de res». La
Cisqueta, amb ulls murris, opta per
una dita popular: «‘Pel pastor, primer
l’ovella i en acabat la dona’»

DOSSIER PASTORS I TRANSHUMÀNCIA

68 > ALBERES 20

Pedret, un dia assolellat, dels darrers que ens regala l’estiu. Som
dins una fotografia en blanc i negre dels anys seixanta. El temps
s’ha aturat. Busquem i, amb dificultat, aconseguim veure una
dona menuda, de cabells blancs, amagada dins la munió d’ovelles.

Catalina Jacomet Perpinyà –la Cati, com la coneixen tots
els veïns del poble– va néixer a mas Palou de Roses ara fa 78
anys i «quan tot just encetava els 23 em vaig casar amb en Martí
Trias Gustà. Plegats vam anar a viure a Pedret, a can Trias, el
mas dels meus sogres». Va començar l’ofici de pastora amb un
ramat de 200 ovelles sanes: «Un veí de Cistella me’l va oferir,
el meu home n’era esquerp, però jo m’hi vaig aventurar. En
demanava 11.000 pessetes, però regatejant, el vaig aconseguir
per 10.000. Sempre he anat guardant les xaies per poder criar
i engrandir el ramat. He arribat a menar 1.000 ovelles; ara 200
en són un punyat per mi!»

L’ovella és un bestiar complicat, ens explica la Catalina Ja-
comet, «molt golafre, no té seny, menja sense aturador i, si no
vigiles, poden morir rebentades. Li agrada sortir a ‘florejar’, tas-
tar herbes variades com la forcadella, el blet, la verdolaga o la
corretjola. Cal que estiguin ben tipes per tastar la userda, així no
hi ha perill que s’enfitin». La Catalina engega el ramat cada tar-
da, estiu i hivern: «Les ovelles volen llibertat; si algun dia plou
i no sortim, estan neguitoses». Per la nostra pastora és qüestió
rellevant menar un bestiar ben alimentat: ‘Ovella beladora de

fam és patidora’. Ens explica que l’animal té un menjar lent, de
manera que l’herba queda ben queixada a la panxa sense gens
d’aire. La femella afamada no agafa el mascle i la reproducció
no queda garantida». En un ramat hi poden haver entre set o
vuit marrans «per muntar l’ovella que, si és de raça francesa, pot
tenir en cada part fins a tres xais.»

Amb el coneixement que només dona l’experiència, la Cati
ens descobreix tres maneres de criar l’anyell perquè «creixi ben
eixerit». En primer lloc, ‘fer l’abric’. Cada ovella alleta només el
seu petit. Si per mala sort n’hi ha un que «no progressa», cal de
seguida posar la seva pell al cim d’un altre xai, així la mare reco-
neix la mateixa olor i l’alimenta com a propi. D’aquesta manera
s’aprofita tota la llet de l’ovella, si no, hi ha perill que s’infecti
el braguer, «queden ‘màmies’ i no poden tornar a alletar». En
segon lloc, ‘el biberó, bona solució’. La Cati explica que de ve-
gades perquè el petit s’alimenti li dona llet amb pols dins un bi-
beró i funciona, «al final em coneixen i tot, com la Pita [la seva
gossa] que és molt manyaga». I en tercer lloc, ‘la cabra com a
dida’. Una altra alternativa és tenir tres o quatre cabres al corral,
«tenen molta llet i poden alimentar els seus petits i un xai sense
problema». I riallera, afegeix: «La cabra pels seus mals intents,
la barba sota les dents, pels seus pecats els genolls pelats, i per
les seves oracions la cabra no té collons.»

El millor amic de l’home és una ajuda imprescindible a l’hora
de conduir el ramat: «M’acompanya sempre; cal que
sigui un gos trempat i per mi la raça més intel·ligent
és el Border Collie. Les mares ensenyen als cadells
com han de menar el ramat». L’ovella és un animal
espantadís, que no vol fresses ni aldarulls. El gos ha
de tenir enginy, cal fer-les creure sense espantar-les.»

L’ofici de pastor és tan vell com la història de
l’home, però la Catalina li veu un futur magre: «Saps
quan faran de pastors el jovent? El mes de mai! Es
posarien una corda al coll, és ofici de sacrifici». Ella,
ben al contrari, no ho canviaria per res del món,
«m’acomodo sota un arbre, rosego alguna herba i
deixo lliscar el temps. De vegades m’adormo i tot.
Soc un ocell de bosc!»

Tot xerrant ha passat l’estona, i toca marxar.
Deixem la nostra pastora amb el seu ramat d’ove-
lles. De sobte, em giro i no la veig, només la sento
traginar dins el corral, sens dubte, segons la Cati,
el millor lloc del món per veure passar la vida 

La Cati, pastora de Pedret
Isabel Guzmán > TEXT // Josep M. Dacosta > FOTOGRAFIA

ALBERES 20 > 69

Amb el pas dels anys les referències temporals
acostumen a fer-se-li borroses, cada cop
li costa més situar si un fet va passar
el 1980 o bé el 1981. En canvi,
els espais per on havia transi-
tat quan encara era un vailet
se li conserven ben vius en
la memòria, malgrat que
alguns llocs hagin can-
viat de dalt a baix o, fins
i tot, hagin desaparegut
per sempre. Pujant cap
a la muntanya, en Josep
Trilla em fa mirar contí-
nuament a banda i ban-
da. Tant aviat m’assenyala
el caminet que va tot a la
vora de l’autovia, com em
fa fixar en aquell casalot mig
esgavellat, on diu que s’hi havi-
en allotjat fins a cinc o sis pastors
amb els ramats recollits pels voltants.
Va farcint el tour sobre rodes amb el relat
animat del que hi va viure, mentre passa llista de la
gent que hi conegué. Sense distreure’m de la carretera, escolto
encuriosit com desgrana els records de la vida transhumant.

Feia dies que havíem quedat per pujar a Toses, el poble
muntanyenc on passava els mesos calorosos d’estiu, quan tot
just s’iniciava com a pastor, tenint cura dels ramats que li ha-
vien confiat. Em fa trencar pel carrer principal, cap amunt,
per ensenyar-me del cotxe estant les cases on havia guardat
de jove: «Aquí n’hi tancava tres-centes, d’ovelles, i en acabat
feia entrar les d’aquell altre corral. A dalt hi havia el cuartel de
la Guàrdia Civil». Quan en parla els ulls se li encenen de vida
i les paraules li surten a raig fet de tants records que li venen
al cap. M’explica, amb un punt d’orgull mal amagat, la seva
traça per l’ofici tot i la jovenesa que gastava aleshores: l’habi-
litat per ajuntar cada xai amb la mare; la destresa per ensinis-
trar gossos obedients i pencaires; el bon ull per detectar quan
una ovella s’estava botint... A vegades perdo el fil, però fa goig
d’escoltar-lo i no m’escarrasso gens per posar-hi ordre. Aquí
hi passà alguns dels seus anys més bons. En altres moments,
però, la veu se li esquerda i el record li queda ennuegat a la

gola: la felicitat passada se li fa dolorosa quan
la compara amb el present. La salut li va

girar l’esquena just quan encarava
l’etapa més plàcida per viure la

ramaderia, i això li va trencar
tots els esquemes.

Però en Josep ‘Petit’ vol
sobreposar-se a l’enyoran-
ça de totes totes, i diu de
continuar la marxa. D’ara
endavant s’ha proposat
compartir l’experiència
sobre el món ramader, i
això és el que hem vin-
gut a fer avui. Enfilem la

collada vella de Toses per
desviar-nos pel caminet que

ens porta als magnífics prats
del pla d’Anyella, les fresques

pastures que coronen la vall de
Ribes i alimenten el bestiar trans-

humant des fa milers d’anys. Em fa la
impressió que aquí el temps s’atura i tot

resta immòbil, però només és una il·lusió d’ulls
inexperts. Tot assenyalant-me els indrets on acostumava a po-
sar-se amb el ramat, en Josep es queixa que el bosc va recupe-
rant terreny a l’herba. «Cada cop hi ha menys pastors i ningú
no se’n cuida. És com amb el camí ramader, que s’ha perdut
perquè ja no hi passa cap ramat. Això està acabat.»

Els darrers mots foscos, carregats de desencís, es dissipen
ràpidament gràcies a l’energia amb què el saluden els pastors
quan el veuen arribar. Tots volen saber com li va: se li acosten,
li piquen l’espatlla, l’animen amb bones paraules, reneguen
contra l’infortuni. I tot seguit ja passen a l’ofici: naixements,
preus, caps, temps, veterinaris, què se n’ha fet de tal, vaig sentir
dir que en pascual Passa una estona llarga fins que traslladem
la visita a la barraca. I a dins recuperem la xerrera, asseguts al
voltant d’una taula on s’hi han afegit dues cadires. El vi passa
de mà en mà; l’olor s’escapa de l’olla i ens fa venir salivera; el
cullerot fumejant es passeja de plat en plat. Són moviments
immortals, de germanor, coreografia d’un ritual ancestral que
celebra la vida. La conjura dels pastors ha fet efecte: en Trilla,
avui, torna a somriure 

En Josep Trilla, de Garrigàs
Carles Masoliver > TEXT // Toni Vilches > FOTOGRAFIA

DOSSIER PASTORS I TRANSHUMÀNCIA

70 > ALBERES 20

L’esquellada de Sureda
EL DISSABTE 7 DE JULIOL VÀREM PARTICIPAR EN AQUESTA TROBADA ANUAL ON CONVIUEN
LA FEINA, L’AMBIENT DE FESTA I EL BON MENJAR
David Pujol > TEXT // Ernest Costa i Savoia > FOTOGRAFIA

Són les 7 del matí del dissabte 7 de ju-
liol de 2018 i, acompanyat de l’Ernest
Costa –bon coneixedor del món dels
pastors–, soc al pla de la Tanyareda, a
mil metres d’altitud. Els vaquers que
s’hi han reunit per participar en l’Es-
quellada van cridant les vaques amb
xiulets i també amb crits que, per un
llec com jo, són difícils d’entendre.
Després d’un bon esmorzar a la ca-
bana del Vaquer de l’Orri, amb em-
botits i un pa excel·lent del flequer de
la Roca d’Albera, ens n’anem tots cap
a la jaça de l’Orri, on cal fer-hi acabar
d’entrar tot el bestiar. Bé, no marxem
tots: els dos cuiners es queden a la bar-
raca a preparar el dinar. Alguns hi han
passat la nit, però no pas a dins, sinó al
costat, fent bivac al bosc. Sota el refugi
hi ha la font de l’Orri, una construcció
de pedra amb un abeurador al costat.

Són una bona colla, la majoria de
Sureda, propietaris d’algunes de les va-
ques a les quals avui revisaran els collars,
però n’hi ha que només venen a ajudar
i a participar de la trobada, una jornada
mig de feina mig de festa. L’esquer per-
què les vaques i els vedells vagin entrant
a la jaça és el pa i la sal que els donen, així
com unes petites bales d’herba. «Té, ma-
nyaga, té...», criden a les vaques mentre els
ensenyen les barres de pa sec o els daus
d’herba. Dins la jaça hi ha dos maqui-
nyons o tractants de bestiar que obser-
ven els vedells per triar els que acabaran
comprant. Avui mateix se’ls emportaran.

En Jacques Esteve. En aquesta tro-
bada no hi és, però tothom l’esmenta.
Sobretot ens en parla en Charles Van-
dellós, un seu veí. Parlem d’en Jacques
Esteve, un vaquer que ara és a la retreta,

té 88 anys i viu a la Vall. És un gran co-
neixedor d’aquestes muntanyes i dels
seus topònims: ha fet de pagès, de pastor,
de llevador de suires (suros), d’abellaire,
de llenyataire, d’ajudant de carboner...
Amb l’Ernest quedem que un altre dia
l’anirem a visitar. També esmenten en
Ferrer i en Margall, dos vaquers dels
anys 40, igualment de Sureda. I ens ex-
pliquen que en aquesta època al poble
hi havia tres carnisseries, que es mata-
ven el bestiar, i per això tothom men-
java vaca de muntanya.

Nosaltres participem de la trobada
convidats per en Bernard Massines, que
vam conèixer un matí que passejàvem
per l’Albera. A quarts de 9 en Bernard
prepara els collars i discuteix la jugada
amb la resta de companys. Quan que-
den d’acord, comença la feina però, com
que encara falten algunes vaques, uns

Tres imatges de l’esquellada de Sureda,
on veiem les vaques al passadís de sortida
i menjant la sal.

ALBERES 20 > 71

quants les van a cercar. L’Esquellada, en-
cara no us ho he explicat, es fa per can-
viar els collars que han quedat petits, per
posar-ne de nous, per comprovar que
l’esquella no hagi perdut el batall, per
mirar que els cargols estiguin ben co-
llats, per revisar que no s’hagin perdut
els números d’identificació o, finalment,
per netejar-los de pèl les orelles perquè
la placa que porten sigui més visible.

Quan ja pràcticament tota la vacada
és dins el jaçal els animals van passant
per un corredor o passadís, on és fàcil
immobilitzar-los –amb una corda que
els passen per les banyes– i, d’aquesta
manera, poder-hi treballar. Abans no ho
feien pas així, però: les vaques es tiraven
a terra, amb l’ajuda d’una perxa i d’una
corda. Ara amb el corredor no cal tom-
bar-les i és més fàcil. Malgrat el número
que les identifica, en Bernard –per més
seguretat– els fa una osca o un tall a l’ore-
lla. Quan ja estan a punt, algunes amb el
collar nou obren la porta de la jaça i les
deixen anar altra vegada cap a la fajosa.
Quan surten les vaques que per primera
vegada tenen un collar al coll saltironegen
bruscament durant una bona estona, fins
que deuen veure que cal acostumar-s’hi
i que no hi ha res a fer.

Al migdia acaben el torn del matí i és
l’hora d’anar a dinar a la barraca. Ens es-

pera un testarral de foc i unes taules
ben parades amb plats d’embotit,
patés diversos, amanida de to-
mata amb ceba i all, conill ros-
tit... tot plegat regat amb un bon
vi de Sant Genís de Fontanes.
En Pierre Chevrey ens ha pre-
parat un allioli contundent. Hi

ha gresca, bon ambient i germa-
nor, però ara ja no es canta com
abans. Com que tot plegat és prou

bo, hi ha algú que en un moment
donat sentencia: «Si això és guerra, que
no vingui pas la pau!» Un resum de tot
el que hem viscut, en bona companyia,
en aquesta jornada a Sureda 

Esquella // FOTO: Juli Bover.

‘Pastres’ i ‘fedes’
Jean-Paul Escudero > TEXT

Les fronteres polítiques obren i tanquen espais per totes les llengües del món.
La primera vegada que vaig sentir la paraula ‘feda’, el 1982 a Perpinyà, vaig pen-
sar que allò no era català i prou. Els prejudicis són una malaltia difícil de curar...
Si bé tothom sap més o menys que un ‘ca’ és un gos –la qual cosa suposa que la
paraula ‘ca’ existeix o va existir en algun lloc de Catalunya– fa de mal imaginar
que els pastors empordanesos també tenien ramats de ‘fedes’ segles enrere, però
els fets són fets i els documents parlen. Tal com ho recullen Antoni Cobos i Pere
Gifre, l’any 1447 des de Peralada, el vescomte Dalmau VIII de Rocabertí atorga-
va als carnissers el dret de «tallar carns de moltons, fedes, bous, vaques...» Ales-
hores la frontera de les Corberes creada pel Tractat de Corbeil (1258) encara no
havia esborrat el contínuum amplíssim entre el català i l’occità, dues llengües
bessones a penes separades per la història. L’any 1628 la forma ‘feda’ encara es
coneixia a l’Empordà. En un inventari de Torroella de Montgrí transcrit per Pere
Gifre, descobrim «sent-sexanta fedas ab cent y trenta anyells...»

Disposem d’uns mapes molt interessants de l’Atlas linguistique ‘Sacaze’ des
confins catalano-languedociens que ofereixen informacions del 1887 encara que
l’enquesta, malauradament, no penetri a l’Empordà. Tanmateix podem suposar
raonablement que ‘feda’ ja havia quedat arraconat al nord de la frontera política
a les darreries del segle XIX. En aquest atles i al següent, l’Atlas linguistique des
Pyrénées Orientales, que cobreix una franja de l’Alt Empordà i de la Garrotxa,
veiem que els límits dialectals entre ‘feda’ i ‘ovella’ presenten una altra peculiari-
tat. Quan solem pensar que les diferències sempre dibuixen línies horitzontals que
divideixen el país entre el sud i el nord, veiem aquí una ruptura més aviat diagonal,
és a dir que va del nord-oest cap al sud-est. S’ha de ressaltar que l’oest d’Occità-
nia també posseeix un territori notable on es mantenen hereus del llatí ovicula.

Si hem pogut demostrar que l’occità i el rossellonès ‘feda’ també va ser un
mot empordanès anys enrere, no tenim elements per a afirmar que ‘pastre’ hagu-
és arrelat mai a la Plana riallera i tampoc no sembla gaire genuí al Vallespir, on
només es fa servir a les terres més baixes i properes a la Plana del Rosselló. Per
la manca d’atestacions antigues i la geografia lingüística, és probable que ‘pas-
tre’ sigui un mot occità importat al Rosselló. La llengua dels pastors té altres
peculiaritats que val la pena esmentar. A l’angle nord-est de Catalunya apareix un
sinònim de mamella: ‘teta’, que també s’aplica a l’espècie humana i s’ha rebutjat
sovint per la seva similitud amb el castellà. En aquest cas també, una mirada cap
al nord, on continua la paraula en la llengua germana, ens obre noves perspectives.
Es pot dir aquí que ‘teta’ i ‘tetar’ no sols no són castellanismes, sinó que consten
des de l’edat mitjana al Rosselló i s’han de considerar genuïns a l’Alt Empordà.
A banda i banda de l’Albera, el castellà ordeñar o francès traire es tradueixen
amb el català ‘molsir’ (o ‘morsir’) que en algun racó del Vallespir es coneix per
‘múnyer’. Els pastors (o ‘pastres’), ja se sap, van amb el ramat, i un ramat com
cal necessita un gos. A l’Empordà, sembla que quedi molt poca cosa del sinònim
‘ca’ que encara va recollir l’amic Pere Roura a Maçanet de Cabrenys, en canvi, al
Vallespir ‘ca’ es manté amb normalitat com a les illes Balears.

El temps ho canvia tot. La centralització uniformadora i la modernitat han
afectat el català com qualsevol altra llengua. Al nord de l’Albera, paral·lelament,
la pèrdua del dialecte rossellonès i la seva substitució pel francès també ha afa-
vorit la difusió del català central mitjançant l’ensenyament com a nou referent
d’una identitat encara i sempre viva 

ALBERES 20 > 71

76 > ALBERES 20

MEMÒRIA FOTOGRÀFICA > JOGUETS I JOGUINES

Al mes de maig o mes de les flors, a Llançà, se celebrava una processó
infantil on les nenes demanaven la voluntat pels carrers, per després
fer una berenada per a totes les participants. Pels barris, les nenes
muntaven una mena d’altar portàtil, ornat amb flors, en el qual posaven
la nina més maca. Les cases obsequiaven les nenes amb algun donatiu.
ANY: 1945 APROXIMADAMENT
AUTOR: DESCONEGUT
PROCEDÈNCIA: AMLLN, COL·LECCIÓ D’IMATGES DE JOAN M. PAU NEGRE

M4

Instantània d’un infant
jugant amb el regal dels

Reis Mags d’Orient,
un camió carregat de
taronges, a la terrassa

de la casa familiar al
municipi de Capmany.

ANY: 1948-1949
AUTOR: DESCONEGUT

PROCEDÈNCIA: CEDIDA PER
CLIMENT LLOSA, DE CAPMANY

M3

PATRIMONI
 ARQUEOLOGIA

 Palol Sabaldòria 78 ANTONI EGEA [Girona, 1957. Historiador]

 ARQUITECTURA

 L’arquitectura del ferro 80 JOAN FALGUERAS [Figueres, 1958. Arquitecte]

 HISTÒRIA

 La maternitat suïssa d’Elna 82 ANNA PI VILÀ [Vilopriu, 1985. Llicenciada en Història]

 HISTÒRIA

 La Gran Guerra a l’Empordà 84 FRANCESC MONTERO [Figueres, 1981. Filòleg]

 SOCIETATS

 El Sindicat de Lladó 86 JOAQUIM TREMOLEDA [Lladó, 1962. Historiador]

 LITERATURA

 Josep Pous i Pagès a Avinyonet 88 ESTER SEGUÍ [Roses, 1986. Lingüista i investigadora]

 FAUNA

 La serp verda 90 JOAN BUDÓ [La Jonquera, 1963. Tècnic en gestió de fauna i espais naturals]

 PLANTES I REMEIS

 La Rosa López, de Vilabertran 92 ANNA M. OLIVA [Torroella de Montgrí, 1966. Biòloga]

Cartell de l’exposició
d’homenatge als voluntaris
catalans de la Gran Guerra a
la Pinacoteca de Barcelona,
l’any 1922 // PROCEDÈNCIA:
Biblioteca de Catalunya.

82 > ALBERES 20

PATRIMONI HISTÒRIA // Anna Pi Vilà > TEXT

La institució, que permeté que naixessin dignament 597 infants de 22 nacionalitats diferents
entre 1939 i 1944, és avui un museu que en difon la història

És entre arbres que s’observa la cúpula
de vidre del palau d’en Bardou, la ma-
ternitat d’Elna. Es tracta d’un edifici
elegant que s’alça dret i noble, malgrat
les reconstruccions, malgrat la tristesa,
malgrat tot. D’una banda, la seva història
ha estat divulgada a Catalunya, sobre-
tot a través de La maternitat d’Elna (Ara
llibres, 2008) d’Assumpta Montellà, un
llibre que ha provocat una peregrinació
cada vegada més freqüent a l’edifici, ara
reconvertit en museu. De l’altra, ha estat
escrupolosament documentada a Elisa-

beth Eidenbenz i la maternitat suïssa d’Elna

1939-1944. Dones en exili, mares dels camps
(Trabucaire, 2009) de Tristan Castanier.

Cal situar-nos durant la retirada re-
publicana, quan més de 400.000 espa-
nyols fugiren cap a França. Aquesta xifra
havia sobrepassat totes les expectatives i
el govern francès no havia comptat en
la manera d’absorbir la multitud que
pressionava a la frontera. Això explica,
en part, les condicions en què van ser
rebuts als camps de refugiats on, de bon
principi, no hi havia res previst: ni tan
sols barracons. Ben aviat es van tancar
amb filferro, mentre que les instal·lacions

es bastien massa a poc a poc. Els camps
eren llocs insalubres, plens de rates, de
polls i d’epidèmies. La gent que havia
sobreviscut a la guerra moria als camps.

L’ajuda suïssa. Davant d’aquesta si-
tuació, l’organització suïssa Servei Ci-
vil Internacional havia decidit obrir una
maternitat per atendre les parteres que
parien als camps o en plena retirada.
El projecte s’inicià a una gran casa de
Brullà, sota la direcció d’Elisabeth Ei-
denbenz. Aquesta jove suïssa ja havia
estat a la Guerra Civil espanyola com a
voluntària quan tenia 22 anys. Amb la
imminent desfeta de l’exèrcit republicà,
havia hagut d’abandonar la seu en què
actuava, a Burjassot, i havia passat uns
dies de solitud i de por sota les bom-
bes a Barcelona fins que, des de Suïssa,
l’havien pogut evacuar. Havia aconse-
guit tornar a casa, però, quan va saber
que la necessitaven de nou, sens dubte
acudí al sud de França.

Ben aviat, el marge que concedia la
pau es veié estroncat per l’esclat de la
Segona Guerra Mundial i això acabà de
condemnar una maternitat que ja acu-

mulava dificultats per desenvolupar
la seva activitat. Eidenbenz retornà a
Suïssa, però això no esvaïa una ne-
cessitat que, ben al contrari, crei-
xia a causa de la nova situació. No
desistiren de trobar un nou edifici
que pogués acomplir aquesta fun-
ció. Eidenbenz recordà que quan
anava al mercat d’Elna havia vist un
palauet abandonat. Així fou com el
palau d’en Bardou es convertí en la

maternitat d’Elna. De 1939 a 1944 fou el
lloc que donà treva a dones embarassades
dels camps per poder parir decentment
i amb condicions, però també on s’aco-
lliren refugiades i nens malalts.

Eidenbenz era mestra, però dispo-
sava del servei d’infermeres i llevadores
suïsses que feien estades a la maternitat.
La senyora Fillols, llevadora de Brullà,
també hi prestà ajuda en algunes oca-
sions, així com alguns doctors. En casos
greus, recorria a l’hospital de Sant Lluís
de Perpinyà. La maternitat era un oasi
enmig de la misèria dels camps: Eiden-
benz els procurava assistència sanitària
i aliment, però també respecte. Per fer
rutllar la maternitat, la col·laboració de
tothom era necessària, i amb les activitats
quotidianes de rentar la roba, de cuinar,
de sargir o de netejar es reprenia la vida,
la feina i la dignitat. A més, aquells que
no esperaven res eren sorpresos amb
actes per a totes les festes i detalls per
a celebrar-les. El bon ambient era una
prioritat per Eidenbenz.

L’àrea d’acció de la maternitat acabà
incloent els camps de Sant Cebrià, Arge-
lers, Ribesaltes, Gurs i Bram. En alguns
s’hi instal·là un barracó de transició, on
les dones embarassades poguessin diri-
gir-s’hi abans d’accedir a la maternitat i
després de retornar al camp –tot i que
Eidenbenz intentava que hi tornessin
les mínimes, procurant-los feina o do-
cumentació–, però també d’altres fun-
cionaven com a cantines. La maternitat
organitzà l’ajuda humanitària també a
l’interior dels camps. Els recursos que
rebia es diversificaren: a banda dels del

La maternitat suïssa d’Elna

La maternitat d’Elna en el seu
estat actual // FOTO: Anna Pi.

ALBERES 20 > 83

Servei Civil Internacional, que acabà
fusionant-se amb la Creu Roja Suïssa,
rebé ajuda, especialment, dels quàquers
americans.

Sobretot amb l’ocupació nazi, que
comptava amb la col·laboració del go-
vern de Vichy, l’activitat es feu molt
complicada. La maternitat es convertí
en un objectiu perquè s’hi aplegaven
refugiats, ara també jueus, a més dels
que ja es consideraven comunistes. Els
principis de neutralitat i de no-inge-
rència de l’organització interferien en
els valors i la consciència: encara que
sospitessin que els podia significar la
mort, havien de lliurar les dones que
venien a cercar els oficials de les SS.

Cada vegada amb
més sobresalts causats
pels registres nazis a
mitjanit i un control
més exigent per part de
la Creu Roja amb l’ob-
jectiu de vetllar pel principi
de neutralitat, la maternitat va operar
fins al 1944, quan els nazis la van clau-
surar tot donant un marge de tres dies
per abandonar-la. S’acabava una etapa
i una gran tasca humanitària que ha-
via permès la vida enmig de la mort:
a la maternitat d’Elna van néixer 597
infants de 22 nacionalitats diferents.
Tal com afirmà Eidenbenz en alguna
ocasió, els unia el llenguatge universal

de la música. Una masia de Montag-
nac era el nou objectiu de les dones i
voluntaris evacuats. Eidenbenz no s’hi
estigué gaire. Després de l’esgotament
d’aquells anys, decidí tornar a casa.

Lloc de memòria històrica. Anys més
tard, Guy Eckstein, que havia nascut a
la maternitat, decidí anar a retrobar Ei-
denbenz. Arran de la visita, se celebrà
un acte d’homenatge molt emotiu el
2002, en què «la señorita Isabel», tal com
l’anomenaven les mares espanyoles, es
retrobà amb algunes mares i nens de la
maternitat. El 2005 l’Ajuntament d’El-
na comprà l’edifici per tal de difondre
una història que, si bé restà ben present
per les mares que havien pogut donar a
llum sota el refugi de la maternitat, ha-
via quedat enterrada entre bardisses i a
l’oblit de la societat que havia anat recu-
perant la normalitat. Sergi Barba, nascut
a la maternitat, ho atribueix al fet que

l’excepcionalitat conformava
l’ambient imperant de l’èpo-

ca: de vegades per la fos-
ca, d’altres per la llum.
A l’excepcionalitat de
la maternitat s’hi ha
de sumar l’ajuda que
conferiren altres insti-

tucions, refugis, mater-
nitats, cases de colònies,

etc., creats en aquest mateix
moment i en cooperació mú-

tua, tal com recorda Salomó Marquès,
pedagog centrat en l’estudi de l’exili,
principalment dels mestres.

Entre republicans exiliats s’establí
un vincle de solidaritat i una voluntat
de preservar la memòria històrica i col-
lectiva, motiu pel qual alguns s’agrupen
en associacions diverses per comme-
morar, entre altres actes, el naixement
d’Eidenbenz, avui ja desapareguda 

A dalt, Elisabeth Eidenbenz rodejada de nens i nadons de la maternitat. A baix, tres dones
estenen llençols al sol, una de les tasques quotidianes durant la seva estada. Al detall,
les mares alleten els infants a l’interior de l’edifici // PROCEDÈNCIA: Fonds Elisabeth
Eidenbenz-Ville d’Elne.

a
lb

er
es

http://www.alberes.cat

